

MINISTERUL AFACERILOR INTERNE

RAPORTUL

PRIVIND REALIZAREA PLANULUI NAȚIONAL DE ACȚIUNI
PENTRU IMPLEMENTAREA ACORDULUI DE ASOCIERE RM-

UE ÎN SEMESTRUL I 2016

CHIȘINĂU, IULIE 2016

RAPORT
cu privire la realizarea de către MAI a Planului Național de Acțiuni pentru

implementarea Acordului de Asociere RM-UE
în perioada semestrului I 2016

Sumarul raportului

Raportul reflectă implementarea de către autoritățile administrative și instituțiile din
subordinea MAI a Planului Național de Acțiuni pentru implementarea Acordului de Asociere RM-
UE (PNAAA) în semestrul I 2016.

Documentul conține indicatori de rezultat, date statistice, evoluții și progresele în domeniile
aferente PNAAA.

Totodată, întru realizarea prevederilor PNAAA, aprobat prin Hotărîrea de Guvern nr.808 din 07

octombrie 2014 cu privire la aprobarea Planului național de acțiuni pentru implementarea

Acordului de Asociere RM-UE cu ulterioarele completări prin HG. nr.713 din 12 octombrie 2015,

MAI a aprobat Ordinul nr.271 din 12 octombrie 2015, conformîndu-se astfel prevederilor

PNAAA actualizat.

Ministerul Afacerilor Interne este una dintre autoritățile naționale cu cele mai multe acțiuni, iar

cele mai importante domenii acoperite vizează în special Reforma internă, Managamentul

frontierei, Managementul migrației și azilului, Combaterea criminalității transfrontaliere,

Securitatea și ordinea publică.

Mai jos, este prezentat rolul MAI la toate titlurile Acordului de Asociere, inclusiv numărul de

acțiuni care-i revin ministerului în calitatea sa de executor și co-executor:

TITLUL I: PRINCIPII GENERALE

TITLUL II: DIALOGUL POLITIC ŞI REFORMELE, COOPERAREA ÎN DOMENIUL POLITICII
EXTERNE ŞI DE SECURITATE

0, 0%
[ЗНАЧЕНИЕ]

[ЗНАЧЕНИЕ]

0, 0%

0, 0%0, 0%0, 0%

[ЗНАЧЕНИЕ]

Nr. acțiunilor la care MAI este executor

Nr. acțiunilor la care MAI este co-executor

Total

0 10

51

0

000

61

Nr. acțiunilor la care MAI este executor

Nr. acțiunilor la care MAI este co-executor

Total

TITLU III. JUSTIȚIE, LIBERTATE ȘI SECURITATE

TITLUL IV. COOPERAREA ECONOMICĂ ȘI ALTE TIPURI DE COOPERARE SECTORIALĂ

TITLUL V. COMERȚ ȘI ASPECTE LEGATE DE COMERȚ

TITLUL VI. ASISTENȚĂ FINANCIARĂ ȘI DISPOZIȚII ANTIFRAUDĂ ȘI DE CONTROL

În vederea atingerii obiectivelor PNAAA, în perioada semestrului I al anului 2016, MAI a asigurat

participarea managementului instituției în cadrul tuturor reuniunilor de nivel înaltîn domeniul

integrării europene atît pe plan național (CGIE, Ședința comună Parlament-Guvern, Subcomitet

1

0000

0

77

33

00

0000

110

Nr. acțiunilor la care MAI este executor

Nr. acțiunilor la care MAI este co-executor

Restanțe

Total

0

17

38

0

000

55

Nr. acțiunilor la care MAI este executor

Nr. acțiunilor la care MAI este co-executor

Total

[ЗНАЧЕНИЕ]

[ЗНАЧЕНИЕ]

0, 0%

0, 0%0, 0%

[ЗНАЧЕНИЕ]

Nr. acțiunilor la care MAI este executor

Nr. acțiunilor la care MAI este co-executor

Total

00

21

Nr. acțiunilor la care MAI este co-executor

RM-UE dialogul economic etc.), precum și pe plan internațional (Consiliul de Asociere RM-UE,

Dialogul RM-UE privind drepturile omului, Subcomitetul Justiție, Libertate și Securitate etc.).

De asemenea, MAI a actualizat periodic Platforma de monitorizare a Cancelariei de Stat PlanPro

(www.monitorizare.gov.md).

Mai jos, sunt prezentate realizările majore pe5titluri ale PNAAA, după cum urmează:

TITLUL I: PRINCIPII GENERALE

 La 10 februarie 2016, a avut loc reuniunea Consiliului Consultativ al MAI, creat în scopul
promovării calitative a procesului de reformare în cadrul Ministerului Afacerilor Interne.

 La 16 februarie 2016, a fost elaborat Ordinul interinstituțional privind aprobarea
Mecanismului de includere a străinilor în activităţi de integrare, semnat de miniștrii
autorităților implicate (MAI, MMPSF, MC, MEd, MS);

 La 12 martie 2016, a fost aprobată Concepția pentru analiza riscurilor în domeniul combaterii
criminalității informatice, prin Ordinul interinstituțional nr 75/01/342/10/19/9;

 La 14 aprilie 2016, au fost semnate Aranjamentele de aderare la Punctele Focale Europol,
Moldova devenind membru cu drepturi depline la 16 PF Europol;

 La 28 aprilie 2016, a fost semnat Protocolul de cooperare între Ministerul Afacerilor Interne
al Republicii Moldova și Ministerul Afacerilor Interne din România în domeniul formării
personalului;

 Prin Hotărîrea Guvernului nr. 587 din 12 mai 2016, a fost aprobată Strategia de dezvoltare a
poliției pentru anii 2016-2020, precum și Planul de Acțiuni aferent;

 Prin Ordinul MAI nr.152 din 26 mai 2016 a fost aprobată Viziunea Strategică privind
dezvoltarea trupelor de carabinieri, precum și componența nominală a grupului de lucru;

 Înaintate o serie de amendamente la Codul Penal al RM privind ultragierea polițiștilor, ca
urmare a Misiunii de evaluare a experților Consiliului Europei (organizată la solicitarea MAI),
care s-a desfășurat în perioada 21-22 aprilie 2016, avînd la bază recomandările formulate de
experții CoE;

 A fost realizată misiunea de evaluarecu participareaexperților suedezi privind dezvoltarea
poliției comunitare în contextul lansării unui proiect susținut de Regatul Suediei;

 A fost elaboratconceptul privind crearea și dezvoltarea Cetrului comun de instruire pentru
autoritățile de aplicare a legii;

 La 02 iunie 2016, în or. Tbilisi, Georgia, a fost semnat Memorandumul de Înțelegere privind
cooperarea în domeniul instruirii polițienești între Academia „Ștefan cel Mare” a MAI și
Academia Ministerului Afacerilor Interne din Georgia;

 A fost aprobat proiectul legii cu privire la funcționarul public cu statut special din Ministerul
Afacerilor Interne, prin Hotărărea de Guvern nr. 748 din 10 iunie 2016;

 A fost definitivat textul proiectului Protocolului între Guvernul Republicii Moldova și
Guvernul Turciei în domeniul educației și pregătirii personalului organelor de drept;

 În contextul Președinției Republicii Moldova la Convenția de Cooperare Polițienească pentru
Europa de Sud-Est, 01 ianuarie - 30 iunie 2016, au fost organizate și desfăşurate 8 activități în
cadrul Convenției;

 A fost instituit Colegiul Ministerului Afacerilor Interne și aprobată componența nominală prin
Hotărîrea de Guvern nr. 554 din 05.05.2016.

TITLUL II: DIALOGUL POLITIC ŞI REFORMELE, COOPERAREA ÎN DOMENIUL POLITICII

EXTERNE ŞI DE SECURITATE

 La 20 ianuarie 2016, a avut loc repartizarea oficială a echipamentului CBRN oferit de către
partenerii din UE între următoarele instituții naționale: Ministerul Apărării, Serviciul de
Informații și Securitate, Ministerul Sănătății, Serviciul Vamal, precum și instituțiile
subordonate MAI: Inspectoratul General al Poliției, Serviciul Protecției Civile și Situațiilor
Excepționale și Departamentul Poliției de Frontieră;

 La 27 aprilie 2016, prin Hotărîrea Guvernului nr. 517, a fost aprobat proiectul de Lege pentru
asigurarea armonizării legislaţiei naţionale la standardele europene stipulate în Convenţia cu
privire la prevenirea şi combaterea tuturor formelor de violenţă faţă de femei şi violenţei în
familie;

 Recepționarea echipamentului şi instruirea angajaţilor în vederea utilizării testelor
alcoolscopice și anti-drog;

http://www.monitorizare.gov.md/

 Semnarea a 5 acorduri de colaborare cu Moldtelecom, Asociația Promo-Lex, Centrul de Drept
al Femeilor, Centrul Național pentru Frecvențe Radio și Centrul Național de Formare,
Asistență, Consiliere și Educație din Moldova;

 Recepționarea a 11 laboratoare mobile criminalistice și a 5 automobile dotate cu echipament
modern de investigație;

 Echiparea angajaților MAI cu 1600 de veste antiglonț și antilovitură, donație ca rezultat al
cooperării MAI cu Asociația Polițiștilor Creștini și Poliția elvețiană;

 Aprobarea Ordinului comun nr. 3-r din 26.05.2016 (interacţiunea autorităţilor) semnat între
MAI și alte autorități de drept privind prevenirea și combaterea terorismului;

 Participarea angajaților MAI la 8 evenimente organizate sub egida Politicii de Securitate și
Apărare Comună a Uniunii Europene.

TITLUL III. JUSTIŢIE, LIBERTATE ŞI SECURITATE

 La 27 ianuarie 2016, a avut loc ceremonia oficială de transmitere către Departamentul
Poliției de Frontieră, a 9 autospeciale cu sisteme integrate de termoviziune, pe bază de VW
T5;

 La 26 februarie 2016, a fost eliberat primul set de documente de călătorie pentru refugiați;

 La 15 aprilie 2016, a fost aprobată Hotărîrea Guvernului 468 privind inițierea negocierilor şi

aprobarea semnării Protocolului dintre Departamentul Poliţiei de Frontieră al Ministerului

Afacerilor Interne al Republicii Moldova şi Administraţia Serviciului Grăniceresc de Stat al

Ucrainei privind punctele de contact la frontiera de stat moldo-ucraineană;

 La data de 13 mai 2016, a fost semnat Acordul adițional între Departamentul Poliției de

Frontieră al Ministerului Afacerilor Interne și Serviciul Vamal al Republicii Moldova privind

schimbul de informații;

 La 18 mai 2016, a fost aprobată Hotărîrea Guvernului „Privind aprobarea cuantumului

ajutorului bănesc acordat refugiaților și beneficiarilor de protecție umanitară pentru anul

2016”;

 La 02 martie 2016, a fost aprobat de către Guvern proiectul de lege pentru modificarea și

completarea unor acte legislative, care prevede aproximarea Legii nr. 270-XVI din 18

decembrie 2008 privind azilul în Republica Moldova la legislația UE și cele mai bune practici

europene;

 Planul de acțiuni pentru anii 2016-2020 privind implementarea Strategiei naționale în

domeniul migrației și azilului (2011-2020) a fost aprobat prin Hotărîrea Guvernului nr.736

din 10 iunie 2016. la 16.06.2015;

 Prin Hotărîrea Guvernului nr. 381 din 16 iunie 2016 a fost completată Hotărîrea Guvernului

nr. 1008 din 05.10.2004, cu privire la aprobarea tabelelor şi listelor substanţelor

narcotice, psihotrope şi precursorilor acestora, supuse controlului,cu 26 substanțe noi

depistate în traficul ilicit;

 La 23 iunie 2016, a fost actualizat Ordinul IGP nr. 91 din 11.05.2015 cu referire la

recepționarea informațiilor ample privind depistarea și cercetarea infracțiunilor legate de

droguri de către inspectoratele de poliție teritoriale;

 La 28 iunie 2016, a fost semnat Acordul de colaborare dintre Inspectoratul General al Poliţiei

al MAI şi Serviciul Vamal privind dezvoltarea cooperării instituţionale, în vederea combaterii

criminalităţii în domeniul traficului ilicit de droguri, substanţelor psihotrope, a analoagelor

acestora şi precursorilor precum şi de stabilire a autorilor acestor infracţiuni la nivel

naţional;

 La 08 iulie 2016 a fost organizată cea de-a VII-a reuniune a Comitetului mixt RM-UE privind

readmisia;

 La 16 mai 2016, s-a desfășurat şedinţa Comitetului naţional pentru combaterea traficului de

fiinţe umane (TFU);

 La 26 februarie 2016, a avut loc ședința Consiliului Național pentru Managementul Integrat al

Frontierei de Stat (CNMIFS);
 La data de 18 februarie și 14 iunie 2016 au fost organizate ședințele Consiliului naţional de

coordonare a activităţilor de prevenire şi combatere a criminalităţii organizate, ca rezultat,

fiind create 2 puncte locale de contact sub egida Consiliului Național pentru coordonarea

activităților privind prevenirea și combaterea crimei organizate: Nord-Bălți și Sud-Cahul

(Decizia nr 14/508 din 14 iunie2016);

 La 04 iulie 2016, s-a desfășurat ședința Comisiei Naționale Antidrog la care au participat

viceminiștrii Afacerilor Interne, Afacerilor Externe și Integrării Europene, ai Sănătății, ai

Muncii, Protecției Sociale și Familiei, ai Apărării, ai Educației, Justiției, conducerea Serviciului

de Informații și Securitate și Inspectoratului General de Poliție, precum și reprezentanții

Organizației ONU pentru combaterea drogurilor și criminalității (UNODC) și societății civile.

TITLUL IV. COOPERAREA ECONOMICĂ SI ALTE TIPURI DE COOPERARE SECTORIALĂ

 A fost semnat Ordinul interministerial cu nr. 19/17 între Ministerul Justiţiei şi Ministerul

Afacerilor Interne privind aprobarea Tabelului de indicatori pentru colectarea datelor

statistice privind minorii;

 Dezvoltarea colaborării cu Departamentul de salvatori şi pompieri al MAI din Republica

Lituania pentru crearea şi instruirea echipei de căutare-salvare în mediul urban (USAR);

 Consolidarea capacităților de pregătire și răspuns la dezastre prin participarea angajaților

Serviciului Protecției Civile și Situațiilor Excepționale al MAI la 24 de evenimente

internaționale.

TITLUL V. COMERŢ ŞI ASPECTE LEGATE DE COMERŢ

 Elaborate, avizate și transmise Guvernului spre aprobare proiectele Hotărîrilor de Guvern

pentru 4 reglementări tehnice în vederea transpunerii Directivelor UE în legislația Republicii

Moldova;

 În contextul amendării Legii nr.180 din 10 iulie 2008 cu privire la migrația de muncă, și a

Legii nr.200 din 16 iulie 2010 privind regimul străinilor în Republica Moldova și alte legi de

profil, au fost expediate proiectele Hotărîrilor de Guvern în adresa Cancelariei de Stat.

TITLUL I: PRINCIPII GENERALE

Articolul 2, Acțiunea 4 -

Realizarea planurilor naționale

de acțiuni pentru anii 2014-2016

în domeniul afacerilor interne,

inclusiv vizînd componentele cu

caracter transnațional ale
acestora.

Realizarea angajamentelor pe plan național în domeniul afacerilor interne, precum și a componentelor cu caracter transnațional, a
fost asigurat prin implementarea Planurilor de Acțiuni pentru anii 2014-2016 aferente. De asemenea, pe parcursul primului
semestru 2016, au fost semnate adițional și o serie de aranjamente acte și planuri de acțiuni, printre care:
- La 16 februarie 2016 a fost semnat Ordinul interinstituțional privind aprobarea Mecanismului de includere a străinilor în

activităţi de integrare, de către miniștrii autorităților implicate (MAI, MMPSF, MC, MEd, MS);
- La 18 februarie 2016, a fost semnat Planul de colaborare dintre Colegiul Național al Poliției de Frontieră al RM și

Departamentul de Instruire și Supraveghere Marină - Ismail al Serviciului Grăniceresc de Stat al Ucrainei;
- A fost elaborată și aprobată Strategia de dezvoltare a Poliției pentru anii 2016-2020 și a Planului de acţiuni privind

implementarea acesteia, prin Hotărârea Guvernului nr. 587 din 12.05.2016;
- La 6 aprilie 2016, Guvernul a aprobat Planul de Acțiuni pentru anii 2016 – 2020 pentru implementarea Strategiei cu privire la

migrație și azil 2011-2020;
- Pentru implementarea Acordului privind cooperarea operațională și strategică cu Europol, Republica Moldova a inițiat

procedura de aderare la Punctele Focale Europol (PF Europol), iarla 14.04.2016 au fost semnate Aranjamentele de aderare,
astfel RM devenind membru cu drepturi depline la 16 PF Europol;

- Prin Hotărîrea de Guvern nr. 748 din 10 iunie 2016 a fost aprobat proiectul legii cu privire la funcționarul public cu statut
special în cadrul Ministerului Afacerilor Interne;

- La 28 aprilie 2016, a fost semnat Protocolul de cooperare între Ministerul Afacerilor Interne al Republicii Moldova și Ministerul
Afacerilor Interne din România în domeniul formării personalului;

- În perioada 13-14 iunie 2016 s-a desfășurat prima rundă de negocieri privind Acordul dintre Guvernul Republicii Moldova și
Guvernul Regatului Suediei privind cooperarea în domeniul aplicării legii;

- Au fost elaborate și semnate planurile de cooperare dintre Departamentul Poliției de Frontieră al MAI și autoritățile de
frontieră din România (2016), Ucraina (2016-2017), Georgia (2016) și Lituania (2016).

Totodată, în contextul realizărilor planurilor naționale în domeniul afacerilor interne în perioada 01 ianuarie – 30 iunie 2016
Republica Moldova a exercitat Președinția în cadrul Convenției privind Cooperarea Polițienească pentru Europa de Sud-Est
(CCPESE), organizînd 8 evenimente la nivel național și internaționale, inlcusiv a prezidat cea de-a 15-a Reuniune a Comitetului de
Miniştri în cadrul CCPESE, organizată cu prilejul celei de-a 10 aniversări de la semnarea Convenţiei.
De asemenea, au fost elaborate o serie de rapoarte de progres pe marginea următoarelor documente sgrategice:
- Foaia de parcurs pentru implementarea recomandărilor analizei funcționale a MAI, aprobată prin Ordinul MAI nr. 340 din

18.12.2015;
- Planul de acțiuni cu privire la implementarea Strategiei de reformă a sectorului justiției pentru anii 2011-2016, aprobată prin

HP nr. 6 din 16.02.2012;
- Planul de acțiuni pentru implementarea Strategiei de dezvoltare a învățământului vocațional/tehnic pe anii 2013-2020,

aprobat prin HG nr. 97 din 01 februarie 2013;
- Programul naţional de implementare a Planului de Acţiuni Republica Moldova – Uniunea Europeană în domeniul liberalizării

regimului de vize, aprobat prin HG nr. 463 din 02 iulie 2013;
- Planul de acţiuni privind punerea în aplicare a Regulamentului Sanitar Internațional în Republica Moldova, aprobat prin HG nr.

475 din 26 martie 2008;
- Planul naţional de prevenire şi combatere a traficului de fiinţe umane pentru anii 2014 – 2016, aprobat prin HG nr.484 din 26

iunie 2014;
- Planul Individual de Acțiuni al Parteneriatului Republica Moldova – NATO pentru anii 2014 – 2016, aprobat prin HG nr. 641 din

TITLUL I: PRINCIPII GENERALE

30 iulie 2014;
- Planul de implementare a Strategiei naţionale de management integrat al frontierei de stat pentru perioada 2015-2017,

aprobat prin HG nr. 1005 din 10 decembrie 2014;
- Planul de acțiuni al MAI în vederea prevenirii și combaterii eventualelor abuzuri care ar putea surveni ca urmare a liberalizării

regimului de vize, aprobat prin ordinul MAI nr. 159 din 29 mai 2014;
- Planul de acţiuni pentru anii 2011-2015 privind implementarea Strategiei naţionale în domeniul migraţiei şi azilului (2011-

2020), aprobat prin HG nr. 1009 din 26 decembrie 2011;
- Planul de acțiuni privind susținerea populaţiei de etnie romă din Republica Moldova pentru anii 2011-2015 (perioada 2013,

2014, 2015), aprobat prin HG nr. 494 din 08.07.2011.

TITLUL II: DIALOGUL POLITIC ŞI REFORMELE, COOPERAREA ÎN DOMENIUL POLITICII EXTERNE ŞI DE SECURITATE

Articolul 3, acțiunea 9 -

Ajustarea Codului penal, a Legii

privind prevenirea şi combaterea

violenţei în familie şi altor legi

naţionale relevante la

standardele internaţionale în

domeniu şi consolidarea

implementării acestora pentru

prevenirea, protecţia,

investigarea, judecarea,

pedepsirea făptașilor şi

reabilitarea victimelor

Cu scopul ajustării legislației naționale privind prevenirea și combaterea violenței în familie precum și a altor legi conexe la
standarde UE și internaționale în domeniu, preum și în vederea asigurării implementării acestora, la 27.04.2016, prin HG nr. 517 a
fost aprobat proiectul de Lege pentru asigurarea armonizării legislaţiei naţionale la standardele europene stipulate în Convenţia cu
privire la prevenirea şi combaterea tuturor formelor de violenţă faţă de femei şi violenţei în familie.
De asemena, urmare aprobării proiectului de lege menționat, la 21 iunie 2016 s-a desfășurat întrevederea comună cu reprezentanții
Ministerului Justiției, Ministerului Muncii Protecției Sociale și Familiei, Ministerului Afacerilor Interne și reprezentanții ONG-urilor
privind aplicabilitatea legislației în domeniul prevenirii și combaterii violenței în familie.
Totodată, la 04 februarie 2016, a fost încheiat Acordul de colaborare între Inspectoratul General al Poliției și Centrul Național de
Formare, Asistență, Consiliere și Educație din Moldova (CNFACEM) destinat promovării drepturilor și libertăților fundamentale ale
omului, în special cu focusarea pe segmentul prevenirii și combaterii violenței în familie.

Articolul 4, acțiunea 23

Elaborarea Conceptului sectorial

de prevenire a criminalității

În Planul de acțiuni privind implementarea Strategiei de dezvoltare a Poliției pentru anii 2016-2020, aprobată prin Hotărîrea
Guvernului nr. 587 din 12 mai 2016, se regăsește acțiunea nr. 4.l „Implementarea Conceptului de poliție comunitară în cadrul
structurilor Inspectoratului General al Poliției”, bazată pe aspecte de prevenire, care presupune totalitatea acțiunilor, inițiativelor și
politicilor de Stat, care au ca scop identificarea și eliminarea cauzelor și condițiilor generatoare de infracțiuni și contravenții,
creșterea sentimentului de securitate pentru a influența pozitiv calitatea vieții și crearea unui mediu de siguranță în comunitate.
Astfel, menționăm că urmează a fi elaborat Conceptul activitații polițienești comunitare, care va presupune în sine abordarea unui
concept polițienesc unitar, bazat pe principiile activitaților Poliției de proximitate, menit să asigure întregul spectru al activităților
de prevenire a criminalității, acționarea pro-activă și reacționarea promptă la schimbările situației operative, precum și alinierea la
standardele europene în activitatea de prevenire a delictelor.
Totodată, în contextul coopeării moldo-suedeze în domeniul afacerilor interne, în perioada 04-15 aprilie a.c., delegația constituită
din 2 experți ai poliției suedeze pe egalitatea de gen s-a aflat într-o vizită de lucru cu scopul efectuării studiului de fezabilitate în
contextul elaborării fișei de proiect întru dezvoltarea conceptului de poliție comunitară în Republica Moldova, iar în perioada 13-17
iunie curent conform metodologiei formulate de către Poliția Suedeză, au fost organizate 2 ateliere de lucru pentru a pune în
discuție viitorul program pe care Ambasada Suediei intenționează sa îl implementeze începînd cu toamna anului 2016, proiect de
susținere a reformării poliției din Republica Moldova, și care va viza componenta de Poliție comunitară în RM.
Conceptul non-paper privind polițiacomunitară a fost elaborat și prezentat în cadrul Subcomitetul de asociere RM-UE pentru

TITLUL II: DIALOGUL POLITIC ŞI REFORMELE, COOPERAREA ÎN DOMENIUL POLITICII EXTERNE ŞI DE SECURITATE

justiție, libertate șisecuritate, care s-a desfășurat la 09 iunie 2016, la Bruxelles, Regatul Belgiei.

Articolul 4, acțiunea 24

Dezvoltarea și perfecționarea

sistemului de pregătire inițială și

continuă a polițiștilor bazat pe

principiile comunitare ale

activităţii Poliţiei

Pentru dezvoltarea și perfecționarea sistemului de pregătire inițială și continuă a polițiștilor bazat pe principiile comunitare ale
activității Polției, MAI a întreprins mai multe acțiuni în vederea realizării obiectivului dat.
În acest context, în perioada de raportare, au fost realizate următoarele:
- în perioada 10 martie - 20 aprilie 2016, angajații Inspectoratelor de poliție teritoriale au organizat și desfășurat activităţi de

familiarizare a cetăţenilor cu genericul „Vizibilitatea Poliției în comunitate”;
- au fost organizate 2 ateliere de lucru, cu participarea delegației poliției suedeze, în contextul viitorului proiect de susținere a

reformării poliției din Republica Moldova, și care va viza componenta Poliției comunitare;
- instruirea a 18 angajați ai MAI în cadrul atelierului de lucru cu genericul „Activitatea polițienească în comunitate, managementul

de conflict în Poliție și instruirea Poliției” privind implementarea conceptului de politici comunitare, organizat în cadrul
Programului de suport din partea Regatului Suediei pentru Ministerul Afacerilor Interne.

Articolul 4, acțiunea 26

Consolidarea capacităţilor de

prevenire şi combatere a

criminalităţii prin modernizarea

metodelor, mijloacelor şi

indicatorilor de performanţă

utilizaţi

În contextul consolidării capacităților de prevenire și combatere a criminalității prin modernizarea metodelor, de către MAI au fost
întreprinse următoarele măsuri:
- 4 ateliere de lucru cu următoarele tematici: ,,Management și leadership organizațional” (instruiți - 22 polițiști), “Combaterea

crimelor economice” (instruit - 1 polițist), „Contracararea crimei organizate transnaționale” (instruit - 1 polițist), „Combaterea
extremismului violent” (1 polițist);

- 2 cursuri de instruire, pe domenii precum: „Metode moderne de monitorizare a migrației ilegale și traficului de ființe umane” (3
polițiști), „Prevenirea și combaterea TFU” (12 polițiști), „Protecţia ordinii publice în cazul unor ameninţări teroriste în timpul
evenimentelor în masă” (6 polițiști);

- 1 Reuniune privind combaterea terorismului;
- în perioada 30-31 mai 2016, în parteneriat cu Fundația Hanns Seidel, a fost organizată o sesiune de instruire şi sensibilizare

privind relevanţa implimentării Strategiei de dezvoltare a Poliției pentru 2016-2020 destinată şefilor inspectoratelor de poliţie
teritoriale.

Un element important îm creșterea capabilităților de prevenire și combatere a criminalității îl reprezintă Programul de cooperare
polițienească în cadrul Parteneriatului Estic. Astfel, în semestrul I MAI a asigurat realizarea Planului de Acțiuni aferent programului,
prin prind desfășurarea a 9activități comune în componentele bilaterale și multilaterale, care vizau:
lupta împotriva crimelor transfrontaliere, inclusive schimbul de bune practice privind noile metode/tehnici speciale de investigați;
- combaterea crimelor economice, corupției și spălării banilor;
- dezvoltarea bazelor de date integrate în domeniul expertizei criminalistice;
- etica și anticorupția în cadrul afacerilor interne;
- combaterea crimelor economice transfrontaliere;
- protecția ordinii publice în cazul unor amenințări teroriste în timpul evenimentelor în masă;
- lupta împotriva crimelor transfrontaliere, inclusiv schimbul de bune practici privind noile metode/tehnici speciale de

investigație;
- activitatea criminalistică în domeniul afacerilor interne.

Consolidarea capacităților de prevenire și combatere a criminalității a fost realizat și prin dotarea subdiviziunilor MAI cu
echipamente aferente. De remarcat că întru asigurarea capacităților tehnice, au fost implementate în comun cu partenerii externi de
dezvoltare o serie de proiecte în beneficiul MAI, astfel încît în semestrul I au fost realizate următoarele:

TITLUL II: DIALOGUL POLITIC ŞI REFORMELE, COOPERAREA ÎN DOMENIUL POLITICII EXTERNE ŞI DE SECURITATE

- la 08 aprilie 2016, Ambasada Germaniei la Chișinau a donat Inspectoratului General al Poliției 20 de teste alcoolscopice și
anti-droguri de model Dragger și un Centru Mobil al Siguranței Rutiere, valoarea proiectului constituind;

- la data de 09 iunie 2016, Centrul tehnico-criminalistic şi expertiză judiciară al Inspectoratului General al Poliției a primit 8
laboratoare criminalistice mobile dotate cu echipament modern de investigație. Donația include trei laboratoare mobile cu
truse criminalistice și alte instrumente pentru cercetarea la fața locului, inclusiv pentru identificarea și prelevarea probelor
de la locul comiterii infracțiunii. Alte cinci automobile destinate investigării infracțiunilor de gravitate medie. Laboratoarele
mobile au fost procurate cu sprijinul Guvernului SUA, în cadrul proiectului ”Suport pentru reforma poliției în Moldova”,
implementat de Programul Naţiunilor Unite pentru Dezvoltare (PNUD).

- la 16 iunie 2016, a fost organizată ceremonia oficială de deschidere a „Orășelului siguranței rutiere pentru copii”, din
or.Ungheni, proiect finanțat de Ministerul Federal de Interne din Germania. „Orășelul siguranței rutiere pentru copii” este
dotat cu toate echipamentele necesare pentru simulările unei situații rutiere din viața reală, promovînd formarea
deprinderilor practice în rîndurile copiilor;

- la 17 iunie 2016, Asociația polițiștilor creștini, cu reprezentanți din Germania, Elveția, România și Moldova, a donat Poliției
din Republica Moldova un lot de 1600 de veste antiglonț și antilovitură.

De asemenea, a fost consolidat cadrul legal prin negocierea şi semnarea unor documente bilaterale în acest sens:

- Acordul de colaborare între Inspectoratul General al Poliției și Centrul Național de Formare, Asistență, Consiliere și Educație
din Moldova (CNFACEM) destinat promovării drepturilor și libertăților fundamentale ale omului, în special axat pe
segmentul prevenirii și combaterii violenței în familie, semnat la 04 februarie 2016;

- Acordul de colaborare între Inspectoratul General al Poliției și Moldtelecom cu privire la colaborarea în domeniul securității
datelor cu caracter personal, a sistemelor informatice și a confidențialității măsurilor speciale de investigații, aprobat prin
Ordinul IGP nr. 2 din 20.05.2016;

- Acordul de colaborare între Centrul național pentru Frecvențe radio și IGP cu privire la colaborare și schimbul de informații
din domeniul comunicațiilor electronice prin intermediul frecvențelor radio și asigurarea confidențialității măsurilor
speciale de investigații, aprobat prin Ordinul IGP nr. 3 din 27.05.2016;

- la 10 iunie 2016, Inspectoratul General al Poliției a lansat un nou serviciu prin intermediul aplicației Viber – numărul +373
(0)78090902, pus la dispoziția cetățenilor, pentru comunicarea simplă și rapidă cu Poliția. Această versiune este la etapa de
pilotare. Prin intermediul serviciului vizat cetățenii sunt învitați să-și expedieze ideile, comentariile, sugestiile privind
îmbunătățirea serviciilor polițienești în diferite domenii. Ideile și sugestiile cetățenilor vor fi primite zilnic, 24/7 de ore. De
la momentul lansării au fost înregistrate peste 1500 de adresări.

Articolul 4, acțiunea 27

Asigurarea capacităţilor sporite şi

interoperabilităţii autorităţilor de

resort pentru garantarea ordinii

şi securităţii în spaţiile publice

În contextul asigurării capacităţilor sporite şi interoperabilităţii autorităţilor de resort pentru garantarea ordinii şi securităţii în
spaţiile publice, reprezentanții MAI au fost implicați în următoarele activități:

- 3 sesiuni de antrenamente tactice-speciale la semnalul capacităţii de luptă „Uragan” și instrucţiuni-video cu tematica
„Acţiunile forţelor de ordine la asigurarea şi restabilirea ordinii publice”, exerciții tactice în domeniul asigurării și restabilirii
ordinii publice în cazul dezordinilor în masă (60 de polițiști);

- 5 sesiuni de instruire teoretice şi practice la compartimentele „Mînuirea armelor de luptă” și” Mentenanța armelor” (100 de
angajați MAI și 10 angajați ai MA);

- seminar de instruire cu tematica ,,Protecția ordinii publice în cazul unor amenințări teroriste în timpul evenimentelor în masă”,
organizat în cadrul Programului de Cooperare Polițeienească pentru Europa de Sud-Est cu participarea a 20 de angajați MAI;

- alte instruiri tematice care au inclus subiecte precum „Pregătire pe linia tacticii de intervenție”, „Intervenția profesională”,

TITLUL II: DIALOGUL POLITIC ŞI REFORMELE, COOPERAREA ÎN DOMENIUL POLITICII EXTERNE ŞI DE SECURITATE

„Protecţia ordinii publice în cazul unor ameninţări teroriste în timpul evenimentelor în masă”, „Probleme actuale ale securităţii
naţionale”, „Implementarea conceptului de comunicatori în cadrul măsurilor în masă.

Cu scopul asigurării interoperabilității dintreSII naționale dintre autorități și asigurării schimbului de informații, în perioada
semestrului I au fost semnate mai multe documente bilaterale dintre MAI și Centrul de Guvernare Electronică, MAI și MA, BMA și
CRIS “Registru”, STI al MAI și Centrul de Guvernare Electronică etc.
În vederea aproximării la standard UE, a fost procurat Sistemul informațional automatizat dactiloscopic AFIS, care urmează a fi
functional din luna august curent, care are ca scop consolidarea capacităților tehnice ale Ministerului Afacerilor Interne.

Articolul 10, acțiunea 2

Organizarea măsurilor de

distrugere prin topirea armelor

cu destinație civilă, retrase din

circuitul civil

Pentru organizarea măsurilor de distrugere prin topirea armelor cu destinație civilă, retrase din circuitul civil, angajații MAI au fost
implicați în următoarele activități:

- la 26.01.2016, a fost organizată întrevederea cu reprezentanții companiei Alquebus Solutions Ltd focusată pe efectuarea unui
Studiu de Fezabilitate în privința posibilităților de legătură a înregistrării sistemului Sud-Est European pentru controlul
armelor mici și armament ușor (SALW), în cadrul proiectului EUSAC, finanțat de Uniunea Europeană;

- în perioada 22-26 februarie 2016 a fost organizată vizita de studiu a Comisiei în domeniul Armelor Mici și Armament Ușor
(SALW) din Bosnia și Herțegovina, eveniment organizat în parteneriat cu Agenția Sud-Est Europeană de Control al Armelor Mici
și Mijlocii (SEESAC), care a avut loc la Chișinău;

- la 16 iunie 2016 a fost organizată şedinţa de lucru cu armurierii licenţiaţi din Republica Moldova unde a fost abordată
modalitatea de returnare a armelor procurate de către persoanele fizice în conformitate cu prevederile Legii nr. 105 din
13.03.2003 privind protecţia consumatorilor;

- în perioada 22-23 iunie 2016, la Tirana s-a desfășurat şedinţa regională a Comisiei armelor de calibru mic și armament ușor
(SALW), eveniment organizat sub egida Programului Națiunilor Unite pentru Dezvoltare (UNDP) și Agenția Sud-Est Europeană
pentru Controlul Armelor Mici (SEESAC).

În perioada de referință au fost examinate 4 solicitări cu privire la verificarea armelor de foc prin intermediul canalelor Europol și
Interpol.

TITLUL II: DIALOGUL POLITIC ŞI REFORMELE, COOPERAREA ÎN DOMENIUL POLITICII EXTERNE ŞI DE SECURITATE

Articolul 10, acțiunea 3 -

Elaborarea mecanismului de

marcare a armelor din circuitul

civil, importate în Republica

Moldova

Pe parcursul I semestru al anului 2016 au fost desfășurate o serie de şedinţe de
lucru cu experţii din domeniu, precum și cursuri de instruire pentru elaborarea
mecanismului de marcare a armelor din circuitul civil, importate în Republica
Moldova:
- la 25.03.2015, a fost constituit grupul de lucru pentru elaborarea proiectului

de lege privind modificarea şi completarea unor acte legislative în vederea
armonizării cadrului juridic necesar aplicării Legii nr. 130 din 08 iunie 2012
privind regimul armelor şi al muniţiilor cu destinaţie civilă, în vigoare la 26
octombrie 2013. Astfel, a fost elaborat şi remis spre avizare proiectul de lege
pentru de modificare şi completare a Legii nr. 451-XV din 30 iulie 2001
privind reglementarea prin licenţiere a activităţii de întreprinzător, Codului
penal al Republicii Moldova nr. 985-XV din 18 aprilie 2002, Codului
contravenţional al Republicii Moldova nr. 218-XVI din 24 octombrie 2008,
Codului de executare al Republicii Moldova nr. 443 din 24 decembrie 2004,
anexei la Legea nr. 160 din 22 iulie 2011 privind reglementarea prin
autorizare a activităţii de întreprinzător şi Legii nr. 130 din 08 iunie 2012
privind regimul armelor şi al muniţiilor cu destinaţie civilă.

Capacităţile instituţionale au fost consolidate prin preluarea bunelor practici
internaţionale în lupta împotriva traficului de arme şi distrugerea stocurilor,
precum este indicat în diagramă:
- Evenimentele în care au fost implicați angajații MAI (11 la număr) s-au axat în

special pe securitatea fizică și gestionarea stocurilor de arme mici, armament
ușor și muniții, utilizarea bazei de date iARMS în regiunea balcanică, armele
mici şi armamentul uşor, managementului locului infracțiunii, spectometria
gama a materialului nuclear sau radioactive, armele de distrugere în masa,
controlul comerțului strategic, impactul agenților biologici şi chimici în
siguranța alimentelor.

0 5 10

Cursuri de
instruire

Reuniuni

Conferințe

Ateliere de lucru

Exerciții practice

T R A F I C U L D E A R M E Ș I
D I S T R U G E R E A
S T O C U R I L O R

TITLUL II: DIALOGUL POLITIC ŞI REFORMELE, COOPERAREA ÎN DOMENIUL POLITICII EXTERNE ŞI DE SECURITATE

Articolul 10, acțiunea 9 -

Implementarea Programului de

acţiune al Naţiunilor Unite pentru

prevenirea, combaterea

şi eradicarea comerţului ilicit cu

arme de calibru mic şi armament
uşor (SALW) şi prezentarea

rapoartelor anuale în

conformitate cu rezoluţiile în

acest sens ale Adunării Generale a

ONU

În contextul implementării Programului Națiunilor Unite pentru prevenirea, combaterea și eradicarea comerțului ilicit cu arme de
calibru mic și armament ușor, precum și în vederea rapoartelor anuale conform rezoluțiilor Adunării Generale ONU, la 27.06.2016 a
fost definitivat raportul privind importul armelor pentru anul 2015 la nivel de Poliție, care a fost remis în adresa Ministerului
Afacerilor Externe și Integrării Europene pentru compilarea raportului general pe ţară.
La 28.06.2016 s-a participat la şedinţa de lucru pe marginea evaluării informaţiei cu privire la importul armelor în perioada 2015 pe
teritoriul R. Moldova, de către armurierii licenţiaţi în domeniul importului şi comercializării armelor, care urmează a fi compilată şi
ajustată pentru a fi elaborat raportul anual către ONU, care a avut loc în cadrul MAEIE al RM.
De asemenea, MAI acordă o atenție deosebită consolidării capabilităților angajaților în domeniul SALW.
Urmare participării la evenimentele organizate pe domenii punctuale sectorului dat, în semestrul I curent au fost implicați 11
angajați ai MAI, iar subiectele s-au focusat în special pe securitatea fizică și gestionarea stocurilor de arme mici, armament ușor și
muniții, utilizarea bazei de date iARMS în regiunea balcanică, armele mici şi armamentul uşor, managementului locului infracțiunii,
spectometria gama a materialului nuclear sau radioactive, armele de distrugere în masa, controlul comerțului strategic, impactul
agenților biologici şi chimici în siguranța alimentelor.

TITLUL III: JUSTIȚIE, LIBERTATE ȘI SECURITATE

Articolul 12, acțiunea 2 -

Valorificarea mecanismelor de

cooperare cu instituţiile UE şi

statele membre UE în vederea

consolidării funcţionării eficiente

a instituțiilor de

aplicare/administrare a legii,

inclusiv prin preluarea celor mai

bune practici în vederea sporirii

colaborării la nivel național.

Pentru valorificarea mecanismelor de cooperare cu instituţiile UE,
statele membre UE, precum și cu organziațiile europene în preluarea
celor mai bune practici în vederea sporirii colaborării la nivel național,
în perioada de referință angajaţii MAI au participat la 51 de evenimente.
Rezulate obținute urmare a valorificării mecanismelor de cooperare s-
au materializat prin consolidarea capacităților profesionale și
instituționale în următoarele domenii prezentate mai jos:
Parteneriatul Estic:
- prevenirea și combarea migrației ilegale și a traficului de persoane;
- relocare și alte forme de admisie a persoanelor care au nevoie de

protecție internațională;
- lupta împotriva crimelor transfrontaliere, inclusiv schimbul de bune

practici privind noile metode/tehnici de investigații”;
- combaterea crimelor economice, traficul internațional de droguri;
- planificarea strategică;
- consolidarea capacităților criminalistice;
- etica și integritatea;
- prevenirea și combaterea corupției.

Politica de Securitate și Apărare Comună a UE:
- identificate surse de finanțare pentru consolidarea capacităților

tehnice ale MAI;
- consolidarea capacităților de formare inițială în domeniul PSAC;
- participarea la cursurile avansate și de reflecție;
- pregătirea detașării într-o misiune UE de gestionare a crizelor;
- consolidare integrității;

10

8 8

6 6

4

3

2 2

1 1

0

2

4

6

8

10

12

Категория 1

Numărul evenimentelor organizate

PaE CCPESE

PSAC CoE

OSCE Procesul de la Praga

EUBAM Europol

DCAF Forumul de la Salzburg

SUERD

TITLUL III: JUSTIȚIE, LIBERTATE ȘI SECURITATE

- preluarea bunelor practice UE în domeniul PSAC.
OSCE:
- investigarea activității crimnale a unui grup criminal organizat;
- exploatarea sexuală a copiilor la nivel international;
- investigarea infracțiunilor de trafic de ființe umane;
- combaterea corupției pentru reprezentanții serviciilor vamale și de frontieră ale autorităților responsabile de domeniul

anticorupției din Republica Moldova;
- bunele practice privind integrarea migranților în conformitate cu angajamentele OSCE și standardele legale internaționale;
- reabilitarea victimelor torturii în statele membre ale OSCE

EUBAM:
- inițierea procesului de implementare a controlului în comun cu PTF Pervomaisc-Cuciurgan.

DCAF:
- analiza strategică a amenințărilor regionale “Provocări în domeniul azilului ș fluxului migraționale mixte.

SUERD:
- cea de-a 10-a reuniune a Grupului director al Strategiei UE pentru regiunea Dunării.

CCPESE:
- combaterea terorismului;
- schimbul de informații în domeniul documentelor de călătorie falsificate și contrafăcute;
- noile evoluții înregistrate pe ruta de migrație în Europa de Sud-Est, precum și răspunsul comun la noile provocări de Securitate;
- formarea formatorilor privind utilizarea webinarelor.

CoE:
- infractorii periculoși;
- criminalitatea cibernetică;
- protecția copiilor împotriva exploatării și abuzului sexual;
- detenţia administrativă a migranţilor.

Procesul de la Praga:
- consolidarea capacităților cu privire la colectarea şi analiza datelor privind migrația;
- calitatea deciziilor în procesul de acordare a azilului – instruirea continuă cu aplicarea contentului din jurisprudență.

EUROPOL:
- privind investigarea cazurilor de contrabandă cu țigări;
- Platforma Europol pentru experți;
- reuniunea preparatorie “European Money Mule Action (EMMA2)”;

Forumul de la Salzburg:
- combaterea terorismului;
- consolidarea managementului frontierei;
- managementul migrației.
În acest context au fost preluate bunele prtactici privind analiza datelor, documentele falsificate și contrafăcute, noi practici privind
identificarea profilului infractorilor periculoși, gestionarea fluxurilor migraționale etc.

15

2

5
0

22

Gestionarea fluxurilor de migrație

Sesiuni de instruire

Ateliere de lucru

Reuniuni

Total

Articolul 14, acțiunea 1 -

Extinderea cooperării dintre

instituţiile de aplicare a legii în

vederea gestionării comune a

fluxurilor de migraţie, inclusiv

instituirea mecanismelor

naţionale şi regionale

corespunzătoare, prin: schimb de

informaţii; conlucrare comună pe

dosare penale concrete; măsuri

de profilaxie pe segmentul dat,

traininguri (mese rotunde),

traininguri specializate în

domeniul protecţiei refugiaţilor şi

beneficiarilor de protecţie

internaţională.

Pentru extinderea cooperării dintre instituţiile de aplicare a legii în vederea
gestionării comune a fluxurilor de migraţie, au fost întreprinse 13 sesiuni de
instruire cu participarea a 293 de angajați ai Minsiterului Afacerilor Interne.
Urmare a participării la evenimentele menționate, au fost consolidate
capacitățile în următoarele domenii:
- gestionarea fluxurilor migraționale;
- metode moderne de monitorizare a migrației ilegale;
- îmbunătățirea sistemului de colectare a datelor prin intermediul

sistemelor informaționale ale instituțiilor implicate în procesul de
evidență în procesul de migrație a populației;

- drepturile fundamentale ale omului și combaterea traficului de ființe
umane;

- lansarea inițiativeI privind elaborarea Raportului comun privind
migrația ilegală și traficul de ființe umane la frontera moldo ucraineană;

- elaborarea unui plan de măsuri în cazul unui flux masiv de migranți;
- experiza documetelor prin folosirea echipamentului ”Regula 4307” și

“Regula 4205”etc.
Totodată, în conformitate cu Acordul de colaborare dintre BMA și DPF ale
MAI privind prevenirea și combaterea migrației ilegale a străinilor la
frontier de stat și în interiorul RM (semnat la 20.12.2012), la 16 mai current
dintre cele două instituții a fost semnat Planul de Cooperare la nivel local
(Direcția Regională Est a DPF și Centrul Local Centru al BMA), care prevede
în special efectuarea unor măsuri comune de detectare a străinilor, managementul eficient al regimului de trecere a frontierei de
stat, schimbul permanent de informații, instruiri comune ale personalului în vederea consolidării capacităților în domeniu.

De asemenea BMA este în proces de procurare a echipamentului și softului necesar pentru a asigura analiza de risc a fenomenului
migrațional.

Articolul 14, acțiunea 3 -

Elaborarea şi aprobarea Planului

de acţiuni pentru anii 2015-2020

privind implementarea Strategiei

naţionale în domeniul migraţiei şi

azilului (2011-2020).

Planul de acțiuni pentru anii 2016-2020 privind implementarea Strategiei naționale în domeniul migrației și azilului (2011-2020) a
fost aprobat prin HG nr.736 din 10 iunie 2016.
În acest context, Planul dat include 6 Obiective de bază:

I. Stabilizarea şi dezvoltarea cadrului de cooperare internaţională în domeniul migraţiei şi azilului;
II. Migraţia legală;
III. Migraţie şi dezvoltare;
IV. Managementul migraţiei în cazul unui aflux sporit de străini (migranţi, refugiaţi)
V. Combaterea migraţiei ilegale;
VI. Instrumente de control al migrației.

Astfel, în conformitate cu prevederile Hotărîrii de Guvern nr.736 din 10 iunie curent, MAI va prezenta Guvernului anual, pînă la 1
martie, raportul de evaluare a realizării pe anul precedent a Planului de acţiuni pentru anii 2016-2020 privind implementarea
Strategiei naţionale în domeniul migraţiei şi azilului (2011-2020), iar autoritățile naționale vor asigura realizarea prevederilor
Planului respectiv şi vor prezenta informaţia în adresa Ministerului Afacerilor Interne semestrial, pînă la data de 10 a primei luni
din semestrul următor.

Articolul 14, acțiunea 5 -

Colaborarea cu autorităţile

administraţiei publice centrale şi

organele centrale de specialitate,

cu autorităţile administraţiei

publice locale în vederea

colectării de date pentru

elaborarea Profilului Migraţional

Extins

La data de 22.04.2016, în cadrul proiectului „Susţinerea implementării componentei de migraţie şi dezvoltarea Parteneriatului de
MobilitateUE-Moldova şi valorificarea beneficiilor acesteia pentru rezidenţii regiunii Transnistriei din Republica Moldova”, s-a
desfășurat atelierul de lucru a membrilor Grupului tehnic de lucru extins interinstituțional, responsabili de elaborarea Profilului
Migrațional Extins al Republicii Moldova, cu reprezentanții OIM Moldova și consultanții naționali responsabili de elaborarea
Raportului ,,Evaluarea Datelor PME”.

Articolul 14, acțiunea 6 -

Desfășurarea periodică a

reuniunilor grupurilor tematice

de lucru pentru examinarea

rezultatelor Raportului analitic al

Profilului Migraţional Extins,

precum și a tendințelor și

necesităților de dezvoltare a

politicilor în domeniul migrației

În vederea asigurării organizării reuniunilor Grupurilor tematice de lucru pentru examinarea Raportului PME, dar și a tendințelor
necesitășilor de dezvoltare a politicilor în domeniul migrației, la 14.04.2016 în cadrul proiectului „Susţinerea implementării
componentei de migraţie şi dezvoltare a Parteneriatului de Mobilitate UE-Moldova şi valorificarea beneficiilor acesteia pentru
rezidenţii regiunii Transnistriei din Republica Moldova”, a avut loc ședința cu experții naționali Maria Vremeș și Viorica Toartă cu
privire la ,,Raportul de reevaluare a datelor PME”.

Articolul 14, acțiunea 7 -

Aproximarea Legii nr. 270-XVI

din 18 decembrie 2008 privind

azilul în Republica Moldova la

legislaţia UE şi cele mai bune

practice europene

La data de 02.03.2016 a fost aprobat în ședința Guvernului proiectul de lege pentru modificarea și completarea unor acte legislative,
care prevede aproximarea Legii nr. 270-XVI din 18 decembrie 2008 privind azilul în Republica Moldova la legislația UE și cele mai
bune practici europene.
La 01.07.2016, proiectul de lege a fost adoptat de Parlament în lectură finală.

Articolul 14, acțiunea 9 -

Implementarea Curriculei

europene de azil, inclusiv

instruirea judecătorilor şi a

procurorilor în acest domeniu

La 22.01.2016, reprezentantul BMA a participat la ședința Consiliului de Implementare a Proiectului,,Inițiativa de calitate în
sistemele de azil dinEuropa de Est și Caucazul de Sud” (QIEE) faza a II-a, organizată în incinta Institutului Național de Justiție.
La 20-21 aprilie 2016, angajaţii BMA auparticipat la seminarul cu privire la jurisprudența CEDO în domeniul azilului și tehnici de
intervievare/soluționare a conflictelor dintre avocat și client, organizat de ICNUR Moldova în cadrul Proiectului ,,Inițiativa de
calitate în sistemele de azil din Europa de Est și Caucazul de Sud”.

Articolul 14, acțiunea 14 -

Organizarea confecționării și

eliberării documentelor de

călătorie pentru refugiați și

beneficiarii de protecție

umanitară

Organizarea confecționării documentelor de călătorie pentru refugiați și beneficiari de protecție umanitară se efectuează în
conformitate cu prevederile contractului de prestări servicii semnat în februarie 2016 dintre BMA și CSIR “Registru”.
Ca rezultat, primele pașapoarte pentru categoriile de persoane vizate au fost eliberate la 26 februarie curent 10 pașapoarte.
Totodată, în proces de eliberare sunt alte 64 documente de călătorie în conformitate cu cerințele înaintate de refugiați.
Suplimentar, au fost instalate 8 Stații Grafice 3-G în scopul securizării documentelor eliberate;

Articolul 14, acțiunea 15 -

Realizarea unui studiu cu privire

la situația apatridiei pe teritoriul

Întru asigurareaa realizării unui studiu cu privire la situația apatridiei pe teritoriul RM, reprezentanții BMA au avut o întrevedere de
lucru cu reprezentanții ICNUR Moldova, în cadrul căreia a fost solicitată contractarea unui expert internațional în vederea elaborării
studiului dat.

Republicii Moldova Totodată, către trimestrul III al anului 2016, BMA al MAI urmează să efectueze o notă analitică în acest sens.

Articolul 14, acțiunea 18 -

Dezvoltarea şi implementarea

noilor servicii de documentare

pentru străini

În contextul dezvoltării noilor servicii de documentare pentru străini, au fost create următoarele facilități:
- a fost introdus rândul electronic pentru deservirea solicitanților, lucru ce va permite regularizarea deservirii străinilor și

reducerea termenului pentru prezentarea actelor;
- s-a obținut calitatea de „operator de date cu caracter personal”, astfel, fiind creată interoperabilitatea între sistemele

informaționale ale diferitor autorități publice, fapt care în continuare va permite simplificarea procedurilor de documentare a
străinilor;

- au fost definitivate și introduse funcționalități noi, cum ar fi utilizarea serviciilor electronice guvernamentale MPay şi MPass.
Aceste funcționalități vor permite depunerea solicitărilor de către persoanele fizice în regim on-line și achitarea serviciilor în
regim on-line;

- se configurează sistemul informațional pentru dezvoltarea serviciilor noi ce pot fi oferite populației, inclusiv în format electronic.

Articolul 14, acțiunea 19 -

Consolidarea în continuare a

cadrului legal și normativ,

precum și a regulamentelor

instituționale interne în scopul de

a facilita documentarea străinilor

În contextul consolidării cadrului legal existent, BMA a elaborat proiectul de Lege de modificare, completare şi abrogare a unor acte
legislative (modificarea Legii nr.200 din 16 iulie 2010 privind regimul străinilor în Republica Moldova şi Legea nr. 275-XIII din 10
noiembrie 1994 cu privire la statutul juridic al cetăţenilor străini şi al apatrizilor în Republica Moldova), pin care s-a propus
aproximarea suplimentară a acesteia laDirectiva 2008/115/CE a Parlamentului European şi a Consiliului din 16 decembrie 2008
privind standardele şi procedurile comune aplicabile în statele-membre pentru returnarea resortisanţilor ţărilor terţe aflaţi în
situaţie de şedere ilegală, Directiva 2003/86/CE a Consiliului din 22 septembrie 2003 privind dreptul la reîntregirea familiei şi
Directiva 2003/109/CE a Consiliului din 25 noiembrie 2003 privind statutul resortisanţilor ţărilor terţe care sunt rezidenţi pe
termen lung.
Proiectul a fost aprobat de Guvern la 31.05.2016 (Hotărîrea Guvernului 757 din 17.06.2016). Proiectul a fost remis în Parlament la
20.06.2016. La 29.06.2016, acesta a fost examinat în trei Comisii Parlamentare.

Articolul 14, acțiunea 21 -

Dezvoltarea funcționalităților noi

în cadrul subsistemului

informațional al Biroului migrație

și azil al Ministerului Afacerilor

Interne și completarea

Registrului de stat al populației

cu informații privind străinii

În scopul dezvoltării conturului informațional ,,Străinul”, prin consolidarea sistemului informațional în domeniul migrației,
evidențiem următoarele:
- continuarea activităților de elaborare a Foii de parcurs (Road MAP) pentru componenta TI din SIIAMA;
- dezvoltarea funcționalităților noi la capitolul invitații și vize;
- finalizarea implementării activităților pe platforma Work Flow Management System;
- continuarea activităților de schimb de date cu ÎS CRIS Registru în vederea documentării refugiaților și solicitanților de azil cu

documentele de călătorie (implementarea prevederilor Contractului nr. 397-ws de prestări a serviciilor informaționale).

Articolul 14, acțiunea 22 -

Elaborarea unui modul privind

analiza riscurilor în cadrul

sistemului informațional al

Biroului migrație și azil din

subordinea Ministerului

Afacerilor Interne

Biroul migrație și azil a elaborat Conceptul de evaluare a necesităţilor în domeniul analizei riscurilor, aprobat prin Ordinul BMA nr.
42 din 05.06.2014, unde este prevăzut echipamentul tehnic care urmează a fi procurat pentru unitatea de analiză de risc (SMGDAR)
din cadrul Biroului.
Astfel,a fost elaborat caietul de sarcini pentru procurarea platformei analitice în scop de utilizare în activitate SMGDAR pentru
analiza datelor inclusiv, a riscurilor.

Articolul 14, acțiunea 24 -

Instruirea continuă a

personalului Biroului migrație și

Pe parcursul primului semestru al anului 2016 au fost efectuate 15 instruiri cu participarea a 20 de angajați ai Biroului migrație și
azil, fiind asigurată preluarea bunelor practici pe următoarele domenii:
- colectarea și analiza datelor;

azil prin traininguri, seminare,

vizite de studiu, preluarea

practicilor statelor membre UE

- acordarea azilului – instruirea continuă cu aplicarea contentului din
jurisprudență;

- prevenirea și eliminarea discriminării;
- profilul teroristului călător și aspectele profilului persoanelor migrante;
- ciclul de management al proiectelor de asistenţă externă;
- bunele practici în integrarea migranților;
- anticorupție;
- gestionarea fondurilor externe nerambursabile;
- securitatea la frontieră;
- consolidarea capacităților instituționale în cooperarea transfrontalieră;
- îmbunătățirea elaborării și aprobarea legilor, aproximarea cu legislația

europeană;
- provocări în domeniul azilului și fluxurilor migraționale mixte;
- actele cu termenele falsificate.

Articolul 14, acțiunea 25 -

Consolidarea cadrului legal în

domeniul integrării refugiaților,

beneficiarilor de protecție
umanitară și altor categorii de

cetățeni străini

În scopul racordării legislației naționale la prevederile Legii nr. 274 din 27.12.2011 privind integrarea străinilor în RM a fost
elaborat proiectul privind aprobarea cuantumului ajutorului bănesc acordat refugiaților și beneficiarilor de protecție umanitară
pentru anul 2016.
Astfel, la 18.05.16 a fost aprobată Hotărîrea Guvernului „Privind aprobarea cuantumului ajutorului bănesc acordat refugiaților și
beneficiarilor de protecție umanitară pentru anul 2016”, elaborată în vederea executării prevederilor art.33 alin.(2) din Legea
nr.270-XVI din 18.12.2008 privind azilul în RM, care stipulează dreptul refugiatului și beneficiarului de protecție umanitară la ajutor
bănesc în mărimea și în modul stabilit de Guvern, în cazul în care acesta este lipsit de mijloace necesare pentru existență. Însăși
procedura de acordare a ajutorului este reglementată prin Hotărîrea Guvernului nr.1140 din 15.12.2010 “Pentru aprobarea
Regulamentului cu privire la modul de acordare a ajutorului bănesc ramburasbil refugiaților și beneficiarilor de protecție
umanitară”.
Astfel, ajutorul bănesc este rambursabil și se stabilește pentru o perioadă ce nu depășește 6 luni și se acordă lunar solicitantului din
contul alocațiilor MAI.

Articolul 14, acțiunea 26 -

Elaborarea acordului

interinstituţional pentru

implementarea eficientă a

cadrului legal în domeniul

integrării străinilor

Biroul migrație și azil al MAI a elaborat Acordul Interinstituțional pentru implementarea eficientă a cadrului legal în domeniul
integrării străinilor.
Acordul sus-menționat a fost aprobat prin Ordinul comun al autorităților implicate (nr. 4/26/46/128/61/28-A/107-A din 16
februarie 2016).

Articolul 14, acțiunea 27 -

Crearea centrelor de integrare

pentru străini

Conform “Conceptului privind crearea sistemului operaţional/funcţional de integrare al străinilor” aprobat prin Ordinul directorului
BMA nr. 41 din 04.06.2014, s-a propus instituirea a trei Centre regionale pentru integrarea străinilor (Chișinău, Bălţi, Cahul).
Astfel, BMA a creat deja Centrul de integrare a străinilor din Cahul. Reparaţia şi dotarea cu mobilier şi echipament a fost realizat în

0 5 10 15 20

seminare

conferințe

mese rotunde

ședințe tehnice

ședințe operative

ateliere de lucru

vizite de studiu

grupuri de lucru

reuniuni

Fenomenul criminalității (crima
organizată, trafic de

persoane, droguri, confiscarea
bunurilor ilicite)

cadrul proiectului „Consolidarea şi dezvoltarea capacităţilor instituţionale ale BMA – consolidarea cadrului normativ şi instituţional
pentru o mai bună guvernare a sistemului de migraţie şi azil din RM (SIR)” (a fost realizată reconstrucţia unui birou), precum şi din
cadrul suportului bugetar.
Cu referire la activitățile ce ține de reconstrucția/renovarea edificiului structurii teritoriale NORD al BMA, situat în municipiul Bălți,
str. Moscovei nr. 9, acestea au fost deja inițiate şi anume:
- efectuarea expertizei privind starea tehnică și posibilitatea consolidării și reconstrucției imobilului;
- obținerea certificatului de urbanism care include toate specificațiile de geodezie și de comunicații;
- întocmirea proiectului de arhitectură și a caietului de sarcini (faza I și II) pentru reconstrucție, în care au fost luate în considerație

toate necesitățile de consolidarea capacităților instituționale și administrative ale BMA în teritoriu la standardele europene;
- întocmirea proiectului de execuție-deviz general, după observațiile expertizei;
- efectuarea verificării proiectului în scopul obținerii autorizației de construire de la Primăria Bălți, eliberată la 13.05.2016.

De asemenea întru implementarea eficientă a Legii nr. 274 din 27 decembire 2011 privind integrarea străinilor în Republica
Moldova și realizarea prevederilor incluse în Hotărîrea Guvernului nr. 808 din 07.10.2014 cu privire la aprobarea Planului național
de acțiuni pentru implementarea Acordului de Asociere Republica Moldova - Uniunea Europeană în perioada 2014-2016, Programul
de Dezvoltare Strategică al MAI, precum și PDS al BMA, a fost elaborat proiectul Regulamentului centrelor de integrare care va
prevedea organizarea, funcționarea și serviciile prestate.

Articolul 14, acțiunea 28 -

Desfășurarea activităților de

informare pentru a exclude

manifestările de rasism şi

xenofobie

În vederea informării populaţiei RM privind drepturile migranţilor şi excluderea manifestărilor de rasism şi xenofobie de către BMA
al MAI a întreprins următoarele măsuri:
- la data de 10.06.2016, angajaţii BMA al MAI au participat la Clubul de presă dedicat Zilei internaționale a refugiatului organizat

de ICNUR Moldova în cooperare cu Centrul de investigații jurnalistice din Moldova;
- a fost mediatizată Ziua internațională a refugiatului în mass-media autohtonă;
- acordarea interviurilor în mass-media autohtone (Radio Moldova 1, Accent TV) privind situația refugiaților în Republica Moldova

în contextul fluxurilor migraționale din Orientul Mijlociu, Africa și Ucraina.
La fel, în perioada 16-17 iunie 2016, Biroul migraţie şi azil a organizat împreună cu Biroul OSCE pentru Instituţii Democratice şi
Drepturile Omului (ODIHR), cu sediul în Varşovia, Polonia, Atelierul de lucru „Drepturile migranților”, pentru 30 reprezentanţi ai
instituţiilor de stat. Evenimentul s-a desfăşurat în incinta Ministerului Justiţiei şi a avut drept scop consolidarea capacităţilor
autorităţilor Republicii Moldova întru respectarea angajamentelor internaționale asumate, precum și asigurarea drepturilor
migranților. (26 persoane instruite).

Articolul 14, acțiunea 31 -

Consolidarea infrastructurii şi a

echipamentului secţiilor

regionale de combatere a şederii

ilegale a străinilor (mun. Cahul şi

mun. Bălţi)

A fost realizată reconstrucția sediului Secției de combatere a șederii ilegale a străinilor „Sud” (mun. Cahul).
La 16 mai 2016 a avut loc licitația publică pentru contractarea agentului economic care va efectua reconstrucția structurii teritoriale
Nord (mun. Bălți) al BMA.

Articolul 14, acțiunea 38 -

Consolidarea continuă a

capacităţilor instituţiei

responsabile de executarea

procedurilor de returnare şi

expulzare prin seminare,

Consolidarea continuă a capacităţilor instituției a fost realizată prin instruiri privind Profilul teroristului călător, reieşind din
situaţia fluxurilor migraţionale din Europa şi aspectele problematice ale profilului persoanelor migrante.

În contextul consolidării capacităţilor instituţiei responsabile de executarea procedurilor de returnare şi expulzare au fost
întreprinse 13 sesiuni de instruire cu participarea a 45 de angajați ai Minsiterului Afacerilor Interne.
Urmare a participării la evenimentele menționate, au fost consolidate capacitățile și dezvoltate abilitățile pe următoarele domenii:
- gestionarea fluxurilor migraționale;

traininguri, instruiri, vizite de

studiu, pregătirea formatorilor
- metode moderne de monitorizare a migrației ilegale;
- procesul de executare a procedurilor de returnare şi expulzare;
- îmbunătățirea sistemului de colectare a datelor prin intermediul sistemelor informaționale ale instituțiilor implicate în procesul

de evidență în procesul de migrație a populației;
- drepturile fundamentale ale omului și combaterea traficului de ființe umane;
- lansarea inițiativeI privind elaborarea Raportului comun privind migrația ilegală și traficul de ființe umane la frontera moldo

ucraineană;
- elaborarea unui plan de măsuri în cazul unui flux masiv de migranți etc.

Articolul 14, acțiunea 48 -

Dezvoltarea sistemului de

supraveghere fixă a frontierei

prin instalarea camerelor video şi

a celor pe principii de

termoviziune de-a lungul

frontierei de stat

În perioada semestrului I au fost efectuate lucrări de instalare a 2 sisteme de supraveghere fixă pe turnurile existente (TETRA), la
locațiile Cahul și Medeleni, după desfășurarea instruirilor privind utilizarea acestora, sistemele urmează a fi date în exploatare.
La 13.04.2016 a fost aprobată Hotărîrea Guvernului nr. 449 cu privire la transmiterea și modificarea destinației unor terenuri, prin
care Departamentul Poliției de Frontieră al MAI a obținut dreptul de proprietate asupra 4 loturi de teren amplasate în localitățile
Vasilcău, Cosăuți, Săiți și Taraclia.
Pe parcursul lunii mai, au fost inițiate lucrările de proiectare, măsurare și construcție a turnurilor la locațiile menționate.
La 27 ianuarie 2016, în incinta Departamentului Poliției de Frontieră a avut loc ceremonia oficială de transmitere a 9 autospeciale
cu sisteme integrate de termoviziune, pe bază de VW T5. Dotarea Poliției de Frontieră cu un astfel de echipament a venit în
contextul facilitării procedurilor de supraveghere a graniței moldo-ucrainene, îmbunătățirii considerabile a mobilității și capacității
de răspuns în cazul amenințărilor la adresa securității frontierei.

Articolul 14, acțiunea 49 -

Dezvoltarea sistemului integrat

de management al frontierei de

stat, care va include un ansamblu

de subsisteme tehnice şi

operaţionale, structurate pe o

platformă de comunicaţii

electronice comune în

conformitate cu cele mai bune

practici UE şi cu principiile

conceptului EUROSUR

DPF al MAI a lansat în scop de serviciu prima versiune a Sistemului Informațional ”Managementul Operațional” ce permite evidența
tuturor infracțiunilor depistate la frontiera de stat, amplasarea pe hartă a evenimentelor, formarea diferitor rapoarte, verificarea
persoanelor în diferite registre departamentale, naționale și internaționale, precum și jurnalizarea tuturor acțiunilor întreprinse de
către utilizator. Totodată, este pregătit caietul de sarcini pentru achiziționarea unui sistem integrat cu funcționalități extinse la nivel
național.

Articolul 14, acțiunea 51 -

Realizarea aplicaţiilor

informatice care permit schimbul

de informaţii în timp real între

structurile naţionale şi

internaţionale cu atribuţii în

supravegherea şi controlul

trecerii frontierelor

La data de 28.01.2016 au fost semnate:
- anexa nr 1. la Acordul între Comisia Națioanlă de Integritateși DPF privind utilizarea platformei de interoperabilitate (MConect);
- anexa nr 2. la Acordul între Oficiul Central de probațiune și DPF privind utilizarea platformei de interoperabilitate (MConect).
La data de 20.04.2016 a fost semnat Acordul privind schimbul de informații și colaborare interinstituțională între Departamentul
Poliției de Frontieră și Serviciul Tehnologii Informaționale
La data de 13.05.2016 a fost semnat Acordul adițional între Departamentul Poliției de Frontieră al Ministerului Afacerilor Interne și
Serviciul Vamal al Republicii Moldova privind schimbul de informații.

Articolul 14, acțiunea 54 - Construcția/reconstrucția finalizată în proporții de:
- DR Sud-100%;

Construcţia

capitală/reconstrucţia edificiilor

subdiviziunilor Poliţiei de

Frontieră (direcţiile regionale

„Est” şi „Sud”, sectoarele Poliţiei

de Frontieră „Săiţi” şi „Volontiri”)

- DR Est-70 %, proiect înghețat (lipsa surselor financiare);
- SPF Săiți-100%;
- SPF Volentiri-100%.

Toate lucrările de construcție/reconstrucție au fost efectuate din resursele financiare ale Departamentului Poliției de Frontieră.

Articolul 14, acțiunea 55 -
Implementarea sistemului

avansat de informații despre

pasageri (API) în punctul de

trecere a frontierei „Aeroport-

Chişinău”

Sistemul nu a fost implementat din motivul lipsei resurselor financiare. DPF al MAI a remis o fișă de proiect cu necesitățile Poliției
de Frontieră neacoperite din bugetul de stat, care includ și procurarea sistemului APIS.
De asemenea, MAI continuă discuțiile cu Inspectoratul General al Poliției de Frontieră Române privind posibilitatea organizării unor
vizite de preluare a experienței în ceea ce privește implementarea APIS în Aeroportul internațional Henri Coandă.
MAI, prin scrisoarea 18/1054 din 12.062016 a transmis în adresa autorităților naționale competente solicitarea privind examinarea
proiectului Memorandumului de Intenție între Guvernul Republicii Moldova și Guvernul Statelor Unite ale Americii privind
dezvoltarea Sistemului de identificare personală, comparare și evaluare securizată (PISCES) și transmiterea propunerilor și
comentariilor acestuia, cu luare în considerație a prevederilor legislației naționale în vigoare și aprecierea compatabiliății
proiectului Memorandului vizat cu acestea.

Articolul 14, acțiunea 56 -

Instruirea angajaţilor Poliţiei de

Frontieră în scopul sporirii

gradului de integritate şi

îmbunătăţirii conduitei

profesionale

În contextul sporirii gradului de integritate şi îmbunătăţirii conduitei profesionale, reprezentanții DPF au participat la 5 cursuri de
instruire cu următoarele tematici: medierea- modalități alternative de soluționare a conflictelor la locul de muncă, studierea
legislației anticorupție, prevenirea și combaterea corupției, participarea la lansarea Toolkit-ului DCAF privind integritatea
poliețenească.
Ministerul Afacerilor Interne a recepționat donația din partea DCAF, care a constituit 1000 de Ghiduri privind integritatea
polițistului, care au fost distribuite în cadrul MAI și autorităților naționale de specialitate.

Articolul 14, acțiunea 57 -

Consolidarea capacităţilor de

monitorizare a activităţii
poliţiştilor de frontieră în scopul

prevenirii şi combaterii acţiunilor

de corupţie (supravegherea video

în cabinele de control,

desfăşurarea controalelor

inopinate şi evidenţa statistică a

acestora, controlul integrităţii

poliţiştilor de frontieră etc.)

Pentru a consolida capacitățile de monitorizare a activităţii poliţiştilor de frontieră, pe parcursul primului semestru 2016, 18
angajați ai DPF al MAI au desfășurat acțiuni tactice și de verificare în mai multe PTF privind respectarea disciplinii de muncă,
vigilenței la serviciu și respectarea restricțiilor de efectuare a serviciului, desfășurareai activității de serviciu a angajaților pe
frontiera verde.
La moment, supravegherea video în cabinele de control constituie - 40%; iar supravegherea video în PTF - 80%.
La etapa actuală cu camere video, sunt dotate 23 PTFS, dintre care 13 au instalate camere video și în cabinele de control.
DPF a demarat acțiuni de implementare a unui proiect de reglementare a controalelor în conformitate cu bunele practici
internaționale. În acest sens se lucrează la un proiect care să stabilească un mecanism unic de inspecții și evaluări, care să asigure
lipsa perturbării activității și imixtiunea în activitatea angajaților.

Articolul 14, acțiunea 59 -

Semnarea şi implementarea

Planului de cooperare cu Agenţia

Europeană pentru Gestionarea

Cooperării Operaţionale la

Frontierele Externe ale Statelor

Membre ale Uniunii

La 12.02.2016, a fost aprobat Raportul de progres privind implementarea activitățile prevăzute în Planul de Acțiuni cu FRONTEX
pentru 2015-2017.Acțiunile realizate în baza Planului vizează dezvoltarea cooperării și schimbului de bune practici aferente
următoarelor domenii prioritare:
- analiza riscurilor;
- consolidarea capacităților;
- cercetare și dezvoltare;
- operațiuni și proiecte comune;

Europene(FRONTEX) pentru anii

2015-2017
- schimbul de informații.
În baza Planului de cooperare cu FRONTEX pentru anii 2015-2017 (semnat la 04 decembrie 2014), a fost asigurată participarea
reprezentanților DPF al MAI la:
- atelierul de traducere a Raportului Anual al Analizei de Risc 2016 (18-22 aprilie 2016);
- instruirea în domeniul detectării documentelor de călătorie false (11-22 aprilie 2016);
- conferința țărilor gazdă, participante la operațiuni pe sectorul de frontieră terestru. Organizarea și planificarea Operațiunilor

comune Frontex în PTFS Tudora și Otaci (20-21 aprilie 2016).

Articolul 14, acțiunea 60 -

Diversificarea cadrului juridic de

cooperare cu serviciile de

frontieră ale statelor limitrofe,

statelor-membre ale UE şi cu alte

instituţii de specialitate din

cadrul UE, precum şi cu statele

terţe

În contextul diversificării cadrului juridic de cooperare cu serviciile de frontieră ale statelor limitrofe, DPF al MAI a semnat Planul
de colaborare dintre Colegiul Național al Poliției de Frontieră al RM și Departamentul de Instruire și Supraveghere Marină - Izmail
al Serviciului Grăniceresc de Stat al Ucrainei, la data de 18.02.2016, în Ungheni, RM.
La 15 aprilie 2016 a fost aprobată HG 468 privind inițierea negocierilor şi aprobarea semnării Protocolului dintre Departamentul
Poliţiei de Frontieră al Ministerului Afacerilor Interne al Republicii Moldova şi Administraţia Serviciului Grăniceresc de Stat al
Ucrainei privind punctele de contact la frontiera de stat moldo-ucraineană.
De asemenea, MAEIE a informat DPF al MAI prin scrisoarea nr. DI/2/291,7-6029 din 18.05.2016, privind disponibilitatea părții
ucrainene de a semna Protocolul dintre Departamentul Poliţiei de Frontieră al Ministerului Afacerilor Interne al Republicii Moldova
şi Administraţia Serviciului Grăniceresc de Stat al Ucrainei privind punctele de contact la frontiera de stat moldo-ucraineană.

Articolul 14, acțiunea 61 -

Continuarea cooperării cu statele

vecine în vederea finalizării

procesului de demarcare a

frontierei de stat

În procesul de finalizare a procesului de demarcare a frontierei de stat, au fost organizate 3 ședințe a grupului de lucru moldo-
ucrainean pentru pregătirea documentelor finale de demarcare a frontierei.
Ca rezultat, s-a comunicat despre demararea lucrărilor de identificare a locurilor de instalare a semnelor de frontieră pe segmentul
central (transnistrean) al frontierei de stat. De asemenea, începînd cu 01.07.2016, partea moldovenească va începe lucrările de
reabilitare a semnelor de frontieră deteriorate.
Reieșind din deficiențele financiare întîmpinate, partea ucrainenă a propus modificarea Planului demarcării frontierei de stat
moldo-ucrinene pentru anul 2016.

Articolul 14, acțiunea 62 -

Continuarea participării la

operaţiunile comune şi la

proiecte-pilot internaţionale pe

sectoare de frontieră terestre,

aeriene şi maritime, precum şi

găzduirea proiectelor „Puncte de

coordonare terestră 2014” în

punctele de trecere a frontierei

de stat

Pe parcursul primului semestru al anului 2016, reprezentanții DPF al MAI au participat la 4 Operațiuni comune:
- terestră ”Punctele de coordonare 2016” în punctele de trecere ale frontierei de stat dintre Republica Moldova și Ucraina ”Otaci”

și ”Tudora” (7 iunie – 1 septembrie 2016),
- terestră de supraveghere a frontierei ”Activități operaționale flexibile” la frontiera terestră dintre Grecia – Turcia (22 iunie – 20

iulie 2016,
- maritimă ”EPN Triton” Regiunea centrală Mediteraneană (15 iunie – 1 iulie 2016),
- aeriană ”Alexis” Aeroportul Otopeni din București (22 aprilie-12 mai 2016).

Articolul 14, acțiunea 64 –

Continuarea eforturilor în

vederea implementării de către

Departamentul Poliţiei de

Frontieră a Sistemului Uniunii

Europene de supraveghere a

În acest sens, DPF al MAI, a lansat în scop de serviciu prima versiune a Sistemului Informațional ”Managementul Operațional” ce
permite evidența tuturor infracțiunilor depistate la frontiera de stat, amplasarea pe hartă a evenimentelor, formarea diferitor
rapoarte, verificarea persoanelor în diferite registre departamentale, naționale și internaționale, precum și jurnalizarea tuturor
acțiunilor întreprinse de către utilizator.
Totodată, este pregătit caietul de sarcini pentru achiziționarea unui sistem integrat cu funcționalități extinse la nivel național.

frontierei EUROSUR

Articolul 14, acțiunea 65 -

Semnarea şi implementarea

Protocolului între Departamentul

Poliţiei de Frontieră al

Ministerului Afacerilor Interne al

Republicii Moldova şi Serviciul

Vamal al Republicii Moldova şi

Administraţia Serviciului

Grăniceresc de Stat al Ucrainei şi

Serviciul Fiscal de Stat al Ucrainei

privind punctele de contact la

frontiera de stat moldo-

ucraineană

Prin Hotărîrea Guvernului nr. 468 din 15.04.2016 au fost iniţiate negocierile şi aprobată semnarea Protocolului dintre
Departamentul Poliţiei de Frontieră al MAI al RM şi Administraţia Serviciului Grăniceresc de Stat al Ucrainei privind punctele de
contact la frontiera de stat moldo-ucraineană.
Prin scrisoarea nr. DI/2/291/7-6029 din 18.05.2016 MAEIE a informat DPF privind disponibilitatea părții ucrainene de a semna
Protocolul dintre Departamentul Poliţiei de Frontieră al Ministerului Afacerilor Interne al Republicii Moldova şi Administraţia
Serviciului Grăniceresc de Stat al Ucrainei privind punctele de contact la frontiera de stat moldo-ucraineană.

Articolul 14, acțiunea 66 -

Semnarea şi implementarea

Acordului dintre Guvernul

Republicii Moldova şi Cabinetul

de Miniştri al Ucrainei privind

cooperarea la efectuarea

controlului în comun al

persoanelor, al mijloacelor de

transport şi al mărfurilor la

frontiera de stat moldo-

ucraineană

În conformitate cu Ordinul DPF nr.105 din 23.02.2015 a fost creat Grupul de lucru privind finalizarea textului Acordului menționat.
DPF al MAI, a elaborat proiectul Acordului între Guvernul Republicii Moldova și Cabinetul de Miniștri al Ucrainei cu privire la
controlul în comun al persoanelor, mijloacelor de transport și mărfurilor în punctele de trecere comune la frontiera de stat moldo-
ucraineană.
La data 08.07.2016, Departamentul Poliției de Frontieră al MAI a recepționat avizele autorităților naționale pe marginea setului de

documente cu privire la inițierea negocierilor asupra proiectului Acordului menționat în vederea întocmirii setului definitivat în

corespundere cu prevederile legislației naționale în vigoare.

Articolul 14, acțiunea 67 -

Continuarea implementării

proiectului-pilot de efectuare a

controlului comun în punctul de

trecere „Briceni-Rossoşanî”,

dislocat pe teritoriul Ucrainei

Proiectul-pilot privind efectuarea controlului comun în punctul de trecere a frontierei „Briceni-Rossoşanî”, dislocat pe teritoriul
Ucrainei,continuă cu succes.
Eficienţa proiectului este monitorizată de către Grupul de lucru privind punctele de trecere operate care își desfășoară activitatea
sub egida EUBAM.

Articolul 14, acțiunea 68 -

Continuarea patrulării comune a

frontierei de stat moldo-

ucrainene

Pe parcursul primului semestru al anului 2016, au fost efectuate 397 patrulări comune la frontiera moldo-ucraineană.
Patrulările comune contribuie la depistarea infracțiunilor la frontiera verde și totodată, contribuie la creșterea încrederii și
dezvoltării cooperării între parți.

Articolul 15, acțiunea 1 -

Continuarea implementării
Pe parcursul perioadei 01.01.2016 – 30.06.2016, BMA al MAI a recepționat și examinat 54 cereri de readmisie și 134 informații
despre transfer. Totodată, în perioada dată, a fost asigurată readmisia a 102 cetățeni din Republica Moldova și 3 cereri de readmisie

Acordului dintre Republica

Moldova şi Comunitatea

Europeană cu privire la readmisia

persoanelor în situaţie de şedere

ilegală, ratificat prin Legea

nr.238-XVI din 8 noiembrie 2007

au fost prezentate de Republica Moldova.

Date statistice privind readmisia pentru 6 luni 2016

Nr. Țările

solicitante

Cererile de

readmisie

recepționate

de RM

Informații despre

transfer

Persoane

transferate în RM

Cereri anulate

1. Austria 2B 1B

2. Franța 103B+4F

+1C

73B+3F+1C 19 anulate

3. Elveția 5B+2F 2B 2F 5 neidentificate

4. Suedia

5. Germaia 28B+1C+5F 4B+6B+2C 5B+3F+2C 18 neidentificate

6. Spania 1B 1B

7. Ungaria 6B 6B

8. Polonia

9. România 3B+1T(refuz)+

1T (acceptat)

4B+1T 4B+1T

10. Belgia 5B

11. Italia 1B 1B 1B

12. Finlanda

Total 54 136 102 23 neidentificate / 19 anulate

1 solicitare - Turcia (transferat– 1), 1 solicitare - Belgia, 1 solicitare - România (transferat – 1)
Abervieri
B – Bărbați
F – Femei
C – Copii
T - Terț

Articolul 15, acțiunea 2 -
Negocierea şi semnarea cu

statele-membre UE a

protocoalelor adiţionale la

Acordul dintre Republica

Moldova şi Comunitatea

Europeană privind readmisia

persoanelor aflate în situaţie de

În contextul negocierii şi semnării cu statele-membre UE a protocoalelor adiţionale la Acordul dintre Republica Moldova şi
Comunitatea Europeană privind readmisia persoanelor aflate în situaţie de şedere ilegală, se atestă următoarele evoluții:
- în luna iulie a anului 2016, urmează a fi transmis în adresa MAEIE contraproiectul Protocolului de implementare a Acordului

între Republica Moldova și Republica Portugheză privind implementarea Acordului între RM și Comunitatea Europeană privind
readmisia persoanelor aflate în situație de ședere ilegală (în curs de negociere);

- la 07.07.2016 prin scrisoarea nr.18/1162, MAI a informat MAEIE despre faptul că partea cipriotă tergiversează remiterea
răspunsului cu privire la definitivarea și semnarea ulterioară (în curs de negociere).

şedere ilegală

Articolul 15, acțiunea 3 -

Negocierea şi semnarea cu statele

terţe a acordurilor de readmisie a

persoanelor aflate în situaţie de

şedere ilegală

În contextul negocierii şi semnării cu statele terţe a acordurilor de readmisie a persoanelor aflate în situaţie de şedere ilegală, în
curs de negociere sunt următoarele acorduri:
- Republica Armenia: a două rundă de negocieri a avut loc în perioada 10-14 mai 2016, la Erevan. În luna iunie proiectele

Acordului și Protocolului de implementae a acestuia au fost remise în adresa ministerelor de resort în vederea examinării
posibilității schimbării nivelului acestora de la guvernamental la interstatal;

- Republica Azerbaijan: prima rundă de negocieri a avut loc în perioada 23 - 25 februarie 2016, la Chișinău cea de-a două rundă
de negocieri urmînd să aibă loc în perioada 10-11 octombrie 2016;

- Ucraina: textele acordurilor sunt definitivate. La momentul actual MAI nu a recepționat poziția părții ucrainene pe marginea
proiectelor în discuție;

- Federaţia Rusă: în baza HG nr. 697 din 14.09.2012, au fost acordate depline puteri pentru semnarea Acordului și Protocolului de
implementare al acestuia. Proiectele sunt în proces de examinare la partea rusă;

- Republica Libaneză: se află la examinare la partea libaneză. În luna mai curent MAI, prin canale diplomatice, a propus părții
libaneze desfășurarea rundei de negocieri bilaterale în Liban, în perioada 20 - 23 iunie 2016, sau 27 - 30 iunie 2016, dar la
momentul actual răspunsul părții libaneze nu a fost recepționat.

Articolul 16, acțiunea 8 -

Consolidarea colaborării în

domeniul combaterii

infracţiunilor economice şi

evaziunilor fiscale, inclusiv prin

încheierea acordurilor de

cooperare şi schimb de informaţii

între instituţiile omoloage din

statele membre ale UE

În contextul consolidării colaborării în domeniul combaterii infracţiunilor economice şi evaziunilor fiscale angajații MAI au
participat la următoarele evenimente:
- în perioada 20 – 23 aprilie 2016, un angajat al IGP a participat la cursul de specializare pentru recunoașterea țigaretelor

contrafăcute, eveniment organizat de către Japan Tabacco International (JTI);
- în perioada 23 –27.05.2016, 7 angajați IGP au participat la cursul de instruire cu genericul „Fraude economice”, organizat de

către S.C. AS Financial Markets mun. Sibiu împreună cu asociaţia Universitară „Emil Poenaru” din Braşov şi Fundaţia de
Perfecţionare în Administraţia Publică a RM;

- în perioada 19 - 24 iunie 2016, un angajat al IGP a participat la vizita de studiu în domeniul combaterii contrafacerii bunurilor,
eveniment organizat sub egida Colegiului European de Poliție (CEPOL), în or. Plock (Polonia).

Totodată, în perioada 04-15 aprilie a.c., delegația constituită din 2 experți ai poliției suedeze pe egalitatea de gen și crime
economice, s-a aflat într-o vizită de studiu cu scopul elaborării fișei de proiect întru dezvoltarea conceptului de poliție comunitară în
Republica Moldova, iar în perioada 13-17 iunie curent conform metodologiei formulate de către Poliția Suedeză, au fost organizate 2
ateliere de lucru pentru a pune în discuție viitorul program pe care Ambasada Suediei intenționează sa îl implementeze din toamna
anului 2016, proiect de susținere a reformării poliției din Republica Moldova, și care va viza 2 componente - poliția comunitară și
investigarea crimelor economice.

Articolul 16, acțiunea 16 -

Consolidarea capacităţilor şi

dezvoltarea continuă a abilităţilor

privind depistarea documentelor

false, precum şi a falsului în

documente.

Pentru dezvoltarea continuă a abilităţilor privind depistarea documentelor false, precum şi a falsului în documente angajații MAI au
participat la următoarele evenimente:
- 9 cursuri de instruire în domeniul expertizei documentelor de călătorie false pentru 134 angajați ai PF;
Începînd cu 01.01.2016, au fost plasate 4 pagini de alertă privind documentele de călătorie false și 25 de descrieri privind
documentele de călătorie noi.
Suplimentar, angajații MAI au participat la cea de-a 6-a ședință a Grupului de lucru tematic privind schimbul de informații în
domeniul documentelor de călătorie falsificate și contrafăcute, organizată în perioada 06-08 aprilie 2016, la Chişinău și la
Reuniunea subgrupului de lucru al grupului tematic privind schimbul de informații pe marginea documentelor de călătorie
falsificate și contrafăcute, care s-a desfășurat în perioada 25-27 mai 2016, Ljubljana, Slovenia.

Articolul 16, acțiunea 17 -

Consolidarea capacităţilor în

domeniul combaterii

criminalităţii informatice

Consolidarea capacităţilor în domeniul combaterii criminalităţii informatice, s-a realizat prin participarea la următoarele reuniuni:
- cea de a 3-a Reuniune internațională de îmbunătățire a cooperării în domeniul combaterii criminalității cibernetice în regiunea

țărilor Parteneriatului Estic;
- grupul de lucru GUAM în domeniul securității cibernetice;
- atelierul de lucru privind Securitatea cibernetică, organizat de către Ministerul Tehnologiei Informației și Comunicațiilor al RM în

parteneriat cu Centrul Global de Securitate Cibernetică pentru Dezvoltare;
- programul de instruire în domeniul evidenței actualelor puncte forte, neajunsuri și riscuri în cooperarea publică/privată în

domeniul crimelor informatice în regiunea Parteneriatului Estic;
- în perioada 25 ianuarie - 31 martie militarii DTC au participat la Cursul privind “Securitatea reţelelor informatice (Network

Security)” organizat cu suportul echipei de instruire mobile Naval Postgraduate School;
- a fost finisată elaborarea și tipărirea Ghidul utilizatorilor de Internet, în cadrul Parteneriatului Estic al CoE / UE și programului

Cooperare 2015-2017: ”Consolidarea respectării drepturilor omului” și punerea în aplicare a Agendei digitală a Republicii
Moldovei.

De asemenea, au fost aprobate 3 SOP-uri:
- Ordinul IGP nr. 189 din 27.06.2016 privind aprobarea procedurii operaționale standard privind investigarea infracțiunilor de

pornografie infantilă;
- Ordinul IGP nr. 190 din 27.06.2016 privind aprobarea procedurii operaționale standard privind investigarea infracțiunilor

informatice și infracțiunilor în domeniul telecomunicațiilor;
- Ordinul IGP nr. 191 din 27.06.2016 privind aprobarea procedurii operaționale standard privind prevenirea și combaterea

infracțiunilor comise cu utilizarea mijloacelor de plată electronice.

Articolul 16, acțiunea 19 -

Ajustarea cadrului legal privind

prevenirea şi combaterea

criminalităţii, inclusiv celei

informatice

În contextul ajustării cadrului legal privind prevenirea şi combaterea criminalităţii, inclusiv a celei informatice, au fost elaborate
următoarele documente:
- la 30 martie 2016 a fost publicat Raportul cu privire la drepturile omului pe internet. Raportul a fost elaborat în conformitate cu

recomandările Consiliului Europei cu privire la Ghidul pentru drepturile omului destinat utilizatorilor de internet;
- la 19.04.2016 a avut loc dezbaterea publică dedicată Legii cu privire la completarea și modificarea unor acte legislative (Legea

privind prevenirea şi combaterea criminalităţii informatice, Legea comunicaţiilor electronice, Codul contravenţional, Legea cu
privire la exercitarea profesiunii de medic, Codul penal, Codul de procedură penală, Legea cu privire la asistenţa juridică
internaţională în materie penală);

- la 20.05.2016 angajații MAI au participat la ședința comună în cadrul comisiei permanente a Parlamentului pe marginea
”Proiectului de lege pentru modificarea și completarea unor acte legislative”;

- a fost efectuată expertiza anti-corupție a Proiectului de lege „privind ratificarea Protocolului Adiţional la Convenţia Consiliului
Europei privind criminalitatea informatică, referitor la incriminarea actelor de natură rasistă şi xenofobă săvîrşite prin
intermediul sistemelor informatice”, la moment proiectul de lege fiind completat în baza propunerilor CNA.

Articolul 16, acțiunea 21 -

Participarea la platformele

multilaterale privind prevenirea
criminalităţii informatice

Centrul pentru Combaterea Crimelor Informatice al Inspectoratului General al Poliției participă activ la următoarele platforme:
- platforma Europeană a Experților, administrată de EUROPOL, specializată inclusiv în schimbul de informaţii şi experienţă în

domeniul investigării infracţiunilor de pornografie infantilă, abuz şi exploatare sexuală on-line a copiilor;
- forumul utilizatorilor soft-ului ce asigură funcționarea Sistemului Informațional „Protecţia Copiilor”, gestionat de compania

BlueBear-producătorul soft-ului ”LACE”;
- schimbul informaţional „SHARE” al OIPC „Interpol”, care permite transferul rapid și securizat al materialelor cu conținut de

pornografie infantilă ce ocupă un volum mare de memorie, în vederea identificării victimelor și abuzatorilor acestora la nivel
internațional;

- spațiu de lucru internațional al OIPC Interpol „IPSG”, destinat pentru identificarea victimelor pornografiei infantile și a
abuzatorilor acestora.

Articolul 16, acțiunea 22 -

Asigurarea unei cooperări

eficiente cu unitatea EC3 din

cadrul Europol

Reprezentanții MAI au cooperat cu unitatea EC3 din cadrul Europol, în cadrul următoarelor evenimente:
- în perioada 22-26.05.2016, un reprezentant MAI a participat la cea de-a 15-a Reuniune plenară T-CY cu genericul ”Schimb de

opinii cu organizațiile de protecție a datelor”;
- în perioada 13-15.06.2016, un reprezentant al IGP participat la Grupul de lucru EUROPOL, privind exploatarea sexuală a copiilor,

eveniment desfășurat în or. Haga, Olanda.

Articolul 16, acțiunea 23 -

Consolidarea capacităţilor

instituţionale prin instruirea

specialiştilor, preluarea celor mai

bune practici şi experienţe în

domeniul schimbului de

informaţii cu privire la

combaterea criminalităţii

informatice

Pentru a asigura consolidarea capacităţilor instituţionale prin instruirea specialiştilor, preluarea celor mai bune practici şi
experienţe în domeniul schimbului de informaţii cu privire la combaterea criminalităţii informatice, reprezentanții IGP au participat
la următoarele evenimente:
- 10 cursuri de instruire cu genericul: „Investigațiile pornografiei infantile”, „Investigarea cazurilor de acces neautorizat la

calculatoare și rețele”, „Studierea botneturilor și examinarea programelor malițioase”, „Exploatarea sexuală a copiilor la nivel
internațional”, „Bunele practici în gestionarea fondurilor externe nerambursabile”, utilizarea sistemului „Child Protection
System”, „Cercetarea la fața locului”, „Securitatea cibernetică”, utilizarea programelor analitice I2Base și Analyst Notebook,
proiectul IT Security Drive, „Ехploatarea sexuală a сopiilor”;

- 4 ateliere de lucru pe subiecte ca: „Consolidarea capacităților de leadership și management în domeniul afacerilor interne”,
instruirea punctelor de contact 24/7 al țărilor GLACY, Securitatea cibernetică;

- 1 reuniune operațională dedicată investigării activității unui grup criminal organizat (SELEC);
- 1 exercițiu internațional în domeniul investigării infracţiunilor cibernetice cu genericul „Silver Shadow”.

Articolul 16, acțiunea 24 -

Consolidarea capacităţilor
instituţionale prin preluarea

celor mai bune practici şi

experienţe în domeniul

schimbului de informaţii cu

privire la fenomenul

criminalităţii (crimă organizată,

trafic de persoane, droguri,

confiscarea bunurilor ilicite etc.)

În contextul consolidării capacităţilor instituţionale prin preluarea celor mai bune practici şi experienţe în domeniul schimbului de
informaţii cu privire la fenomenul criminalităţii (crimă organizată, trafic de persoane, droguri, confiscarea bunurilor ilicite etc.),
angajații IGP participă activ la forurile naţionale şi internaţionale.
Astfel, pe parcursul I semestru al anului 2016 s-a participat la următoarele evenimente:
- 19 seminare de instruirepe următoarele tematici: metode moderne de monitorizare a migrației ilegale și traficului de ființe

umane, infractorii periculoși, tactica efectuării măsurilor speciale de investigații și managementul resurselor umane, investigarea
crimelor economice transnaționale, combaterea criminalității economice transfrontaliere la viitoarea frontieră Schengen,
operațiuni de răspuns la situațiile de criză, dezvoltarea bazelor de date integrate în domeniul expertizei criminalistice,
implementarea politicilor în domeniul drepturilor omului aferente comunităților de romi, dezvoltarea bazelor de date integrate
în domeniul expertizei criminalistice, pregătirea formatorilor în domeniul investigaţiei infracţiunii, investigarea traficului de
ființe umane și a crimelor conexe prin prisma investigațiilor financiare paralele, investigații în achiziții publice, investigarea
crimelor economice, activitatea criminalistică în domeniul afacerilor interne, combaterea crimelor în domeniul transportului,
asigurarea transportării în siguranţă a mărfurilor periculoase, echipe comune de investigații din UE și Balcanii de Vest, aspecte
privind investigarea și judecarea crimelor de trafic de ființe umane, tehnici de audiere a victimelor/martorilor traficului de ființe
umane, constatarea circumstanțelor de fapt în instanța de judecată, audierea și credibilitatea martorilor, teoria și aprecierea
probelor;

- 10 conferințepe domenii: pregătirea și organizarea Operațiunii PANGEA IX, protecția martorilor, criminalitatea organizată
transfrontalieră, criminalitatea organizată Euroasiatică, furturi din locuințe, riscurile migranților ilegali de a deveni victimă a
TFU, combaterea crimelor economice și spălării banilor, combaterea traficului de ființe umane, pentru utilizatorii de soluții
geospațiale Hexagon și Intergraph;

- 5 mese rotundeprivindasigurarea accesului victimelor violenţei sexuale la protecţia legală şi socială adecvată în Republica
Moldova, combaterea fenomenului cerșetoriei în stradă și a traficului de ființe umane, monitorizarea și evaluarea gradului de

implimentare a Strategiei Sistemului Național de Referire pentru Protecția și Asistența victimelor și potențialelor victime ale
traficului de ființe umane, implementarea Instrucțiunii metodice cu privire la intervenţia Poliţiei în prevenirea şi profilaxia HIV
în mediul grupurilor de risc sporit de infectare, criminalitatea transfrontalieră: abordări teoretico-normative și practice privind
prevenirea și combaterea;

- 2 şedinţe tehnicede coordonare a proiectului ”Combaterea migrației iregulare și a crimelor transnaționale”, Egalitatea în Gender
si prevenirea TFU;

- 5 ședințe operativeprivind documentarea unei grupări criminale implicate în trafic de ființe umane, Rețeaua de Est a Gulerelor
Albe, contrabandă, criminalitate organizată;

- 4 ateliere de lucruce țin de: examinarea operațiunilor comune de investigații a autorităților de resort din Austria și Republica
Moldova, prevenirea și combaterea traficului de ființe umane, trafic de droguri;

- 4 vizite de studiucu genericul combaterea rețelelor de contrabandă cu migranți,lupta împotriva crimelor transfrontaliere,
inclusiv schimbul de bune practici privind noile metode/tehnici speciale de investigații, problematica investigării și judecării
infracțiunilor de trafic, instruirii profesionale a personalului;

- 3 şedinţe ale Grupurilor de Lucruaxate pe analiza și crearea unui rapoart cu privire la migrația ilegală și traficul de ființe umane
la hotarul Moldo-Ucrainean, Operațiunea Mirage, reţeaua experţilor în supraveghere (SENSEE);

- 3 reuniuni a coordonatorilor naționali a Birourilor Naționale Centrale Interpol, structurilor de combatere a criminalității
organizate din Sud-Estul Europei, SELEC.

Evenimentele enumerate mai sus, au fost organizate cu suportul structurilor omoloage, organizațiiilor internaţionale şi regionale de
profil, misiunilor diplomatice acreditate în RM, ONG-urilor etc., drept rezultat fiind instruiți și antrenați cca 200 de reprezentanți ai
IGP al MAI.

Articolul 16, acțiunea 25 -

Consolidarea mecanismului de

colaborare interinstituţională a

organelor de drept în prevenirea

şi combaterea crimei organizate

Consolidarea mecanismului de colaborare interinstituţională a organelor de drept în prevenirea și combaterea crimei organizate a
fost realizat prin intermediul următoarelor evenimente:
- în perioada 11-14 aprilie 2016, a avut loc conferința internațională dedicată lansării proiectului ”Rețeaua de coordonatori în

domeniul crimei organizate”, eveniment organizat sub egida Poliției Federale a Republicii Austria (3 angajați);
- în perioada 23 -25 mai 2016, a avut loc masa rotundă cu genericul ”Combaterea Criminalității organizate în Europa de Est și

Țările Balcanice”, eveniment organizat sub egida Poliției naționale a Republicii Lituania (1 angajat);
- în perioada 24-25 mai 2016, IGP al MAI în parteneriat cu Oficiul European al Poliției (Europol) a organizat un curs de instruire cu

genericul ”Analiza informației în domeniul crimei organizate”, pentru 40 de polițiști și 10 cursanți din cadrul Academiei ”Ștefan cel
Mare”. Sesiunea de informare a fost susținută de trei experți Europol și a avut drept scop preluarea bunelor practici și experiențe
avansate privind analiza strategică și operațională, prezentarea instrumentelor analitice ale Europol, inclusiv cu accentul pe
grupările criminale organizate.
De asemenea, a fost aprobat prin Ordinul nr. 121 din 29 aprilie 2016 privind crearea Regulamentului privind Registrul
informațional de stocare a datelor cu privire la activitate grupărilor și organizațiilor criminale.
În acest sens, la 18 februarie 2016 și 14 iunie 2016 au fost organizate 2 ședințe ale Consiliului de coordonare a activităților de
prevenire și combatere a criminalității organizate. În cadrul ultimei ședințe au fost create 2 puncte de contact locale pe lîngă
Consiliul național de coordonare a activităților de prevenire și combatere a criminalității organizate: Nord în or. Bălți și Sud în or.
Cahul.

Articolul 16, acțiunea 27 -

Organizarea atelierelor de lucru,

a seminarelor, a conferinţelor, a

exerciţiilor în domeniul activităţii

Pe parcursul primului semestru al anului 2016, au fost organizate ateliere de lucru, seminare, conferinţe, exerciţii în domeniul
activităţii speciale de investigaţie, inclusiv a fost asigurată participarea la vizite de studiu în vederea preluării experienţei şi a celor
mai bune practici. În continuare enumerăm tematicile și organizațiile sub egida cărora s-au desfășurat evenimentele:
- migrația ilegală, trafic de ființe umane, în cadrul Proiectului „Întărirea managementului ciclului informațiilor în lupta împotriva

speciale de investigaţie, inclusiv

participarea la vizite de studiu în

vederea preluării experienţei şi a

celor mai bune practice.

crimei organizate și a migrației ilegale în scopul creșterii securității europene (3 angajați);
- analiza riscului, combaterea criminalității (EUBAM, 2 persoane);
- combaterea criminalității, trafic de droguri, substanțe psihoactive (OSCE, 1 persoană);
- combaterea criminalității, securitatea transfrontalieră (Parteneriatul Estic, 1 persoană);
- migrația ilegală, trafic de ființe umane (EUBAM , 2 persoane);
- combaterea corupției (OSCE, 2 persoane), (IGPF România, 3 persoane);
- trafic mijloace de transport, (Interpol/ANVU, 2 persoane);
- contrabanda de țigări (EUBAM, 1 persoană), (JT International Luxembourg, 1 persoană);
- trafic de ființe umane (FRONTEX, OIM, 2 persoane);
- trafic mijloace de transport (Poliția criminală Oberfranken, 1 persoană);
- migrația ilegală, trafic de ființe umane (OIM, 1 persoană);
- combaterea criminalității (Centrul European de Studii în domeniul securității „George C. Marshall”, 1 persoană).

Articolul 17, acțiunea 5 -

Depistarea în circuitul ilegal a

substanţelor noi cu efecte

narcotice, psihotrope sau similare

acestora

În vederea implementării Strategiei naţionale antidrog pe anii 2011-2018, au fost întreprinse următoarele acțiuni:
- 1 masă rotundă cu genericul „Aspecte legale si operationale, provocari, cerinte și bune practici în combaterea noilor substante

psihoactive”;
- IGP al MAI în parteneriat cu Asociaţia Obştească „Promo-LEX” și Fundaţia Soros - Moldova au desfăşurat o şedinţă de lucru în

contextul implementării proiectului “Promovarea respectării drepturilor utilizatorilor de droguri injectabile din RM prin
monitorizare, raportare şi litigare”;

- la 25.02.2016 s-a participat la ședința de lucru cu genericul „Definitivarea metodelor de cooperare necesare pentru prevenirea
consumului de droguri și combaterea fenomenului traficului de droguri”, eveniment organizat la Ministerul Sanatatii al RM, la
Chișinău;

- 3 cursuri de instruire cu genericul : „Colectarea datelor și modul de raportare privind capturile de droguri”, eveniment
organizat sub egida Centrului European de Monitorizare a Drogurilor și a Dependenței de Droguri (EMCDDA), utilizarea corectă a
echipamentului procurat pentru expertiza drogurilor, în cadrul unui proiect finanțat de către Ministerul Federal de Interne din
Germania, organele de aplicare a legii implicate în combaterea drogurilor, eveniment organizat sub egida Administrației de
coordonare a drogurilor (DEA), aplicarea testurilor de depistare rapidă și sigură a drogurilor (15 angajați)

- în perioada 13-16 iunie 2016 s-a participat la cea de-a 22-a Reuniune regională a grupului de lucru pe segmentul traficului
antidrog, eveniment organizat sub egida Centrului Sud-Est European de Aplicare a Legii (SELEC);

- la 15.06.2016, 2 angajați ai IGP au participat la ședința Grupului de lucru pe marginea prevederilor proiectului Planului de
implimentare a Instrucțiunii metodice cu privirea la intervenția poliției în prevenirea și profilaxia HIV în mediul grupului de risc
sporit de infectare;

În aceeași ordine de idei, la 21 iunie 2016, reprezentanții MAI au participat la ședința Comisiei Naționale Antidrog, privind
fenomenul consumului de droguri în sistemul penitenciar din Republica Moldova și combaterea acestuia, care a avut loc în incinta
Guvernului RM, fiind audiat Raportul pe marginea implementării Planului Naţional de Acţiuni Antidrog 2014-2016 și creat Grupul
Tehnic de Lucru (GTL) pentru dezvoltarea Planului de Activitate pentru anii 2017-2018.
Pe parcursul lunii aprilie 2016 au fost anihilate 3 grupări criminale implicate în circuitul ilegal de substanțe narcotice și a fost
elaborat raportul anual privind consumul și traficul ilicit de droguri în Republica Moldova

Articolul 17, acțiunea 7 -

Completarea, conform

solicitărilor, a listelor

substanţelor narcotice,

În contextul completării actelor legislative cu substanţelor narcotice, psihotrope şi plantelor care conţin astfel de substanţe
depistate în trafic ilicit, precum şi cantităţile acestora, s-au elaborat și adoptat următoarele acte administrative:
- la 15.04.2016 a fost actualizată Lista substanţelor narcotice, psihotrope şi a plantelor care conţin astfel de substanţe depistate în

traficul ilicit, precum şi cantităţile acestora la Hotărîrea Guvernului nr.79 din 23 ianuarie 2006, aprobată prin HG nr. 466;

psihotrope şi plantelor care

conţin astfel de substanţe

depistate în trafic ilicit, precum şi

cantităţile acestora, aprobate prin

Hotărîrea Guvernului nr. 79 din

23 ianuarie 2006

- la 16.06.2015, HG nr. 1008 din 05.10.2004, a fost completată cu 26 substanțe noi depistate în traficul ilicit, aprobate prin
Hotărîrea Guvernului nr. 381;

- la 23.06.2016 a fost actualizat Ordinul IGP nr. 91 din 11.05.2015 cu referire la recepționarea informațiilor ample privind
depistarea și cercetarea infracțiunilor legate de droguri de către inspectoratele de poliție teritoriale

- la 28.06.2016, a fost semnat Acordul de colaborare dintre Inspectoratul General al Poliţiei al MAI şi Serviciul Vamal privind
dezvoltarea cooperării instituţionale, în vederea combaterii criminalităţii în domeniul traficului ilicit de droguri, substanţelor
psihotrope, a analoagelor acestora şi precursorilor, precum şi de stabilire a autorilor acestor infracţiuni la nivel naţional.

În perioada 01.06.2016 – 31.08.2016 este organizată operațiunea specială MAC-2016, orientată la relevarea şi nimicirea
semănăturilor ilicite şi desişurilor sălbatice ale culturilor ce conţin substanţe narcotice, relevarea cazurilor de preparare,
achiziţionare, procurare, păstrare, desfacere ale drogurilor, întreţinerea speluncilor pentru consumarea drogurilor.
De asemenea, la 26 iunie 2016, s-a dat startul Campaniei ”Împreună pentru viaţă”, care se va desfăşura în perioada 26 iunie – 26
iulie, pe întreg teritoriul țării, cu scopul de a consolida eforturile tuturor partenerilor interesaţi în vederea soluţionării eficiente a
problemelor legate de consumul şi traficul ilicit de droguri.

TITLUL IV. COOPERAREA ECONOMICĂ ȘI ALTE TIPURI DE COOPERARE SECTORIALĂ

Articolul 117, acțiunea 1 -
Participarea la evenimentele
reciproce internaţionale de
specialitate, schimburi de
experienţă, instruiri şi lecţii
practice etc., ce ţin de domeniul
de pregătire şi răspuns la
dezastre

Pe parcursul primului semestru al anului 2016, s-au desfășurat următoarele evenimente:
- 4 ședințe a Comitetului de conducere a proiectului Prevenirea, Pregătirea și Reacționarea la dezastrele naturale în zona

Parteneriatului Estic, Grupul de Protecţie Civilă al NATO, întrunirea Reprezentanţilor Autorităţilor Competente identificate în
cadrul Convenţiilor de Notificare Timpurie şi Asistență Internaţională pentru Energie Atomică, comitetul de corespondenţi
permanenţi ai Acordului EUR-OPA Riscuri Majore;

- 7 vizite de studiu în cadrul proiectului regional pentru Europa și Asia „Transparența și responsabilitatea în SUA”, schimbul de
experienţă şi familiarizarea cu legislaţia specifică în domeniul prevenirii situaţiilor excepţionale, consolidarea structurilor de
securitate din Republica Moldova, bunele practici în domeniul managementului accidentelor CBRN, nerăspândirea infecţiilor
periculoase şi acordarea asistenţei externe, protecţie civilă şi asistenţă internaţională în caz de dezastre;

- 2 ceremoniale militare dedicate Zilei Protecției Civile din România, donaţiei din partea Asociaţiei pompierilor voluntari;
- 2 exerciţii privind gestionarea situaţiilor excepţionale, organizate sub egida Direcţiei Generale pentru Ajutor Umanitar şi

Protecţie Civilă a Comisiei Europene, UE „Sequana 2016” privind gestionarea riscurilor majore la inundaţii;
- 4 conferinţe de Planificare a Exerciţiului privind managementul consecinţelor dezastrelor “CRNA GORA 2016”, organizate sub

egidaCentrului Euro-Atlantic de Coordonare şi Răspuns la Dezastre (EADRCC), reducerea riscurilor inundaţiilor şi adaptarea la
schimbările climatice în bazinul rîului Nistru;

- 2 ateliere de lucru privind monitorizarea radiologică în timpul unui accident nuclear sau radiologic, Atlasul Electronic Regional
al Riscurilor (ERRA);

- 3 cursuri de instruire în domeniul managementului operaţional, protecţia împotriva armelor chimice;
Pe parcursul semestrului I al anului 2016, angajații Serviciului Protecție Civile și Situațiilor Excepționale au participat la 24
evenimente internaționale de specialitate, în Belgia, Franța, Marea Britanie, Muntenegru, România, Polonia, Austria, Danemarca,
Japonia, Cehia, Slovacia, Finlanda, Ucraina și Kârgâzstan.

TITLUL IV. COOPERAREA ECONOMICĂ ȘI ALTE TIPURI DE COOPERARE SECTORIALĂ

Articolul 117,acțiunea 4 -
Crearea şi instruirea echipei de
căutare-salvare în mediul urban,
specializată la intervenţiile
internaţionale, conform
cerinţelor Grupului Internaţional
Consultativ de Căutare şi Salvare
(International Search and Rescue
Advisory Group).

Pentru crearea şi instruirea echipei de căutare-salvare în mediul urban (USAR), s-a expediat o solicitare oficială în adresa
Departamentului de salvatori şi pompieri al MAI din Republica Lituania pentru a se angaja în calitate de mentor pentru echipa din
Republica Moldova. Partea lituaniană şi-a exprimat dorinţa şi disponibilitatea de a sprijini Republica Moldova în acest proces,
urmînd să se organizeze o întrevedere bilaterală pentru stabilirea tuturor detaliilor ce vor asigura cooperarea.
În vederea identificării aspectelor necesare pentru procesul de formare şi acreditare a echipei medii de căutare-salvare, în cadrul
Serviciului Protecției Civile și Situațiilor Excepționale al MAI s-au studiat şi s-au analizat noile Ghiduri INSARAG, care au fost
publicate la începutul anului 2015. Ulterior, Detașamentul de pompieri și salvatori din Lituania a desemnat mentorul pentru echipa
USAR din RM, și a fost lansat procesul de coordonare în vederea organizării misiunii de evaluare a acestuia pentru a stabili statutul
curent al echipei și următorii pași de întreprins în vederea creării echipei INSARAG.

Articolul 117, acțiunea 5 -
Elaborarea unui Regulament-
cadru privind sprijinul ţării-gazde
în situaţii excepţionale

Întru elaborarea Regulamentului–cadru privind sprijinul ţării-gazde în situaţii excepţionale, în incinta Serviciului s-au desfăşurat 2
şedinţe ale grupului de lucru interinstituţional la data de 17 şi 21 iunie cu participarea specialiştilor din cadrul MAI, Ministerul
Finanţelor, Ministerul Mediului, Serviciul Vamal, Centru naţional de sănătate publică și MMPSF.
De asemenea s-au desfăşurat 2 cursuri de instruire în domeniul managementului operaţional, şi acordarea suportului din partea
ţării gazdă organizat de către Agenţia Daneză de Urgenţă şi Management (DEMA), care s-a desfăşurat în perioada 1-6 mai 2016 şi 26
iunie-01 iulie în or. Snekkersten, Danemarca.

Articolul 120, acțiunea 4 -
Desfășurarea antrenamentelor
periodice de comunicare şi
schimb de informaţii între
serviciile operative de dispecerat
24/7

ERCC zilnic transmite în adresa Centrului operativ de dispecerat republican 24/7 al SPCSE informaţia cu privire la activităţile ce le
desfăşoară.
În acelaşi timp, Centrul operativ de dispecerat republican 24/7 al SPCSE, zilnic recepţionează de la GDASC (Sistemul global de
coordonare şi alertă la dezastre) rapoarte privind situaţiile excepţionale produse.

TITLUL V. COMERŢ ŞI ASPECTE LEGATE DE COMERŢ

Articolul 173 - Directiva
89/686/CEE, Directiva 94/9/CE,
Directiva 93/15/CEE, Decizia
Comisiei 2004/388/CE, Directiva
2008/43/CE

În vederea transpunerii Directivelor UE în legislația RM au fost elaborate proiectele HG pentru cele 4 reglementări.
1. Reglementarea tehnică privind „Echipamentul individual de protecție”. Setul de materiale definitivat a fost remis la

Cancelaria de Stat prin scrisoarea nr. 22/1496 din 06.06.2016.
2. Reglementarea tehnică „Cerințe esențiale de securitate ale explozivilor de uz civil și condițiile pentru introducerea lor

pe piață”. Setul de documente a fost expediat în adresa Cancelariei de Stat prin scrisoarea nr 22/1704 din 07.07.16.
3. Reglementarea tehnică „Echipamentele și sistemele de protecție destinate utilizării în medii potențial explozive.

Pachetul de documente a fost pregătit și a fost expediat în adresa Cancelariei de Stat prin scrisoarea nr. 22/1654 din 30.06.2016.
4. Reglementarea tehnică cu privire instituirea unui sistem de identificare și trasabilitate a explozivilor de uz civil.Setul de

documente a fost expediat în adresa Cancelariei de Stat prin scrisoarea 22/1703 din 07.07.2016.

TITLUL V. COMERŢ ŞI ASPECTE LEGATE DE COMERŢ

Articolul 215, acțiunea 2 -
Amendarea cadrului legal
național: Codul Civil, Legea
nr.180 din 10 iulie 2008 cu
privire la migrația de muncă,
Legea nr.200 din 16 iulie 2010
privind regimul străinilor în
Republica Moldova și alte legi de
Profil

A fost elaborat proiectul HG cu privire la modificarea unor acte legislative. Proiectul HG a fost remis la Cancelaria de Stat prin
scrisoarea nr. 22/1495 din 06.06.2016.
Astfel, la 16 iunie 2016, prin indicaţia 31/12-16-184, Cancelaria de Stat a solicitat convocarea suplimentară a MAI, MEcE, MAEIE şi

CNA pe marginea divergenţelor apărute în procesul elaborării proiectului.

La 21.06.16, o şedinţă pe subiectul dat a avut loc la DGJ a MAI. La şedinţă au participat reprezentanţii CNA şi MEc. Procesul verbal al
şedinţei și proiectul a fost remis în adresa Cancelariei de Stat prin scrisoarea nr. 22/1601 din 23.06.2016 și urmează a fi
contrasemnate de alte autorități administrative implicate.

Concluzii:

Reieșind din complexitatea acțiunilor care-i revin, în perioada semestrului I 2016 Ministerul Afacerilor Interne a depus eforturi considerabile în realizarea cantitativă și
calitativă a prevederilor PNAAA.

Ministerul Afacerilor Interne a continuat dinamica pozitivă în vederea asigurării securității și ordinii publice, managementului frontierei și migrației, protecției civile,
prevenirii și combaterii corupției, criminalității organizate, cooperării polițienești dar și altor domenii punctuale.

Au fost înregistrate progrese semnificative la consolidarea capacităţilor instituţionale, asigurarea cooperării interinstituţionale şi internaţionale atît în plan strategic, cît
și cel operational.Un factor deosebit de important l-a avut și rolul în cadrul inițiativelor regionale, prin asigurarea președinției RM în cadrul CCPESE și Consiliul SELEC,
prin implementarea unor măsuri comune sub egida Europol, Frontex, PaE, SELEC, Interpol, Eubam etc. în beneficiul autorităților naționale.

Accent aparte a fost pus inclusiv și pe continuarea reformelor lansate, precum și acțiunilor relevante întru înlăturarea deficiențelor instituționale. Tot, în contextul
continuării procesului de reformă, Ministerul Afacerilor Interne a asigurat și un dialog deschis în aprofundarea cooperării cu societatea civilă, prin consolidarea
parteneriatelor bi- şi multilaterale, semnarea memorandumurilor de înţelegere, organizarea evenimentelor comune etc.

Totodată, urmare amendării HG nr.808 din 07.10.2014 cu privire la aprobarea PNAAA și includerea MAI în calitate de executor la o serie de activități în domeniul ZLSAC,
au fost create premise nefavorabile care au dus la apariția unor restanțe în implementarea Acordului de Asociere. Necătînd la acest fapt, de către MAI au fost întreprinse
toate măsurile care se impun astfel încît acțiunile să fie realizate în termeni proximi.

Ministerul Afacerilor Interne va întreprinde și în viitor acțiunile necesar întru realizarea obiectivelor de integrare europeană pe filiera afacerilor interne.

