

Raport Anual

Consiliul Economic pe lângă Prim-ministrul RM

2018

+373 22 250 373

www.consecon.gov.md

consecon@gov.md

Exprimăm recunoștință partenerilor și membrilor noștri pentru colaborare fructuoasă, pentru susținere, participare activă și feedback constructiv.

CUPRINS

Mesajul Prim-ministrului Republicii Moldova _____	6
Mesajul Donatorilor _____	8
Rolul Secretariatului în Consiliul Economic _____	10
Impactul reformelor _____	14
Consiliul Economic – transparență și echidistanță _____	42
Provocările anului 2019 _____	44
Vizibilitate _____	55
În loc de încheiere _____	60

Mesajul Prim-ministrului Republicii Moldova

„Îmi pare extrem de bine să aud astăzi de la reprezentanții comunității de afaceri că problemele pe care le întâmpină zi de zi în activitatea lor, sunt auzite la Guvern.,,

Consiliul Economic este una din cele mai eficiente platforme prin intermediul căreia Guvernul dialoghează cu reprezentanții comunității de afaceri, atât cei autohtoni cât și străini.

Pot afirma cu certitudine acest lucru, pentru că în ultimii 2 ani și jumătate cu suportul și expertiza membrilor Consiliului Economic am reușit să elaborăm și să punem în aplicare numeroase reforme, demult așteptate de business.

În perioada în care am avut onoarea să fiu președintele acestei structuri, împreună cu asociațiile de business, am cultivat o toleranță minimă față de birocrație și reglementare nejustificată, ce împovărează dezvoltarea mediului de afaceri din Republica Moldova. Alături de comunitatea de afaceri am fost promotorii unor schimbări fără precedent a modului de comunicare și, de ce

nu, de atitudine în relația dintre instituția statului și comunitatea de business. Poate pentru prima oară, de la independență încoace, Guvernul, având în calitate de aliat sectorul asociativ, a promovat mai ușor idei și principii caracteristice unei economii de piață, în care fortificarea unui mediu de afaceri favorabil, este cel mai important lucru.

Îmi pare extrem de bine să aud astăzi de la reprezentanții comunității de afaceri că problemele pe care le întâmpină zi de zi în activitatea lor, sunt auzite la Guvern. Cele mai sensibile subiecte sunt puse în discuții, subiecte pe care oamenii de afaceri, anterior încercau să le soluționeze prin cele mai neverosimile căi.

Consiliul Economic, mai înseamnă astăzi nu doar o platformă, prin intermediul căreia vocea businessului se aude bine, dar și un instrument care a transparentizat procesul

de luare a deciziilor în stat, un instrument care a implicat comunitatea de afaceri în acest proces. Or, cu expertiza și susținerea asociațiilor de business au fost excluse 264 de acte permissive și generate economii pentru business de peste 12 milioane dolari SUA anual, a fost facilitată obținerea permiselor de muncă pentru investitorii străini generând economii anuale de peste 21 de milioane de lei.

Cetățenii din 100 de state ale lumii pot călători în Moldova fără vize, astfel creându-se oportunități majore de dezvoltare a afacerilor la noi în țară, atragerea investițiilor etc.

Dar, așa cum reformele nu se fac peste noapte, nici peste noapte nu se obțin rezultate. Nu toate instituțiile statului au avut suficiente capacități să țină pasul cu viziunile noastre. Dar cu susținerea venită din partea experților Consiliului, capacitatea a

fost suplinită. Atât Secretariatul Consiliului Economic cât și membrii acestei platforme, monitorizează implementarea unui șir de reforme care urmează să aducă impact pozitiv major în viitorul apropiat.

Multe din aceste lucruri ar fi fost, desigur, greu realizabile fără susținerea pe care o are Consiliul Economic din partea partenerilor noștri de dezvoltare – Banca Europeană pentru Reconstrucție și Dezvoltare, Fondul Guvernului Marii Britanii pentru Buna Guvernare și proiectul Reforma Climatului Investițional al Corporației Financiare Internaționale din Grupul Băncii Mondiale, finanțat de Suedia. Vreau să reiterez importanța acestei susțineri pentru reformele pe care le promovează Republica Moldova, scopul final al cărora este creșterea bunăstării cetățenilor.

Pavel Filip

Mesajul Donatorilor

Angela Sax, director, Biroul Băncii Europene pentru Reconstrucție și Dezvoltare în Republica Moldova

Acțiunile Moldovei îndreptate spre îmbunătățirea mediului de afaceri, trebuie să continue. Consiliul Economic asigură o platformă adecvată în angajamentul public - privat, în care necesitatea și impactul diferitor inițiative sunt discutate printr-un dialog consistent.

În 2018 s-au făcut multe îmbunătățiri binevenite, dar s-au observat și unele îngrijorări. În urma progreselor recente din sectorul bancar, autoritățile ar trebui să se bazeze pe ritmul de reformă, iar sectorul privat ar trebui să continue să se implice activ și să lanseze opinii cu privire la procesul de elaborare a politicilor.

O comunicare solidă - inclusiv prin intermediul Consiliului Economic - va contribui la creșterea previzibilității climatului investițional.

Lucy Joyce, Ambasadoarea Regatului Unit al Marii Britanii în Republica Moldova

Anna Lyberg, Ambasadoarea Regatului Suedia în Republica Moldova

Declarația comună al ambasadei Regatului Unit al Marii Britanii în Republica Moldova și al Ambasadei Regatului Suedia în Republica Moldova

Secretariatul Consiliului Economic, pe parcursul câtorva ani, s-a dovedit a fi un canal de comunicare de succes dintre Guvern și comunitatea de afaceri, contribuind la o dezvoltare sporită a sectorului privat și la îmbunătățirea mediului de reglementare în Republica Moldova.

Suedia și Regatul Unit susțin Consiliul Economic, ca parte a angajamentului nostru față de producătorii și întreprinderile din Moldova de a beneficia pe deplin de oportunitățile comerciale și integrarea pe piața europeană, datorită Acordului de liber schimb aprofundat și cuprinzător cu Uniunea Europeană (DCFTA). DCFTA a creat noi oportunități pentru investiții, a încurajat creșterea economică și noi posibilități de angajare pentru multe persoane din Republica Moldova. Credem cu sinceritate că, după alegerile parlamentare, noul Guvern ales va continua angajamentul asumat de actualul prim-ministru, implicându-se pe deplin și energetic în activitatea Consiliului Economic.

Acest lucru ar permite Consiliului Economic să joace și în continuare un rol activ în dezvoltarea economică, dar și să contribuie la procesele democratice ale țării, deoarece Consiliul Economic reprezintă un forum important pentru stat și cetățenii care-i reușește într-un spirit de parteneriat și dialog deschis.

Corporația Financiară Internațională, Grupul Băncii Mondiale

Calitatea mediului de afaceri reprezintă un factor-cheie în decizia antreprenorului de a face o investiție. Deseori, reglementările disproporționate, implementate cu multe lacune afectează dezvoltarea unor sectoare întregi ale economiei.

Pentru ca țara să progreseze, trebuie să existe un dialog eficient între investitorii de toate dimensiunile și Guvern care să ajute la identificarea și înlăturarea blocajelor.

Deseori, investitorii nu doar identifică problema, ci sugerează cea mai eficientă soluție pentru ca statul să poată continua cu schimbările, de pe urma cărora vor beneficia atât comunitatea de afaceri, cât și societatea demonstrându-se eficiența înaltă a autorităților de reglementare. Suntem bucuroși că acest dialog există în Republica Moldova, iar Consiliul Economic a devenit o platformă de renume, populară, respectată atât de instituțiile Guvernului, cât și de sectorul privat.

Realizând aceste progrese, Corporația Financiară Internațională sprijină Consiliul cu cunoștințele și expertiza, de nivel mondial, acumulate în procesul de dezvoltare a sectorului privat. Este important ca Consiliul să rămână echidistant în cadrul dialogului și să continue promovarea soluțiilor care să permită facilitarea investițiilor în sectorul privat. Suntem încrezători de beneficiile pe care acesta le poate aduce, în următorii ani, pentru dezvoltarea țării.

Galina Cicanci, Senior Private Sector Specialist, Corporația Financiară Internațională, Grupul Băncii Mondiale

Rolul Secretariatului în Consiliul Economic

Roman Laduș
expert economic

Diana Levenco
expert economic

Sveatoslav Cazac
expert juridic

Mihaela Iachimovici
expert juridic

Marina Cojocaru
expert in comunicare

Tatiana Pascal
asistent administrativ

Ion Lupan, șeful Secretariatului
Consiliului Economic

Secretariatul Consiliului Economic este, simplu vorbind, executivul Consiliului.

În acesta activează la moment 7 experți. 3 economiști – Roman Laduș, Diana Levenco și eu, Ion Lupan. Doi juriști – Sveatoslav Cazac și Mihaela Iachimovici, un expert în comunicare – Marina Cojocaru și un asistent administrativ – Tatiana Pascal.

[Rolul Secretariatului în Consiliul Economic

Dacă e să facem o mică incursiune în trecut, vom vedea că acest Consiliu a fost constituit încă în 1994. A fost întotdeauna un instrument al Guvernului, prin intermediul căruia comunitatea de afaceri putea comunica problemele cu care se confruntă.

Însă eficient acest Consiliu a început să devină doar după ce în 2014 obține asistență din partea donatorilor internaționali, datorită căreia se fortifică capacitățile Secretariatului Consiliului Economic.

Astăzi Secretariatul Consiliului Economic pe lângă Prim-ministru este sprijinit de Banca Europeană pentru Reconstrucție și Dezvoltare, cu susținerea financiară a Fondului Guvernului Marii Britanii pentru Buna Guvernare și de proiectul Corporația Financiară Internațională a Grupului Băncii Mondiale "Reforma climatului investițional", finanțat de Suedia.

[Procesul de lucru al experților

Cei șapte experți, contractați de Banca Europeană pentru Reconstrucție și Dezvoltare și Corporația Financiară Internațională, au misiunea de a aduce în mijlocul problemei toate părțile responsabile de soluționarea acesteia. Dacă până la apariția Secretariatului membrii Consiliului Economic – asociațiile de business – erau puși în situația să discute de sine stătător cu fiecare instituție a statului, care nu întotdeauna manifesta deschidere față de problemele abordate de business, astăzi lucrurile stau altfel. Experții și juriștii Secretariatului monitorizează activitatea celor 6 Grupuri de lucru din cadrul Consiliului. Prin intermediul acestor Grupuri de lucru tematice, comunitatea de afaceri și instituțiile statului dezbat probleme majore cu care se confruntă sectorul privat.

Să luăm un exemplu concret: membrii Consiliului au alertat Secretariatul despre anumite probleme în domeniul reglementării învățământului dual în RM. Un expert din Secretariat a preluat și analizat subiectul, pentru a stabili dacă problema este una de sistem și, dacă într-adevăr aceasta împiedică dezvoltarea businessului. Expertul a fost responsabil să consulte toate părțile implicate în această problemă.

În cazul învățământului dual, expertul a discutat cu asociația de business care a alertat Secretariatul despre problemă, ministrul de resort, Camera de Comerț și Industrie, Proiectul Reforma Structurală în Învățământul Profesional Tehnic în Republica Moldova, implementat cu susținerea Agenției de Cooperare Internațională a Germaniei. Deci, cu toți care au cunoștință de cauză despre consecințele imperfecțiunilor legale în domeniul abordat. După ce a examinat toate opiniile, expertul a identificat cauzele problemei și a organizat ședințe largi a Grupului de lucru responsabil de acest subiect - Grupul de lucru nr. 3 „Stimularea și menținerea investițiilor private” - în care au fost dezbătute problema și cauzele acesteia.

La această etapă, de regulă, se implică și juriștii, care în baza analizei experților, completează cu analize ale cadrului legal, elaborează indicații punctuale, din numele Prim-ministrului pentru autoritățile publice responsabile în vederea soluționării problemei date, cu repartizarea de responsabilități și termene de executare.

În cadrul dezbaterilor participă nu doar cei care au alertat problema – comunitatea de afaceri - dar și cei care pot elabora și pune în aplicare soluții – instituțiile statului. Ministrul, care delegă la aceste ședințe un reprezentant al său, notează toate propunerile vociferate în cadrul ședinței. În unele cazuri, soluțiile necesită o expertiză mai profundă și Secretariatul apelează la donatori cu solicitări de asistență. Ulterior, sub monitorizarea și cu asistența expertului de la Secretariat, reprezentanții statului au elaborat un proiect de completări/modificări la cadrul normativ și l-a înaintat pentru promovare în ședința de Guvern.

La această etapă, conform unui mecanism stabilit de mai mult timp dintre Cancelaria de Stat și Secretariat, experții Secretariatului sunt conectați la circuitul proiectelor de acte normative propuse spre promovare în Guvern și au posibilitatea să intervină cu comentarii și propuneri în cazul în care în proiect s-au strecurat prevederi nocive pentru mediul de afaceri.

În consecință, în doar șase luni de la alertarea problemei la Consiliul Economic, aceasta a fost soluționată, datorită susținerii și expertizei Consiliului Economic și a monitorizării permanente din partea expertului Secretariatului. De menționat că Învățământul dual a fost parțial pilotat în Moldova, până la reglementarea acestuia, timp de trei ani. În cazurile în care problemele dezbătute în cadrul Consiliului au finalizare prin modificări/completări la legi, o misiune notabilă îl are și expertul-jurist al Secretariatului Consiliului Economic în Parlament.

Atunci când proiectele expertizate și promovate de Consiliul Economic ajung în Legislativ, expertul asigură o înțelegere mai bună a conținutului și importanței proiectului de către consultanți și deputați, inclusiv prin organizarea unei comunicări mai bune dintre membrii comisiilor parlamentare care examinează documentele cu toate părțile interesate și experții competenți.

Astfel comunitatea de afaceri, cu susținerea și la propunerea căreia s-au făcut modificările legislative, să fie sigură că documentul va fi perceput ad litteram de parlamentari.

Cu alte cuvinte, Secretariatul este veriga dintre decidenții politici și comunitatea de afaceri. Toate alertele care ajung pe masa Prim-ministrului, în calitate de președinte al Consiliului Economic, sunt expediate pentru examinare experților Secretariatului. Astfel solicitările comunității de afaceri nu riscă să fie pierdute sau examinate la nesfârșit prin autoritățile publice, ci sunt prompt abordate de experții Secretariatului. Însă vreau să subliniez că Secretariatul nu vine să înlocuiască ministerele, instituțiile

statului. Secretariatul este doar un intermediar / integrator de sistem și, dacă vrei, o portavoce a tuturor membrilor Consiliului Economic.

Rolul Secretariatului constă în crearea tuturor condițiilor în care părțile interesate să colaboreze, astfel ca într-un final să fie generată soluția pentru problema care a fost adusă în vizorul Consiliului Economic.

Iar subiectele care ajung în atenția experților Secretariatului Consiliului Economic sunt cele mai diverse, de la vize și permise de ședere, până la educație, agricultură și investiții. Anume din aceste considerente, rolul expertului din cadrul Secretariatului este unul crucial în identificarea soluțiilor, el fiind cel care trebuie să conecteze la rezolvarea problemei o multitudine de specialiști, din cele mai diverse instituții, experți naționali și internaționali. Expertul Secretariatului este cel care trebuie să consulte toate părerile, care sunt deseori divergente, cu toți cei implicați în procesul de căutare a soluțiilor.

[Activitatea noastră în cifre

Vreau să aduc în continuare câteva date. În 2018 platforma Consiliului Economic a mai înscris în rândurile sale 29 de membri.

Așa că, la moment, Consiliul numără 100 de membri. Dintre care 41 de asociații de business, 6 reprezentanți ai societății civile, 10 reprezentanți ai organizațiilor donatoare internaționale active în domeniul reformelor pentru mediul de afaceri și 43 de reprezentanți ai autorităților și instituțiilor publice.

Din cele 57 de subiecte din Planul Operațional al Consiliului Economic din anul 2018, care a fost gestionat de Secretariat, 28% au fost generate de Prim-ministru și instituțiile guvernamentale, 26% de asociațiile de business, 15% de instituțiile donatoare și 31% de Secretariat. Deci pentru noi nu contează de la cine vine problema, atât timp cât ea afectează dezvoltarea mediului de afaceri.

În acest an, ca niciodată, Secretariatul Consiliului Economic a reușit să asigure întreprinderea comunității de afaceri și instituțiilor donatoare cu Prim-ministrul în cadrul a 14 ședințe, de două ori mai multe decât în anul trecut. Anul 2018 a fost foarte aglomerat și în ședințe ale celor 6 Grupuri de lucru – 70 la număr cu peste 2000 de participanți.

Toată activitatea noastră este transparentă. Problemele care ajung la Consiliu, iar mai apoi și soluțiile pentru acestea, sunt comunicate publicului larg.

Ne bucură foarte mult că Secretariatul a reușit, în acești doi ani și jumătate să popularizeze foarte mult Consiliul Economic, prin realizarea unor reforme cu impact pozitiv major, resimțit de mulți antreprenori și comunicarea potrivită a acestora nu doar în rândul membrilor săi dar și în mass-media - radio, tv, presa scrisă și cea electronică/online, media socială. Doar în 2018 Consiliul Economic a apărut în presă de 175 ori. Diseminăm informația atât pe site-ul oficial al Consiliului Economic – consecon.gov.md – cât și pe rețele de socializare Facebook, Twitter, Instagram și Youtube unde avem în total peste 7000 de abonați/urmăritori.

Toate aceste cifre vorbesc despre interesul pe care îl manifestă membrii Consiliului Economic față de subiectele dezbătute în cadrul ședințelor noastre, care deseori trec cu scânteii, tensiuni, cu argumente în contradictoriu, însă anume acest lucru contribuie, într-un final, la găsirea celei mai bune soluții care ulterior stă la baza unei reforme.

Fabrica de producție a cablajului electric pentru automobile „SE Bordnetze”, Orhei, Moldova

Mila Malairău, director executiv, Camera de Comerț Americană în Moldova, președinta Grupului de lucru „Eliminarea constrângerilor în activitatea antreprenorială”.

Impactul reformelor

În Consiliul Economic activează șase Grupuri de lucru: „Eliminarea constrângerilor în activitatea antreprenorială”, „Facilitarea comerțului transfrontalier”, „Stimularea și menținerea investițiilor private”, „Reducerea ocupării informale și a fenomenului „salariilor în plic”, „Îmbunătățirea poziției Moldovei în clasamentele economice internaționale”, „Dezvoltarea pieței muncii”.

Fiecare grup de lucru este condus de directorul executiv al unei asociații de business, care la rândul său reprezintă zeci sau sute de întreprinderi care activează în Moldova.

În anul 2018 Grupul de lucru „Eliminarea constrângerilor în activitatea antreprenorială”, a reușit să găsească soluții pentru un șir de provocări în calea comunității de afaceri. În continuare vreau să trec în revistă subiecte care au evoluat mult în 2018.

[Facilitarea accesului agricultorilor la apa din lacuri pentru irigare

Prevederi în acest sens se regăsesc în Regulamentul-tip de exploatare a lacurilor de acumulare/iazurilor modificat prin Hotărârea Guvernului Nr. 810 din 20 august 2018. Până la aceste modificări agricultorilor li se creau impedimente în utilizarea apei pentru irigare, inclusiv din partea deținătorilor lacurilor.

Acum Regulamentul conține prevederi care stabilesc expres modalitatea de folosire a apei pentru irigare. Identificarea soluțiilor pentru această problemă a fost posibilă datorită experților Ministerului Agriculturii, Dezvoltării Regionale și Mediului, în colaborare cu reprezentanții comunității de afaceri, fiind întruniți în discuții și colaborare în cadrul platformei Consiliului Economic. După aprobarea modificărilor respective, experții au lucrat și la elaborarea unui plan de acțiuni pentru anul 2019, care a fost aprobat de Guvern și este în proces de executare. Secretariatul va monitoriza implementarea potrivită a acțiunilor respective și a rezultatelor acestora, intervenind cu alte propuneri și soluții dacă va fi necesar. Adicional, în Parlament se află un pachet de modificări la Codul contravențional, elaborate la fel în cadrul platformei Consiliului. Ministerul și Secretariatul Consiliului vor depune efort în promovarea acestora în cadrul noului Parlament. Dacă vor fi adoptate, acestea vor crea stimulente importante adiționale pentru facilitarea accesului la apă pentru irigare.

[În ajutorul producătorilor de ciment Compania Lafarge Moldova

La mijlocul anului 2018 producătorii de ciment din Moldova erau pe cale să-și stopeze activitatea. Problema consta în faptul că, în anexa despre materia primă secundară pasibilă importului din Legea 209 privind deșeurile, nu se regăsea poziția tarifară care ar permite producătorilor de ciment să aducă în țară reziduul de bauxită - una din cele patru componente de bază folosite în procesul de producere a cimentului.

Legea 209 privind deșeurile, care include anexa cu pricina, a intrat în vigoare la finele anului 2017. Până atunci reziduul de bauxită se importa cu derogările necesare ale cadrului normativ. Ministerul Economiei și Infrastructurii a solicitat suportul Consiliului Economic în expertizarea posibilităților de modificare legislativă în acest sens.

Au fost organizate dezbateri cu participarea reprezentanților companiei Lafarge și ai Combinatului din Râbnita de producere a cimentului, ai asociațiilor de business dar și a responsabililor de la Ministerul Economiei și Infrastructurii și de la Ministerul Agriculturii, Dezvoltării Regionale și Mediului.

După o analiză efectuată în comun cu ministerele de resort, s-a propus modificarea legislației prin includerea acestei substanțe în lista categoriilor de deșeuri care pot fi importate și utilizate în calitate de materie primă secundară. În noiembrie 2018, proiectul a fost votat în lectură finală în Parlament.

[La stațiile PECO se va permite comercializarea produselor alimentare neambalate

La 14 noiembrie 2018, Guvernul a aprobat amendamente privind regimul vânzării produselor alimentare în stațiile PECO care au intrat în vigoare la începutul anului 2019. Modificările elimină interdicția privind vânzarea produselor alimentare neambalate în magazinele din incinta stațiilor PECO. Mai mult, în stațiile PECO care vor întruni toate cerințele legale, se va permite prepararea alimentelor sau prestarea serviciilor de catering. Aceasta este o practică obișnuită în țările UE (Germania, Austria, Polonia, Slovacia), precum și în țările vecine. Inițierea procedurilor de modificare a punctului 6 din Regulamentul sanitar privind protecția sănătății populației și angajaților împotriva riscurilor asociate funcționării stațiilor de alimentare cu produse petroliere, aprobat prin Hotărârea Guvernului nr. 606/2015 a fost solicitată de Camera de Comerț Americană din Republica Moldova – membră a Consiliului Economic pe lângă prim-ministru. Modificările au fost ajustate și promovate de Ministerul Economiei și Infrastructurii cu implicarea și suportul Corpului de Control al Prim-ministrului. Scopul modificărilor constă printre altele, în diversificarea activității agenților economici, stimularea creării noilor locuri de muncă, creșterea alocărilor la bugetul de stat, precum și satisfacerea nevoilor consumatorilor dar și angajaților benzinăriilor.

[Taxa compensatorie pentru drepturile de autor și conexe

Acest subiect a ajuns în vizorul nostru încă în anul 2017.

Atunci Mediul de afaceri, AGEPI și Organizațiile de Gestiune Colectivă (OGC) lucrau în comun în cadrul Consiliului Economic la propunerile privind modificarea legii 139, articolul 26, care prevedea că agentul economic care produce sau importă echipament audio, videomagnetofone, drivere pentru discuri, suporturi pentru imprimarea sonoră și/sau video, casete, discuri laser, compact-discuri etc., care pot fi utilizate pentru efectuarea unor reproduceri, trebuie să achite o taxă de minim 3 la sută (remunerație compensatorie) din suma încasată din vânzarea (revânzarea) echipamentului și a suporturilor. Oamenii de afaceri din domeniu erau deranjați de aplicarea taxei pentru telefoane mobile, smartphone-uri, tablete și laptopuri – dispozitive care nu se regăsesc în legea 139. Businessul se împotmolea în procese de judecată inițiate de Organizațiile de Gestiune Colectivă, care își apărau poziția prin prevederile legii 139. În unele cazuri sumele cerute de la companii ajungeau la milioane de lei, lucru care putea falimenta operatorii din domeniu.

Urmare a dezbaterilor, foarte aprinse pe marginea subiectului în cadrul Consiliului Economic, a fost elaborată și propusă Guvernului o Hotărâre care stabilește că taxa compensatorie pentru dreptul de autor se reduce până la cel mult 1%, sau chiar și mai puțin în funcție de produsul importat. În același timp documentul mai prevede aprobarea de Guvern a listei exhaustive cu produsele supuse acestei taxe, mai mult lista trebuie să fie consultată cu reprezentanții întreprinderilor din domeniu. A fost schimbat și mecanismul de colectare a taxei compensatorii. Acesta prevede implicarea Serviciului Vamal și a AGEPI, iar OGC va fi responsabil de distribuirea banilor beneficiarilor săi – autorii de texte și piese, interpreții, oameni de creație. Documentul a fost aprobat de Executiv și se află în Parlament.

[Penalități mai mici pentru agenții economici care fac achiziții pentru sistemul de sănătate

A fost modificat cuantumul penalităților aplicate pentru întârziere sau refuzul de a livra marfa pentru Companiile participante la achizițiile publice pentru sistemul de sănătate. O decizie în acest sens a fost luată de Guvern pe 8 iunie 2018. Până la această decizie, pentru nelivrarea produselor, agentului economic i se aplica o penalitate de 50% din costul lotului. Iar dacă întârzia cu livrarea, amenda constituia 1% pentru fiecare zi de întârziere. Acest subiect a ajuns în vizorul grupului nostru de lucru după ce membrii Camerei de Comerț Americane au constatat că nivelul atât de mare a penalităților impuse de stat poate duce la creșterea prețurilor pentru produsele livrate sistemului de sănătate și, ca urmare, reducerea numărului de agenți economici doritori să facă achiziții pentru instituțiile medicale.

Însă după modificările efectuate de Guvern, la baza cărora stă expertiza comunității de afaceri, penalitatea pentru primele 30 de zile calendaristice de întârziere, constituie 0,1% din suma bunurilor nelivrate pentru fiecare zi de întârziere.

Pentru următoarele zile de întârziere, care depășesc perioada de 30 de zile calendaristice, penalitatea constituie 0,5% din suma bunurilor nelivrate pentru fiecare zi de întârziere, dar nu mai mult de 30% din suma bunurilor nelivrate pentru întreaga perioadă de întârziere. Impactul? Stabilirea unui compromis dintre companiile participante la achiziții publice pentru sistemul de sănătate și instituțiile de stat de resort. Iar acest lucru a permis evitarea pericolului activității sistemului de sănătate în RM.

[Coincinerarea și incinerarea deșeurilor vor fi reglementate prin lege

Comunitatea de afaceri pledează pentru o prevedere în legislație care ar permite coincinerarea deșeurilor ce nu pot fi reciclate prin alte modalități mai prietenoase mediului. Businessul a solicitat Ministerului de resort să modifice Legea nr. 209 care, ulterior a prezentat în cadrul Consiliului Economic modificările propuse la Legea nr. 209 și mai exact la art.17, care astăzi spune că incinerarea și coincinerarea deșeurilor de orice proveniență este interzisă, cu excepția deșeurilor rezultate din activitatea medicală.

La momentul actual, deși nu au voie, unii agenți economici incinerează deșeurile, susțin autoritățile, iar instituțiile de stat sunt lipsite de un instrument pentru a reglementa fenomenul. Comunitatea de afaceri și ecologiștii prezenți la dezbaterile organizate în cadrul platformei Consiliului Economic au susținut ideea modificării art. 17 din Legea nr. 209. Documentul se află acum în Parlament. Dacă Legislativul adoptă modificarea art. 17, atunci se va permite incinerarea și coincinerarea unor deșeuri, lucru care ar reduce acumularea lor și ar permite obținerea energiei și a componentelor reciclabili din deșeurile de producție și menajere.

Rezultatele activității Consiliului Economic, face tot mai populară această platformă în rândul comunității de afaceri.

Mila Malairău, director executiv, Camera de Comerț Americană în Moldova

Anul 2018 a venit cu o agendă intensă pentru Grupul de lucru pe care am onoarea să-l conduc.

Astfel, în vederea facilitării comerțului precum și asigurării unei implementări eficiente a DCFTA au fost abordate un șir de subiecte, o parte din care și-au găsit soluția. Câteva din ele sunt reflectate în acest raport.

Mariana Rufa, director executiv al Asociației Businessului European în Moldova, președinta Grupul de lucru „Facilitarea Comerțului Transfrontalier”.

[Noi cerințe privind producerea berii Asociația producătorilor de bere din RM

La sfârșitul anului 2017, producătorii de bere s-au pomenit într-un impas care putea să le aducă prejudicii financiare enorme. Este vorba despre unele prevederi din Legea 1100 din 30 iunie 2000 cu privire la fabricarea și circulația alcoolului etilic și a producției alcoolice.

Documentul conținea prevederi care scoteau în ilegalitate berarii. Potrivit legii, berea urma să fie produsă după regulile producerii băuturilor tari spirtoase cu un conținut de alcool mai mare de 1,5%. Iar pentru asta legiuitorul obliga fabricile de bere din țară să instaleze sistemul de măsurare și evidență computerizată a alcoolului etilic.

Paradoxul consta în faptul că la producerea berii aceste aparate sunt inutile, iar instalarea acestora la fabrici presupunea irosirea banilor. Încă o prevedere a acestei legi interzicea sticla returnabilă. Vreau să menționez, că în toată lumea, în procesul de îmbutelire a berii, de până la 6 ori, se permite utilizarea repetată a sticlei returnabile, ba este

chiar obligatorie. Atunci când această lege a intrat în vigoare, Asociația producătorilor de bere din Moldova și Asociația Patronală „Alianța Întreprinderilor Străine Mici în Moldova” au alertat imediat Consiliul Economic, care a pus în dezbateri acest subiect. Secretariatul a acordat suport Ministerului Economiei la elaborarea și promovarea amendamentelor normative relevante, precum și a asigurat procesul consultativ cu reprezentanții comunității de afaceri din domeniu.

Cel mai mare impact al acestei intervenții a fost că, astăzi producătorii de bere din Moldova, în special cei mici, pot să direcționeze economia spre dezvoltarea companiilor, prin procurarea utilajului performant, aplicarea metodelor de producere moderne, majorarea salariilor pentru angajați.

Necesitatea procurării și utilizării în procesul de producere a berii a unor dispozitive, specifice doar producerii băuturilor tari, utilizarea doar a sticlelor noi, însemna faliment pentru mulți producători mici.

Ludmila Andronic, vicedirector
Efes Vitanta

[Subvenționarea creării locurilor de muncă

Subvenționarea din partea statului a creării locurilor de muncă de agenții economici risca să fie compromisă din cauza unor prevederi ambigui din Regulamentul privind subvenționarea creării locurilor de muncă. Condițiile și modalitatea de aplicare a acestuia, a generat un șir de neclarități din partea mediului de afaceri și respectiv făcea imposibilă punerea în aplicare a documentului. Condițiile și modalitatea de aplicare a acestuia, a generat un șir de neclarități din partea mediului de afaceri și respectiv făcea imposibilă punerea în aplicare a documentului. Antreprenorii declarau că erau în imposibilitatea respectării tuturor cerințelor de aplicare la subvenții în termenii extrem de restrânși prevăzuți de Regulament. Având în vedere aceste circumstanțe, comunitatea de afaceri a solicitat de la Guvern prelungirea termenului de depunere a cererilor de subvenționare, cu introducerea ulterioară a modificărilor în Regulament. Subiectul a fost prezentat de Asociația Businessului European și alte asociații de business și dezbătut în cadrul Consiliului Economic cu participarea tuturor părților implicate în acest proces. În timpul dezbaterilor sectorul privat a primit răspunsuri la un șir de neclarități pe marginea documentului din partea Ministerului Finanțelor și a Ministerului Economiei și Infrastructurii. Între timp s-a decis ca termenul de depunere a cererilor de subvenționare să fie prelungit prin-un ordin al ministrului finanțelor, cu maximum 31 de zile calendaristice. Mai mult ca atât, neclarități adiționale din partea comunității de afaceri au fost colectate de Secretariatul Consiliului Economic și transmise ministerelor de resort care ulterior au venit cu răspunsuri suplimentare către antreprenorii privind punerea în aplicare a Regulamentului.

Fabrica de textile, Dondușeni, Moldova

în documentele de constituire, solicită de la investitori informație despre beneficiarii efectivi a persoanei juridice, cum sunt fondatorii, acționarii, sau persoanele care gestionează în ultimă instanță persoana juridică. Adicional, persoanele juridice urmează să informeze ASP despre schimbările care se produc în componența beneficiarilor efectivi. Acest lucru devenea uneori imposibil pentru întreprinderile din Moldova, fondate de societăți comerciale transnaționale, ale căror acțiuni sunt listate la burse de valori internaționale. Acțiunile, fiind tranzacționate liber la burse, foarte des își schimbă proprietarii, iar acest lucru face imposibilă ținerea evidenței la zi a beneficiarilor efectivi ai persoanei juridice. Adicional, art. 5, alin. 15 din Lege prevede, în cazul în care s-au epuizat toate mijloacele posibile de identificare a beneficiarilor efectivi și cu condiția că nu există motive pentru suspiciuni, persoana fizică care ocupă funcția de administrator este considerată beneficiar efectiv. Depunerea unei declarații precum că administratorul este beneficiarul companiei era respinsă vehemente de investitori, dat fiind faptul că administratorii companiilor nu sunt acționari ai companiei, ci salariați ai acesteia și nu pot să-și asume răspunderea unui beneficiar efectiv în relațiile cu autoritățile naționale. Subiectul, a ajuns în vizorul Consiliului Economic urmare a demersului Asociației Businessului European. Procedurile create în implementarea Legii 308 afectau activitatea mai multor investitori străini, precum și puteau descuraja intrarea pe piața a unor investitori noi. În cadrul platformei Consiliului Economic, au fost convocate ședințe cu factorii interesați și instituțiile relevante ale statului, și în comun au fost identificate soluții privind schimbarea procedurilor de înregistrare și modificare a documentelor de înregistrare.

[Impedimente pentru business în contextul legislației în domeniul combaterii spălării banilor

În contextul implementării Legii 308 cu privire la prevenirea și combaterea spălării banilor și finanțării terorismului, care a intrat în vigoare în februarie 2018, agenții economici nu mai pot înregistra afacerea sau opera modificări în documentele de constituire, dacă nu prezintă informații despre beneficiarii efectivi ai companiei. Potrivit prevederilor legii, Agenția Servicii Publice (ASP), la înregistrarea agenților economici și la efectuarea modificărilor

Astfel, în cazul imposibilității determinării beneficiarilor efectivi, organizația declară acest lucru, iar administratorul este considerat beneficiar efectiv conform legii, fără a obliga agentul economic să-l declare în această calitate. Soluția a fost implementată și, astfel au fost depășite impedimentele alertate.

[**Nomenclatorul serviciilor prestate de ANSA și tarifele pentru acestea**

Comunitatea de afaceri din Moldova a solicitat revederea Nomenclatorului serviciilor și a tarifelor pentru controalele efectuate de Agenția Națională pentru Siguranța Alimentelor în procesul de efectuarea a controlului la frontieră. În proiectul Nomenclatorului propus de ANSA nu a fost prevăzută divizarea inspecției pe tipuri de control, așa cum este prevăzut în legislația națională și practicile UE. Asociația Businessului European, Camera de Comerț Americană în Moldova, dar și alte asociații de business, au alertat acest subiect care a ajuns în vizorul Consiliului Economic. Pe marginea acestui subiect au fost organizate un șir de dezbateri la care au participat reprezentanții Corpului de Control al Prim-ministrului, Ministerului Agriculturii, Dezvoltării Regionale și Mediului, Ministerului Economiei și Infrastructurii, Agenției Naționale pentru Siguranța Alimentelor și reprezentanții ai comunității de afaceri. În urma discuțiilor publice, toate părțile au manifestat deschidere în soluționarea acestei probleme. În concluzie au fost propuse modificări în Nomenclatorul serviciilor prestate de ANSA și a tarifelor pentru acestea, care ulterior au fost aprobate de Guvern.

Însă autoritățile urmează să întreprindă măsuri suplimentare în soluționarea definitivă a acestui subiect, prin amendarea Hotărârii de Guvern nr. 938 din 17.10.2018 care va reglementa procedurile de efectuare a controlului (controlul documentelor, controlul identității, controlul fizic) mărfurilor supuse controlului de ANSA, în baza evaluării riscurilor.

[**Tichete de masă**

BC "Moldova Agroindbank" SA (MAIB) apreciază înalt suportul oferit de Secretariatul Consiliului Economic în procesul de implementare a Legii tichetelor de masă, intrată în vigoare pe 20 iulie 2017. Produsul, lansat oficial din 12 martie 2018, odată cu aprobarea Regulamentului cu privire la modul de operare a tichetelor de masă (Hotărârea Guvernului nr. 227), a demonstrat că este unul necesar și benefic atât pentru angajatorii, cât și pentru angajații din Republica Moldova. În acest context, eforturile Secretariatului Consiliului Economic de a organiza consultări cu mediul de afaceri privind mecanismul de implementare a Legii tichetelor de masă au fost binevenite, permițând ulterior o înțelegere clară de către toți actorii implicați, a funcționării mecanismului de acordare și utilizare a tichetelor de masă.

Serghei Cebotari, Președinte al Comitetului de Conducere BC "Moldova-Agroindbank" SA

Conform actelor normative în vigoare, angajatorii pot oferi angajaților tichete de masă pentru fiecare zi efectiv lucrată, valoarea nominală deductibilă a unui tichet de masă fiind cuprinsă între 35 și 45 de lei per zi lucrătoare. MAIB, în calitate de emitent al tichetelor

de masă pe suport electronic, constată deschiderea angajatorilor față de oferirea acestui produs, fapt care se datorează măsurilor de informare întreprinse, inclusiv de Secretariatul Consiliului Economic. Angajatorii apreciază faptul că tichetele de masă le permit acordarea unui beneficiu extra-salarial angajaților, ceea ce îl transformă într-un puternic instrument de motivare și loializare a acestora. Scutirea de impozite salariale și patronale la acordarea tichetelor de masă este percepută ca o susținere semnificativă din partea statului față de angajatori și reprezintă un motiv temeinic de acordare a acestui produs angajaților. Tichetele de masă permit majorarea puterii de cumpărare a angajaților, încurajează un mod mai sănătos de viață

Un alt avantaj al tichetelor de masă este și că acestea pot fi utilizate doar în magazine, restaurante și cantine. Astfel oamenii merg în locuri autorizate ca să procure alimente.

Din numele Grupului de lucru „Facilitarea Comerțului Transfrontalier”, țin să mulțumesc colegilor din cadrul Consiliului Economic, altor asociații de business, autorităților publice centrale, pentru o colaborare productivă. Inițiativa generată de EBA Moldova și alte asociații, în mare parte, și-au găsit soluția grație implicării Consiliului Economic, astfel producând un impact pozitiv în crearea unui climat de business favorabil.

Mariana Rufa, director executiv, Asociația Businessului European

Anul 2018 a fost unul plin de realizări pentru Grupul de lucru pe care îl conduc. Multe subiecte alertate de membrii FIA au fost soluționate.

Ana Groza, director executiv, Asociația Investitorilor Străini, președinta Grupului de lucru „Stimularea și menținerea investițiilor private”

[Lista ocupațiilor prioritare

Executivul a aprobat pe 31 ianuarie 2018 o nouă Listă a ocupațiilor prioritare, care include 127 cele mai solicitate profesii pe piața muncii din Republica Moldova, dar și importante pentru atragerea investițiilor. Acestea, într-un regim mai facil, vor putea fi acoperite inclusiv și de lucrătorii migranți. În listă se regăsesc profesii precum: inginer constructor, inginer electric, asistent medical, designer grafic și multimedia, proiectant de software, specialist

în rețele de calculatoare ș.a. Hotărârea de Guvern are scopul de a suplini cererea pentru ocupațiile la care se atestă un deficit al forței de muncă autohtonă. Străinii care vor dori să ocupe posturi din Lista ocupațiilor prioritare, vor beneficia de un regim simplificat al procesului de obținere al dreptului de ședere în scop pe muncă. Lista îi permite investitorului, care vrea să aducă cu el specialiști străini, să nu mai ceară permisiunea Agenției Naționale a Ocupării Forței de Muncă (ANOFM) de a angaja lucrători străini pentru aceste posturi. În cadrul platformei Consiliului Economic pe lângă prim-ministru, comunitatea de afaceri a venit cu un șir de propuneri pe marginea listei ocupațiilor prioritare, care au fost luate în calcul la completarea acesteia. Lista ocupațiilor prioritare se actualizează de Guvern anual sau la necesitate, în baza propunerilor comunității de afaceri și datelor ANOFM în baza Legii cu privire la migrația de muncă.

[Regimul de vize

Una din reformele care vin să atragă investițiile străine în țară a ținut de facilitarea regimului de vize a Republicii Moldova cu alte state. Pe parcursul anului 2018 pentru un șir de state a fost exclusă obligativitatea deținerii unei vize pentru RM. În rezultatul acestor modificări, Moldova are regim de vize cu 57 de state iar, cetățenii din 100 de state pot călători în Moldova fără vize. În același timp, urmare a simplificării procedurii de perfectare a vizei pentru Moldova, cetățenii a doar 35 de state au nevoie de invitație pentru deschiderea vizei în țara noastră. Subiectul vizelor pentru Moldova a fost inițiat la începutul anului 2018 în contextul procesului de reformare și optimizare a procedurilor de intrare și de ședere în Moldova a investitorilor străini. Subiectul a fost discutat în cadrul Consiliului Economic care a asigurat interconexiunea și comunicarea dintre instituțiile statului responsabile de optimizarea procedurilor, scopul cărora este atragerea investițiilor străine și a turiștilor în țară. Vreau să menționez aportul instituțiilor statului în soluționarea acestei probleme, și anume: Biroul de Migrație și Azil, Ministerul Afacerilor Interne, Ministerul Afacerilor Externe și Integrării Europene, Poliția de frontieră și Corpul de Control al Prim-ministrului care au manifestat o deschidere pe parcursul întregului proces de amendare a cadrului normativ pe marginea acestui subiect.

[**Și mai puține proceduri în obținerea permiselor de muncă și de ședere pentru străini**

Compania Fujikura

Compania Fujikura, de rând cu alți investitori mari din Moldova, salută reforma promovată de Consiliul Economic – facilitarea eliberării permiselor de muncă și de ședere pentru străini.

Legislația țării în domeniul migrațional era una rigidă, iar procesul de lansare a activității investitorilor străini era anevoios. Cu aceasta experiența s-au confruntat mai mulți investitori străini. Pe 29 noiembrie 2018 Parlamentul a aprobat un șir de modificări legislative prin care se reduce și mai mult numărul de acte și timpul de acordare a permiselor de muncă și de ședere pentru străini. Știm că aceasta a fost cea de a doua etapă a reformei. Potrivit documentului, autoritatea competentă astăzi are la dispoziție 2 săptămâni, pentru decizia de prelungire sau acordare a dreptului de muncă sau de ședere pentru cetățenii străini. Și încă 7 zile pentru perfectarea actelor și emiterea permisului propriu-zis. A fost redus, de la 10 la 6, numărul de acte pe care trebuie să le prezinte lucrătorii migranți. Totodată Parlamentul a adoptat modificări prin care reduce costul vizelor pentru Moldova. Anterior viza electronică de scurtă ședere (tip C) costa 60 de euro, iar viza de lungă ședere (tip D) 80 de euro. Acum aceste costuri au fost reduse la 40 de euro. Totodată, a fost sporită responsabilitatea angajatorului pentru străinul invitat la muncă în Republica Moldova, astfel prevenindu-se pe viitor crearea unor canale de migrație ilegală pentru străinii din țările cu risc sporit de migrație. Reducerea prețurilor, facilitează obținerea permiselor de muncă și de ședere pentru cetățenii străini. Astfel schimbarea statului de ședere a cetățeanului străin se poate face și pe teritoriul RM, acesta putând obține viza de tip D fără a părăsi teritoriul țării noastre. Această reformă, potrivit datelor Băncii Mondiale a adus economii mediului de afaceri din țară în valoare de 21 de milioane de lei anual. Dar un și mai mare impact al acestei reforme constă în faptul, că toți migranții care vor veni în Moldova, sunt plătitori de impozite.

Iar acest lucru înseamnă pensii și salarii mai mari pentru locuitorii Moldovei.

[Instituțiile medicale private pot presta servicii nemedicale pacienților care au poliță de asigurare medicală obligatorie

Reglementarea contractării serviciilor nemedicale definitivează o modalitate clară de determinare a serviciilor respective și mecanismul prin care acestea pot fi prestate pacienților asigurați în cadrul sistemului de asigurare obligatorie în sănătate, fără a prejudicia drepturile acestora. Libertatea de alegere a pacientului este asigurată prin contractarea benevolă, iar satisfacția – prin posibilitatea de acces la un spectru mai larg de servicii. Potrivit Regulamentului aprobat de Guvern pe 17 octombrie 2018 este stabilit dreptul pacientului de a-și alege personalul medical și nemedical pentru serviciile programate, în locul personalului prevăzut în programul standard al instituției. Totodată, acesta oferă posibilitatea de contractare legală a serviciilor de confort sporit, ceea ce va contribui la diminuarea plăților neformale în sectorul sănătății. Acest subiect l-am adus pe ordinea de zi a Consiliului Economic în cadrul căruia au fost organizate dezbateri, cu participarea reprezentanților ministerelor, ai agențiilor de resort și a comunității de afaceri.

Aliona Grossu, director executiv, Uniunea Instituțiilor Medico-Sanitare Private din Republica Moldova

[Modificarea Codului Funciar

Timofei Timotin, Președintele Concernul INMACOM

În ultimii 2-3 ani, membrii Concernului INMACOM, agenți economici specializați în domeniul extragerii substanțelor minerale utile, au alertat Concernul despre un șir de constrângeri în procesul de lucru. Codul funciar existent nu permite agenților economici străini să aibă în proprietate terenuri cu destinație agricolă, precum și interzice schimbarea destinației terenului agricol de anumită calitate în scopul exploatării zăcămintelor de substanțe minerale utile, cu excepția petrolului și a gazului. Cu toate acestea, statul a atribuit anterior multe perimetre miniere pentru extragerea substanțelor minerale utile pe terenuri cu destinație

agricolă inclusiv și companiilor cu capital străin. În procesul exploatării zăcămintelor, companiile, pentru a-și extinde activitatea, se confruntă cu situații când o porțiune de teren, sau întreg terenul, din cadrul perimetrului este de o calitate care interzice schimbarea destinației acestuia, astfel fiind blocată activitatea economică de mai departe.

Un alt impediment este faptul că posesorii de terenuri agricole având perimetre miniere nu pot schimba destinația acestora deoarece asta se permite doar proprietarului terenului. Astfel, activitatea economică este blocată deoarece cel care are teren nu are perimetru minier, iar cel care are perimetru minier nu posedă teren. Acest subiect l-am adus în dezbateri la Consiliul Economic. După un șir de ședințe în comun la Ministerul Agriculturii, Dezvoltării Regionale și Mediului s-au găsit soluții care vin să deblocheze activitatea antreprenorilor. În lege va fi stipulată posibilitatea schimbării destinației terenului de agentul economic care posedă terenul, cu acordul proprietarului terenului, confirmat notarial. Adicional, a fost propusă introducerea în Codul funciar a posibilității schimbării destinației terenului agricol de calitate înaltă, doar prin hotărâre de Guvern și numai în cadrul perimetrului minier atribuit. Astfel, situația va fi

sub control și se va evita și riscul degradării terenurilor agricole, deoarece fiecare caz în parte va fi analizat și justificat. Soluțiile respective au fost introduse și în proiectul Codului Funciar nou, care dacă va fi adoptat, va intra în vigoare peste un an.

Aceste proiecte au fost aprobate de Guvern și remise spre adoptare Parlamentului. Vreau să menționez că din cauza imperfecțiunilor respective, la momentul actual statul are cel mai mult de pierdut. Astăzi, toate perimetrele miniere ale carierelor în Moldova se întind pe doar 0,1 % din suprafața totală a terenurilor agricole și numai 0,0035% sunt decopertate.

Anual se extrag doar peste 5 milioane de tone de substanțe minerale solide în timp ce rezervele și posibilitățile industriale sunt mult mai mari. Taxa de stat anuală, pentru acest gen de activitate, constituie peste 10 milioane de lei, iar impozitele din activitatea respectivă, anual aduc în bugetul statului peste 200 milioane lei. Calculele arată că un hectar de teren agricol folosit în industria extractivă poate aduce anual peste 600 milioane lei, în timp ce din activitatea agricolă acest teren poate aduce nu mai mult de 30 mii lei.

Prin activitatea sa Consiliul Economic s-a dovedit a fi o platformă care promovează doar inițiative care corespund intereselor Comunității de afaceri, bunelor practici mondiale, susținute de comunitatea internațională.

Ana Groza, director executiv, Asociația Investitorilor Străini

Vladislav Caminschi, director executiv, Confederația Națională a Patronatelor, președintele Grupului de lucru „Reducerea ocupării informale și a fenomenului „salariilor în plic”

Grupul de lucru, pe care am onoarea să-l conduc, are în vizor unele din cele mai complicate probleme cu care se confruntă societatea moldovenească – economia tenebră și „salariile în plic”. Pe parcursul anilor s-au făcut numeroase cercetări, rapoarte etc, care însă, nu au apropiat aceste probleme de vreo soluție, cât de cât viabilă. Ori acest lucru demonstrează cât de complexă este această provocare.

[36 la sută din muncitori își primesc salariul, parțial sau total „în plic”

La sfârșitul anului 2017, în cadrul Grupului nostru de lucru, a fost făcut public studiul Fenomenul salariilor în plic în Republica Moldova, realizat cu suportul Fondului pentru Bună Guvernare și pregătit de PriceWaterhouseCoopers Moldova (PwC). Raportul indica că 36% din salariații din Moldova, au un loc de muncă informal. Cel mai înalt nivel al muncii nedeclarate se atestă în agricultură, construcții și comerț. Studiul arată că, firmele care folosesc lucrători la negru plătesc salarii, ignorând total, obligațiile fiscale sau parțial, atunci când, angajatul primește o parte din remunerația muncii în plic. În baza datelor acestui studiu, experții PwC au propus mai multe măsuri care țintesc fenomenul „salariilor în plic”, mai cu impact fiind cele menite să reducă din povara fiscală asupra antreprenorilor și să eficientizeze administrarea fiscală. Măsurile respective, precum și alte propuneri colectate de la membrii Consiliului Economic și alte părți interesate, au

fost discutate în cadrul Consiliului și expediate experților PwC și la Ministerul Finanțelor pentru considerare. La finele anului, Parlamentul a adoptat un set de modificări cu impact potențial semnificativ asupra economiei tenebre, multe din care au coincis în mare măsură cu doleanțele comunității de afaceri exprimate și discutate în cadrul Consiliului Economic.

Printre principalele măsuri adoptate sunt reducerea cotei contribuțiilor de asigurări obligatorii sociale de la 23 la 18%, regimuri fiscale speciale în anumite domenii în care ponderea economiei tenebre este majoră, măsuri menite să impună achitarea impozitelor.

[Reducerea circulației lichidităților în economie

Încă un subiect extrem de important în reducerea fenomenului economiei informale a ținut de stimularea utilizării instrumentelor bancare pentru transferuri și plăți. Conform unor estimări preliminare plățile electronice sunt considerate costisitoare în rândul comercianților, precum și incomode și nepopulare în rândul consumatorilor. În vederea abordării acestui subiect Consiliul Economic a organizat o ședință tematică în octombrie 2018 cu tema „Promovarea plăților electronice și reducerea numerarului în economie”. În cadrul ședinței au fost discutate posibilitatea negocierii unor tarife mai mici pentru Moldova din partea prestatorilor sistemelor de plăți electronice internaționale (Visa, Mastercard etc.), reglementarea/diminuarea comisioanelor interbancare,

aprobarea unor stimulente fiscale pentru plățile electronice (în unele țări se fac reduceri la TVA, la moment Serviciul Fiscal de Stat examinează posibilitatea implementării loteriilor fiscale), dezvoltarea unor sisteme naționale de plăți electronice, stimularea implementării mai multor soluții private de plăți electronice, descurajarea plăților în numerar, alte măsuri relevante care urmează să fie identificate ulterior.

Consiliul Economic este platforma care abordează subiecte extrem de complexe. Depistarea soluțiilor pentru aceste probleme reprezintă o adevărată provocare. Dar odată găsite, au un impact major asupra businessului.

Vladislav Caminschi, director executiv, Confederația Națională a Patronatelor

[Taxiurile fără taximetre vor rămâne fără plăcuțe de înmatriculare timp de 6 luni

O altă reformă, care are un efect semnificativ asupra economiei tenebre și a salariilor în plic ține de activitatea în domeniul transportului rutier de persoane în regim de taxi.

Printre altele, reforma fiscală, din 2018, a prevăzut și un nou sistem de impozitare, mai blând, prin care taximetriștii care au un salariu ce nu depășește 10 mii de lei plătesc un impozit pe venit fix, de 500 de lei lunar. Iar asigurarea medicală și cea socială constituie a 12-a parte din rata anuală stabilită de stat. Chiar și așa, mai mulți taximetriști își continuau activitatea ilegală.

ATAT
Asociația Transportatorilor Auto
în Regim de Taxi

Am decis atunci să aducem acest subiect în vizorul Consiliului Economic. Singurul nostru scop fiind aducerea în albia legii a activității celor care încalcă regulile creând o concurență neloială pe piață. În urma mai multor dezbateri la care au participat reprezentanții Inspectoratului General al Poliției, Ministerului Economiei și Infrastructurii, Serviciului Fiscal Principal de Stat și ai Agenției Naționale Transport Auto au fost făcute un șir de recomandări care să impună taximetriștii nedisciplinați să respecte legea. Modificările au fost votate în decembrie 2018 de Parlament. Potrivit noilor prevederi din Codul contravențional și la Codul transporturilor rutiere, legiuitorul impune reguli mai stricte pentru taximetriștii care încalcă prevederile legale. Pentru echiparea necorespunzătoare a autovehiculului, și în special pentru lipsa taximetrului, se impune nu doar o amendă de 15 mii de lei, ci se vor retrage plăcuțele de înmatriculare ale automobilului pe un termen de 6 luni. Până la efectuarea acestor modificări, proprietarul taxiului, achita amenda, care în primele 72 de ore se

poate plăti în jumătate, și primea înapoi plăcuțele de înmatriculare. Adicional, noile prevederi presupun eliberarea plăcuțelor de înmatriculare pentru mașinile de taxi, doar după ce acestea sunt dotate în corespundere cu legea. Până acum mașina obținea mai întâi plăcuțele, după care conducătorul se obliga să o doteze cu toate cele necesare, inclusiv cu taximetru, lucru care nu se făcea în multe cazuri. Cel mai mare și important impact al acestor intervenții este că cele 3 milioane de lei pe care le pierdea statul în fiecare lună de pe urma activității ilegale ale taximetriștilor, acum încep să ajungă în harnaul statului. Iar un lucru nu mai puțin important este faptul că această activitate a devenit mai transparentă, iar drepturile consumatorului sunt respectate.

Astăzi după călătoria cu taxiul, se eliberează bonul de casă.

Asociația Patronală „Patronatul Transportatorilor auto de pasageri și bagaje în regim de taxi.”

Republica Moldova se poziționează pe locul 97 în clasamentul Indicele Libertății Economice pentru anul 2019, pe locul 88 în clasamentul Indicele Global al Competitivității pentru anul 2018 și pe locul 47 în clasamentul Doing Business pentru anul 2019.

În Grupul de lucru pe care îl conduc, au fost abordate un șir de reforme majore, în special privind actele permissive în construcții, dar efectul acestora încă nu a luat amploare, cauză din care încă nu au fost reflectate în clasamentele intenționale, în primul rând în Doing Business. La moment se lucrează mult asupra monitorizării și impunerii respectării prevederilor reformelor de către autoritățile publice în special în domeniul construcțiilor cu suportul major din partea Corpului de Control al Prim-ministrului. Businessul deja confirmă rezultatele acestor eforturi și sperăm să fie apreciate la justa valoare în anul 2019 și de experții care fac estimările pentru clasamente.

Alexandru Baltag, director general, Asociația Oamenilor de Afaceri, președintele Grupului de lucru „Îmbunătățirea poziției Moldovei în clasamentele economice internaționale”

[Ministerele mai responsabile

Pe 28 martie 2018 Guvernul a aprobat o hotărâre prin care completează regulamentele celor 9 ministere cu funcții absolut noi. Una din funcții pune accentul pe analiza impactului proiectelor actelor normative în comun cu societatea civilă și sectorul privat. Deși analiza impactului era prevăzută de legislație, în multe cazuri nu era respectată. Incluziunea expresă a acestei funcții în regulamente va motiva intrinsec ministerele să fie mai responsabile atunci când elaborează acte normative. O funcție nouă pentru ministere este monitorizarea și îmbunătățirea scorului și poziției Republicii Moldova în clasamentele internaționale. Indicatorii internaționali se estimează în cadrul unor sondaje de experți internaționali și naționali, precum și în baza percepției comunității de afaceri și a cetățenilor. Respondenții evaluează funcționalitatea și eficiența legislației într-un domeniu sau altul, astfel servind drept un reper importat pentru estimarea performanței ministerelor și țintirea mai bună a efortului acestora în reformarea mediului de afaceri. O altă funcție nouă pentru ministere

este monitorizarea și îmbunătățirea percepției cetățenilor și agenților economici cu privire la politicile publice, actele normative și activitatea statului în domeniile de activitate specifice ministerului. Această funcție vine să completeze funcția anterioară, prin suplینirea domeniilor neacoperite de clasamentele internaționale, astfel ca reglementările sectoriale, precum și oferind o informație mai calitativă despre cei mai importanți factori în asigurarea unui mediu de afaceri avantajos. Totodată ministerele vor mai fi responsabile, în colaborare cu societatea civilă și sectorul privat și de monitorizarea calității politicilor publice și actelor normative. Acest lucru va duce la identificarea prevederilor nejustificate și promovarea propunerilor de eliminare a acestora. Incluziunea în Regulamentele ministerelor a noilor funcții de bază a fost propusă și promovată de experții Secretariatului Consiliului Economic pe lângă prim-ministru. Scopul principal al propunerilor Secretariatului, este de a face ministerele să elaboreze și să implementeze politici și acte normative mai eficiente.

[Reforma sistemului sancționator

Consiliul Economic a propus lansarea reformei sistemului sancționator în domeniul economic ca urmare a semnalelor venite din partea comunității de afaceri privind numeroase abuzuri din partea organelor de drept. Necesitatea acestei reforme, de-a lungul anilor a fost menționată de Asociația Investitorilor Străini în Cartea Albă pe care Asociația o publică anual. Se preconiza în primul rând revizuirea componentelor infracțiunilor economice, a sancțiunilor, a atribuțiilor și drepturilor organelor de drept și al altor prevederi din perspectiva costurilor și riscurilor pentru antreprenori. Consiliul Economic a inițiat dezbateri deschise cu membrii săi pe marginea acestor subiecte. În același timp Ministerul Justiției a propus pentru dezbateri în cadrul Consiliului un proiect propriu, care a fost numit de partenerii de dezvoltare „pachetul business” și a devenit baza discuțiilor cu privire la reformele în domeniu. Unele prevederi din acest document au generat nemulțumiri din partea unor reprezentanți ai societății civile și ai partenerilor de dezvoltare. În urma multiplelor întâlniri și discuții în cadrul platformei Consiliului Economic și a Ministerului Justiției, numeroase prevederi sensibile au fost excluse din proiect, iar dat fiind lipsa unui consens între părți, s-a decis separarea „pachetului business” în două. Subiectele care implicau mai multe modificări conceptuale, inclusiv care țineau de competențele organelor de drept și cadrul instituțional al acestora, ce necesitau o analiză de impact mai detaliată și o perioadă de elaborare mai lungă, cu implicarea experților din partea societății civile și a partenerilor de dezvoltare, au fost lăsate pentru procesul de elaborare a strategii privind reforma justiției. Alte subiecte, care țineau direct de activitatea antreprenorială și presupuneau riscuri minime pentru stat și societate, trebuiau definitive și promovate de Ministerul Economiei și Infrastructurii. Ministerul a fost asistat în acest proces de Secretariatul Consiliului Economic, experții societății civile, instituțiile de stat relevante, partenerii

Alexander Koss

Președintele Asociației Investitorilor Străini

de dezvoltare și comunitatea de afaceri. În cadrul activității respective și în urma mai multor întâlniri pe marginea celor mai sensibile prevederi cu partenerii de dezvoltare, Ministerul Economiei și Infrastructurii, cu contribuția Secretariatului Consiliului Economic, a elaborat un proiect care a luat în considerare toate obiectivele majore. Proiectul a fost susținut public de comunitatea de afaceri, inclusiv printr-o petiție publică semnată de un șir de companii cu renume din Moldova, inclusiv cu capital străin, din practic toate sectoarele economiei, de 21 de asociații de business, care reprezintă peste 1500 de companii cu peste 100.000 de angajați. Printre semnatori fiind Asociația Investitorilor Străini, Camera de Comerț și Industrie, Confederația Națională a Patronatelor din Moldova. În momentul în care proiectul era aproape finalizat, un grup de deputați a înregistrat în Parlament o versiune a „pachetului business”, care a fost adoptată la 26 iulie 2018. Această versiune a preluat, în mare parte proiectul definitivat de Ministerul Economiei și Infrastructurii cu suportul Secretariatului Consiliului Economic,

care include prevederi importante de limitare a posibilităților organelor de drept de a interveni nejustificat în domeniul antreprenorialului prin arestări, sechestrări, solicitări de controale și alte constrângeri, astfel fiind reduse considerabil posibilitățile de abuzuri. Au fost introduse și alte modificări importante care justifică sistemul sancționator. Așa, au fost reformulate unele componente de infracțiuni, au fost majorate plafoanele pentru prejudicii care constituiau infracțiuni. A fost redus termenul de detenție pentru unele infracțiuni economice în schimbul majorării considerabile a amenzilor. Totodată a fost redus termenul de prescripție pentru unele infracțiuni. Cu toate acestea, proiectul adoptat de Parlament a inclus unele prevederi care au fost excluse anterior la propunerea societății civile și a partenerilor de dezvoltare, în special care țineau de domeniul

infracțiunilor vamale și fiscale. Ministerul Economiei și Infrastructurii s-a angajat să monitorizeze impactul acestei reforme și să vină cu propuneri de modificări legislative în cazul în care vor fi constatate efecte negative majore pentru societate și stat. Totodată, acest domeniu va fi abordat ulterior când se va lucra la a doua parte a „pachetului business”. Impactul acestei reforme ar fi reducerea considerabilă a abuzurilor din partea organelor de drept, care vor putea fi constatate inclusiv prin rezultatele sondajelor și sub-indicatorilor din cadrul clasamentelor internaționale.

Mai mult, acest document reduce considerabil riscurile pentru comunitatea de afaceri, ceea ce contribuie la creșterea investițiilor în economia Moldovei.

[Ghișeu unic de raportare fiscală, financiară și statistică pentru agenții economici

Î.S. Fiscservinform a lansat, la începutul anului 2018, platforma Ghișeului unic electronic, cu suportul autorităților relevante către care comunitatea de afaceri face raportări. Actualmente acesta este menținut de Centrul de Tehnologii Informaționale în Finanțe. Punerea în aplicare a unei platforme unice de raportare, este prevăzută de Planul de acțiuni privind reforma de modernizare a serviciilor publice pentru anii 2017-2021, aprobat prin Hotărârea de Guvern nr. 966 din 09.08.2016. La această platformă sunt conectate Serviciul Fiscal de Stat (SFS), Casa Națională de Asigurări Sociale (CNAS), Compania Națională de Asigurări în Medicină (CNAM) și Biroul Național de Statistică. În acest ghișeu sunt plasate toate rapoartele fiscale, inclusiv raportul unificat IPC18 (care înlocuiește 5 rapoarte privind salarii și depuse anterior separat către SFS, CNAS

și CNAM) și 26 cele mai frecvente rapoarte recepționate de Biroul Național de Statistică. Propunerea de elaborare și punere în aplicare a acestei platforme electronice a fost dezbătută și promovată în cadrul Consiliului Economic cu participarea reprezentanților comunității de afaceri, ai Ministerului Finanțelor, autorităților publice implicate în domeniul raportării și alte părți interesate. Unul din cel mai important impact al acestei soluții este excluderea interacțiunii antreprenorului cu 3 instituții publice, reducerea costurilor și riscurilor legate de raportarea obligatorie, precum și crearea premiselor pentru optimizări adiționale în acest domeniu, dat fiind faptul că toate rapoartele au fost adunate într-o platformă unică unde pot fi ușor identificate oportunitățile de reducere a poverii de raportare.

Eliminarea barierelor birocratice din calea antreprenorilor, cum ar fi reducerea numărului de acte permissive, reformă promovată cu susținerea Consiliului Economic, doar în 2018, potrivit Băncii Mondiale, a adus businessului din RM, economii de 12 de milioane de dolari.

Alexandru Baltag, director executiv, Asociația Oamenilor de Afaceri

Într-o economie de piață, businessul este cel care creează locuri de muncă pentru cetățeni, iar statul la rândul său, are obligația de a crea toate condițiile necesare, pentru ca antreprenorii să întâmpine cât mai puține piedici în acest sens. Pe parcursul anului 2018, Grupul de lucru pe care îl conduc, a purces la expertizarea mai multor subiecte din domeniu, pentru care a găsit și soluții.

Sergiu Harea, președintele Camerei de Comerț și Industrie, președintele Grupului de lucru „Dezvoltarea pieței muncii.”

[Legea cu privire la promovarea ocupării forței de muncă

Documentul a fost elaborat de Ministerul Sănătății, Muncii și Protecției Sociale care impune măsuri noi de ocupare a forței de muncă, care au ca scop – prevenirea și reducerea șomajului și efectelor sociale ale acestuia, creșterea ratei de ocupare a forței de muncă, creșterea competitivității forței de muncă, măsuri de stimulare a angajatorilor pentru crearea locurilor noi de muncă, în special în mediul rural, îmbunătățirea sistemului de analiză, informare și prognoză a pieței muncii. Proiectul de lege a fost adoptat cu nr.105 din 14 iunie 2018.

[Pregătirea cadrelor

În cadrul Grupului nostru de lucru a fost dezbătut și proiectul Hotărârii de Guvern cu privire la planurile (comanda de stat) de pregătire a cadrelor de specialitate pe specialități și domenii generale de studii în instituțiile de învățământ superior pentru anul de studii 2018-2019. Documentul a fost elaborat de Ministerul Educației, Culturii și Cercetării. Expertii Grupului de lucru au făcut un șir de recomandări la acest proiect, precum: introducerea cuantumului minim pentru locurile de studii cu taxă și revizuirea modului de organizare a concursurilor pentru locurile de învățământ

cu finanțare bugetară așa în cât să fie atrași studenți care după absolvire să se întoarcă la muncă în localitatea de baștină. Totodată a fost recomandată punerea accentului pe viitoarele sectoare ale economiei unde se vor crea noi locuri de munca. Aceste propuneri ulterior s-au regăsit în Hotărârea Guvernului Nr. 649 din 10.07.2018 "Cu privire la planurile (comanda de stat) de pregătire a cadrelor pe specialități și domenii generale de studii, cu finanțare de la bugetul de stat, în instituțiile de învățământ superior pentru anul de studii 2018-2019.

[Pregătirea cadrelor în instituțiile de învățământ profesional tehnic

Un alt subiect care a ținut de pregătirea cadrelor a fost proiectul Hotărârii de Guvern cu privire la planurile (comanda de stat) de pregătire a cadrelor de specialitate pe meserii, specialități în instituțiile de învățământ profesional tehnic pentru anul de studii 2018-2019. Documentul elaborat de Ministerul Educației, Culturii și Cercetării a fost expertizat în cadrul Grupului nostru de lucru. Fiind acceptate un șir de recomandări precum: reconsiderarea numărului de locuri pentru profesiile ingineresti, în

vederea creșterii acestuia; efectuarea unei analize a necesităților pe industrii și nu pe domenii, în vederea determinării mai exacte a numărului de locuri necesare; optimizarea listei profesiilor, în raport cu prioritățile de dezvoltare a economiei naționale, a fost aprobată Hotărârea Guvernului Nr. 648 din 10.07.2018 "Cu privire la planurile (comanda de stat) de pregătire a cadrelor de specialitate pe meserii, specialități în instituțiile de învățământ profesional tehnic pentru anul de studii 2018-2019.

[Regulamentul cu privire la organizarea programelor de formare profesională tehnică prin învățământ dual

Compania Draexlmaier

Acest regulament a fost demult așteptat de comunitatea de afaceri și iată că documentul a intrat în vigoare la începutul anului 2018. Acesta prevede că instituțiile de învățământ profesional tehnic și agenții economici pot iniția procedura de formare profesională prin sistem dual. Asta permite elevilor să însușească competențe practice la întreprindere, iar cunoștințele teoretice la școala profesională. Comunitatea de afaceri este foarte conștientă că trebuie să participe la formarea profesională a tinerilor pentru a răspunde necesității stringente de forță de muncă calificată și să ajute statul la pregătirea cadrelor de care are nevoie economia. Învățământul dual însă nu era reglementat, cu excepția prevederilor unui articol din Codul Educației, care nu asigura o bază legală pentru implementarea învățământului dual. De comun cu Agenția de Cooperare Internațională a Germaniei, care a pilotat acest proiect timp de 4

ani în Moldova, am solicitat ajutor Consiliului Economic pe lângă prim-ministrul Republicii Moldova, pe platforma căruia am propus promovarea unor completări de acte normative precum Codul Fiscal, Regulamentul cu privire la determinarea obligațiilor fiscale aferente impozitului pe venit etc, care să permită agenților economici depășirea barierelor în implementarea învățământului dual. Această reformă, printre altele, mai presupune și deductibilitatea cheltuielilor antreprenorului în procesul implementării învățământului dual.

Un prim impact al acestei reforme e că în anul de studii 2018-2019 peste 1100 de elevi au aplicat la programe de formare profesională prin învățământ dual, care se realizează în 30 de instituții de învățământ în parteneriat cu 70 de agenți economici.

[Finanțarea învățământului superior public

Grupul de lucru a consultat și proiectul Hotărârii de Guvern "Cu privire la aprobarea Metodologiei de finanțare a învățământului superior public", elaborat de Ministerul Educației, Culturii și Cercetării. În cadrul dezbaterilor au fost înaintate un șir de recomandări precum: stipularea exactă a metodelor, situațiilor în care poate fi utilizat fondul de rezervă de 5%; stabilirea limitei minime a cuantumului taxei

de studii; stabilirea coeficientului de finanțare pentru programele interdisciplinare. Tot în cadrul Grupului de lucru a avut loc consultarea proiectului Metodologiei de elaborare a calificărilor, elaborată de Ministerul Educației, Culturii și Cercetării, care ulterior a fost aprobată prin Ordinul Ministerului nr. 217 din 28 februarie 2018.

Consiliul Economic s-a dovedit a fi o platformă care nu servește grupuri de interes, ci una unde toate vocile sunt auzite. Această platformă trebuie să-și continue activitatea.

Sergiu Harea, Președintele Camerei de Comerț și Industrie

Din totalul de 40 subiecte cu o finalitate în 2018:

- 7 revin Grupului de lucru „Eliminarea constrângerilor în activitatea antreprenorială”
- 6 revin Grupului de lucru „Facilitarea comerțului transfrontalier”
- 5 revin Grupului de lucru „Stimularea și menținerea investițiilor private”
- 2 revin Grupului de lucru „Reducerea ocupării informale și a fenomenului „salariilor în plic”
- 3 revin Grupului de lucru „Îmbunătățirea poziției Moldovei în clasamentele economice internaționale”
- 5 revin Grupului de lucru „Dezvoltarea pieței muncii”
- 12 revin Grupurilor de lucru ad hoc

[Activitatea în bază de patentă

Activitatea în bază de patentă, este un subiect extrem de sensibil pentru persoanele care practică comerțul cu amănuntul. De la 1 ianuarie 2019 acest tip de activitate urma să devină ilegal, iar cei aproape 10 mii de deținători de patentă, din acest domeniu urmau să se conformeze noilor prevederi, înregistrându-se în calitate de persoane fizice care practică comerțul cu amănuntul ca activitate independentă care folosesc aparatul de casă. Activitatea în bază de patentă în Moldova se face din 1998. În 2016, când expira termenul de activitate în bază de patentă, statul, la insistența patentarilor, care au refuzat folosirea aparatului de casă, extinde acest termen până la 31 decembrie 2018. Atunci acest termen a fost stabilit în urma discuțiilor pe care le-au avut deținătorii de patentă cu experții Secretariatului Consiliului Economic, Ministerul Finanțelor, Serviciul Fiscal de Stat și Ministerul Economiei.

Și în 2018 am decis dezbateră acestui subiect la Consiliul Economic. Noi nu suntem de acord să renunțăm la activitatea în baza de patentă pentru că numai așa putem să ne asigurăm un venit. În cadrul discuțiilor care au avut loc la sfârșitul anului, în cadrul Consiliului au participat Reprezentanții Ministerului Finanțelor, Ministerului Economiei și Infrastructurii, Ministerului Sănătății, Muncii și Protecției Sociale, Serviciului Fiscal de Stat, Serviciului Vamal, ai Companiei Naționale de Asigurări în Medicină și ai Casei Naționale de Asigurări Sociale. Această întrunire ne-a ajutat să înțelegem de ce multe din propunerile statului nu au fost comunicate corect patentarilor. Inclusiv avantajele și dezavantajele noii forme de activitate independente, contribuțiile pe care trebuie să le achităm și care trebuie să fie valoarea acestora. Da, suntem împotriva folosirii aparatelor de casă, pentru că condițiile în care muncim, practic sub cerul liber, nu ne permit întreținerea acestora. Însă, niciunul din noi nu este interesat să rămână în economia tenebră. Noi toți vrem o pensie decentă, vrem să fim cetățeni cu drepturi depline în acest stat. Este practic pentru prima dată, când statul a plecat urechea la ceea ce spunem. Consiliul Economic a fost prima entitate care a știut să comunice Guvernului durerea noastră și Executivul înțelege că această problemă trebuie tratată complex. Datorită comunicării constructive și civilizate în cadrul acestei platforme, noi am renunțat la proteste, dar și statul a extins termenul de activitate în bază de patentă în comerțul cu amănuntul, pentru încă un an. În această perioadă trebuie să găsim o soluție pentru noi toți, iar Consiliul Economic ne poate ajuta.

Eleonora Țurcanu-Herghelegiu, reprezentata patentarilor

În perioada următoare statul trebuie să estimeze povara administrativă și impedimentele legate de procedurile administrative în activitatea independentă de întreprinzător, inclusiv în comparație cu cea din activitatea în baza patentei. E nevoie de măsuri care să reducă această povară ce să permită, într-un final, trecerea mai puțin dureroasă a deținătorilor patentei la activitatea independentă de întreprinzător.

Consiliul Economic – transparență și echidistanță

Secretariatul Consiliului Economic realizează un Sondaj bianual, printre membrii săi. Chestionarul care a fost distribuit în lunile iulie 2018 și ianuarie 2019 a avut ca scop estimarea în dinamică a nivelului de încredere în Consiliul Economic a membrilor acestuia.

Provocările anului 2019

La sfârșitul anului 2018 partenerii Consiliului Economic - Banca Europeană pentru Reconstrucție și Dezvoltare, cu susținerea financiară a Fondului Guvernului Marii Britanii pentru Buna Guvernare și proiectul Corporației Financiare Internaționale din Grupul Băncii Mondiale "Reforma climatului investițional", finanțat de Suedia – au decis extinderea susținerii activității Secretariatului Consiliului Economic până în anul 2021. Economisții și juriștii din cadrul Secretariatului, în această perioadă, vor lucra asupra numeroaselor subiecte propuse de reprezentanții comunității de afaceri, donatori, instituțiile guvernamentale.

[Digitalizarea relațiilor dintre autorități și business în atenția Consiliului Economic

Pe 10 august 2018 a fost dat startul unui nou Grup de Lucru ad-hoc din cadrul Consiliului Economic cu genericul „Digitalizarea relațiilor dintre autorități și business”. Acesta este responsabil de promovarea și monitorizarea principalelor soluții de digitalizare a serviciilor pe

care le prestează statul, fiind vizată interacțiunea omului de afaceri cu funcționarii publici, începând de la obținerea unor informații deținute de stat, până la solicitarea unor acte permissive. Comunitatea de afaceri susține că digitalizarea economiei ar putea genera economii majore pentru business și ar contribui la combaterea fenomenelor corupției, economiei tenebre și a salariilor în plic.

[Promovarea plăților electronice și reducerea numerarului în economie

Promovarea plăților electronice și reducerea numerarului în economie au fost sugerate ca măsuri importante pentru reducerea economiei informale și a fenomenului salariilor în plic. Ponderea plăților în numerar este foarte mare în Moldova, iar plățile electronice sunt mai puțin populare în comparație cu situația din alte țări, deoarece sunt foarte costisitoare și incomode. În urma inițiativei Secretariatului Consiliului Economic, acest subiect a fost discutat în cadrul celui de la patrimea Grup de lucru în 2018.

Iar în 2019 se va purcede la promovarea recomandărilor făcute de experți cum ar fi reglementarea și micșorarea comisionului pentru plățile cu cardul, achitarea salariilor și plăților sociale pe card, negocierea unor tarife mai mici pentru Moldova din partea prestatorilor sistemelor de plăți electronice internaționale și alte măsuri relevante.

[ISO 37001 - standard anti-mită

Corupția este una dintre principalele probleme care afectează dezvoltarea economică în Moldova. Oportunitățile de a comite acte de corupție au fost reduse considerabil, ca urmare a reducerii numărului de acte permissive și a instituțiilor cu funcții de control. Însă Indicele de Percepție a Corupției (IPC) rămâne a fi foarte ridicat în rândul populației.

În 2018, Republica Moldova a înregistrat un scor al IPC de 33 de puncte, plasându-se pe locul 117 din 180 de țări incluse în clasament. Cele mai multe acte de corupție, în viziunea cetățenilor, se produc în procesul de comunicare cu organele cu funcții de control. În decursul anului 2018 a fost continuată reforma organelor cu funcții de control. Acest lucru a însemnat și reorganizarea totală a unor entități de stat și apariția unor instituții noi. Pentru a pune bazele unei activități cât mai transparente și eficiente a acestor entități reorganizate și a celor noi, ar fi oportun stabilirea proceselor interne riguroase în conformitate cu cerințele standardului anti-mită ISO 37001.

Implementarea standardului respectiv este recomandată în special organelor cu funcții de control și celor emitente de acte permissive, care interacționează cu agenții economici și cetățenii.

[Amendamente la Regulamentul privind modul de declarare a valorii în vamă

Amendamente la Regulamentul privind modul de declarare a valorii în vamă a mărfurilor au fost elaborate de Serviciul Vamal la solicitarea asociațiilor de business membre ale Consiliului Economic. Subiectul este în vizorul platformei din vara anului 2017, când mediul de afaceri a alertat un șir de provocări în procesul stabilirii valorii mărfurilor în vamă de către angajații vamali. Atunci reprezentanții businessului menționau că, deseori valoarea mărfii stabilită de inspector, depășește cu mult costul produsului declarat de importator, iar determinarea valorii pentru aceeași marfă, diferă de la un punct de trecere al frontierei la altul. În cadrul Comitetului Național pentru Facilitarea

Comerțului, atribuțiile căruia sunt exercitate de Consiliul Economic, subiectul a ajuns și în vizorul experților IFC Grupul Băncii Mondiale. Aceștia au făcut o evaluare a situației. În baza recomandărilor experților internaționali și ai reprezentanților asociațiilor de business, Serviciului Vamal a elaborat amendamente la Regulamentul cu privire la modul de declarare a valorii în vamă a mărfurilor. Documentul urmează a fi definitivat și completat pe parcurs, după care va fi propus spre avizare instituțiilor abilitate și expediat Guvernului spre aprobare. Documentul va contribui la transparentizarea procesului de stabilire a valorii în vamă de către funcționarul vamal.

[Business Ombudsman

Moldova trece printr-o reformă fără precedent a organelor cu funcții de control. Un declanșator important al reformei a fost incidența îngrijorătoare a plângerilor din partea businessului care acuza poliția economică și alte organe de drept, de implicare abuzivă în activitatea antreprenorilor. Însă reforma a acoperit doar organele cu funcții de control nu și organele de drept cum sunt poliția, procuratura etc. Abuzurile comise de aceste autorități continuă să fie raportate

de comunitatea de afaceri. O soluție importantă identificată în timpul discuțiilor despre reforma sistemului sancționator a fost crearea oficiului Ombudsmanului pentru comunitatea de afaceri. Acesta va fi responsabil de monitorizarea și implicarea în cazurile de abuzuri din partea organelor de drept, va analiza cauzele ineficienței sistemului judiciar, cu elaborarea ulterioară a recomandărilor pentru reforme în domeniile respective.

[Analiza Impactului de Reglementare

Mai mulți membri ai Consiliului Economic, printre care Grupul Băncii Mondiale, Cancelaria de Stat, asociațiile de business și ministerele, au raportat un șir de deficiențe legate de procesul de analiză a impactului actelor normative pe care le elaborează statul, solicitând modificări normative în acest sens. Printre probleme se regăsesc: lipsa analizei potrivite a impactului pentru unele proiecte cu impact potențial major asupra businessului, iar în cazul inițiativelor deputaților, astfel de analize practic lipsesc; numeroase elemente analitice din

legislație, printre care analiza impactului de reglementare, analiza ex-ante, studiul de cercetare, nota informativă, monitorizarea implementării actului normativ, care pot crea confuzie și compromite practica existentă de analiză a impactului de reglementare; ineficiența în activitatea Grupului de lucru pentru reglementarea activității de întreprinzător. Secretariatul Consiliului Economic a avut în vizor această problemă pe parcursul anului 2018 și va continua să contribuie la soluționarea acesteia în 2019.

[Tratarea apelor reziduale

Legislația actuală nu reglementează clar și rezonabil tratarea apelor reziduale industriale. În aceste condiții, Întreprinderea Apă-Canal Chișinău, urmare a interacțiunii cu unele organe de stat, recent a început să interpreteze prevederile legale diferit, modificând contractele cu agenții economici și majorând exagerat tarifele pentru apele reziduale, în unele cazuri chiar și de zece ori. Fiind alertați de comunitatea de afaceri și în special de Camera Americană de Comerț din Moldova, Secretariatul Consiliului Economic a înaintat propuneri prim-ministrului care au

condus la crearea unui grup de lucru condus de Ministerul Agriculturii, Dezvoltării Regionale și Mediului. În cadrul grupului s-a convenit că în perioada elaborării soluțiilor, Apă-Canal Chișinău va stabili tarifele la un nivel tolerabil pentru business. Soluția este elaborată cu participarea Camerei Americane de Comerț, experților unui proiect de asistență tehnică identificat de Minister, altor experți din sectorul privat și public. În 2019 urmează să fie elaborată soluția normativă pentru problema în cauză.

[Vanzătorii de bunuri prin internet cer facilitarea procedurilor birocratice în comerțul pe care îl efectuează

Agenții economici mici, suportă costuri exagerat de mari la efectuarea exporturilor, în special cei care exportă loturi mici de mărfuri. Aceștia sunt puși în aceleași condiții cu vânzătorii mari care, pentru comunicarea lor cu vama apelează la brokeri. Însă, antreprenorii mici nu-și pot permite aceste cheltuieli suplimentare care le scumpesc produsul și în consecință acesta nu mai este competitiv pe piață. Pentru facilitarea e-comerțului se propune racordarea legislației Moldovei la rigorile UE, este necesară o revizuire a legislației pe subiectul restituirii TVA, și este necesară elaborarea unui modul suplimentar în Sistemului Informațional Vamal „Asycuda World”.

[Avansarea Moldovei în Clasamentele Internaționale

Secretariatul Consiliului Economic a elaborat un mecanism care poate ajuta la implementarea funcțiilor noi ale ministerelor, care țin de monitorizarea și îmbunătățirea poziției Moldovei în clasamentele internaționale și a percepției cetățenilor și a întreprinzătorilor cu privire la politicile și reglementările de stat. Secretariatul a prezentat Cancelariei de Stat mecanismul și urmează să discute

promovarea acestuia. După aprobarea acestuia, Secretariatul va participa la implementarea mecanismului, asigurând implicarea potrivită a comunității de afaceri și experților în procesul de identificare a indicatorilor relevanți, a cauzelor performanței slabe în cadrul acestora și a soluțiilor pentru îmbunătățirea performanței, care urmează să fie resimțite de comunitatea de afaceri.

[Codul Urbanismului și Construcțiilor

Proiectul Codului Urbanismului și Construcțiilor a fost adoptat în prima lectură în Parlament și este revizuit și discutat pentru eventuale amendamente înainte de a doua lectură, pe baza propunerilor tuturor părților interesate. La dezbaterile în cadrul comisiilor parlamentare, pe marginea documentului participă și experți din cadrul Secretariatului Consiliului Economic, cu suportul experților oferit de Agenția de Cooperare Internațională a Germaniei (GIZ). Codul urmează să înlocuiască

legislația existentă în domeniul urbanismului și construcțiilor. Din aceste considerente, Secretariatul depune efort pentru a asigura promovarea unei versiuni cât mai justificate/eficiente în ceea ce ține de reglementarea executării lucrărilor în construcție și recepția acestora. Astfel s-ar reduce la maximum riscurile și costurile pentru afaceri și ar fi posibilă avansarea poziției Moldovei în clasamentul Băncii Mondiale Doing Business la capitolul actelor permissive în construcții.

Prevederile Codului Urbanismului și Construcțiilor, care țin de acte permissive și proceduri de executare a lucrărilor de construcție și recepție a acestora, au ajuns în vizorul experților Consiliului Economic în anul 2016.

[Gestionarea deșeurilor alimentare

Un număr din ce în ce mai mare de state recurg la acțiuni menite să sensibilizeze publicul cu privire la necesitatea gestionării deșeurilor alimentare și modul în care acestea pot fi reduse. Elaborarea proiectului de lege privind diminuarea risipei alimentare este prevăzută de Planul de Acțiuni pentru anii 2014-2018 privind implementarea Strategiei de dezvoltare a comerțului interior în Republica Moldova pentru anii 2014-2020,

aprobat prin Hotărârea Guvernului nr. 948/2013. Urmare a discuțiilor cu reprezentanții instituțiilor responsabile pentru elaborarea acestui proiect, s-a constatat că la moment acestea nu pot oferi expertiza necesară pe marginea subiectului risipei alimentare și au solicitat suportul Consiliului Economic în identificarea asistenței externe necesare în acest sens. Proiectul urmează a fi elaborat cu suportul experților IFC/Banca Mondială.

[Legea Uceniciei

Actualul Cod al Muncii reglementează vag procesul de ucenicie. Este necesar să se dezvolte un cadru legislativ menit să adapteze sistemul de formare profesională la nevoile economiei și să reducă șomajul în Moldova. Legea privind ucenicia și formarea profesională va fi propusă ca o lege care reglementează domeniul formării profesionale și va înlocui prevederile depășite ale Codului Muncii.

Vizibilitate

[Întrevederi cu membrii asociațiilor de business

Pe parcursul anului 2018 Secretariatul Consiliului Economic a promovat și în afara platformei reformele asupra cărora lucrează. În cadrul întreprinderilor cu membrii asociațiilor de business experții Secretariatului au oferit mai multe detalii despre activitatea Consiliului și subiectele abordate de acesta. Aceste evenimente au dat posibilitate membrilor asociațiilor de business, investitorilor, experților economici, să înțeleagă oportunitățile oferite de reforme, pentru a le valorifica la maximum și să le insufle optimism despre perspectivele dezvoltării mediului de afaceri din Moldova. La solicitarea Asociației Investitorilor Străini din Moldova (FIA), experții Secretariatului Consiliului Economic au participat la un Networking Lunch. Membrii FIA au salutat existența și modul de funcționare a Consiliului Economic pe lângă prim-ministrul RM, menționând totodată subiecte sensibile, soluționarea cărora

este foarte așteptată de mediul de afaceri. Un lucru valoros promovat de platformă, în opinia Președintelui FIA, Dr. Alexander Koss, este relația pe care a construit-o Consiliul cu mediul de afaceri – sectorul asociativ. Acest lucru a permis promovarea mai facilă a mai multor subiecte despre care au alertat membrii FIA. O altă întreprindere a experților Secretariatului Consiliului a avut loc cu membrii Alianței Întreprinderilor Străine Mici în Moldova (FSEA). În cadrul business lunch-ului membrii asociației le-au vorbit experților de la Secretariat despre provocările cu care se confruntă.

La finele întreprinderii David Smith, președintele Asociației, a menționat că pe parcursul anului 2018, asociația a avut o colaborare fructuoasă cu Consiliul lucru, care demonstrează că vocea membrilor FSEA este auzită.

Experții Secretariatului Consiliului Economic au îndemnat membrii asociațiilor să abordeze toate problemele de sistem, care stau în calea dezvoltării mediului de afaceri din Moldova, în cadrul platformei Consiliului.

[Parteneri de comunicare

În anul 2018 Proiectul Reforma Structurală în Învățământul Profesional Tehnic în Republica Moldova, implementat de Agenția de Cooperare Internațională a Germaniei a solicitat suportul Secretariatului Consiliului Economic în asigurarea vizibilității reformei Învățământului Dual, expertizat cu suportul Consiliului. Prin intermediul instrumentelor sale de comunicare, Secretariatul a asigurat, plasarea pe rețele de socializare, a informației despre această formă învățământ, care a acumulat peste 4500 de vizualizări unice. Totodată au fost organizate dezbateri televizate consacrate acestui subiect la televiziunile și posturile de radio din țară. Perioada campaniei susținute de Secretariatul Consiliului Economic a avut loc timp de două luni.

[Reuniune de experți din sistemul de sănătate organizat în parteneriat cu Consiliul Economic

Evenimentul a fost organizat în data de 11 mai 2018 de Uniunea Instituțiilor Medico - Sanitare Private din Republica Moldova în parteneriat cu Consiliul Economic pe lângă Prim-ministrul Republicii Moldova cu participarea a peste 50 de reprezentanți ai autorităților publice centrale, instituțiilor medico-sanitare, organizațiilor internaționale și ai organizațiilor non-guvernamentale. Experții naționali și internaționali au discutat despre posibilitățile de asigurare a sustenabilității sistemului de sănătate prin atragerea și menținerea investițiilor, dar și despre potențialele acțiuni ce vor asigura transparența și eficacitatea alocării fondurilor în sănătate, promovarea strategiilor și practicilor europene, precum și stabilirea unei platforme de dialog și cooperare a tuturor părților implicate.

[Schimb de experiență

Experții de la Business Support Office-Armenia, s-au arătat interesați de modul de activitate a Grupurilor de lucru, constituite în cadrul Consiliului Economic.

Experții din Armenia au solicitat în acest context informații despre implicarea mediului de afaceri în coordonarea acestor Grupuri de lucru, felul în care este alertat Consiliul de comunitatea de afaceri, cum sunt examinate problemele și cum se caută soluții. Experții Consiliului Economic din Moldova au împărtășit colegilor din Armenia informații detaliate despre activitatea Grupurilor de lucru, menționând deschiderea în organizarea unui schimb de experiență permanent.

[Business-forumuri

La sfârșitul anului 2018, organizatorii unor evenimente importante pentru businessul din Moldova au solicitat experților Secretariatului moderarea panelurilor dedicate reformelor care țin de mediul de afaceri. Așa, experții Secretariatului au moderat trei platforme de discuții în cadrul Internațional Investment Forum „Invest in Găgăuzia”, Automotive cluster Days și Moldova Business Week 2018. În cadrul acestor evenimente, la care au participat investitori străini, oameni de afaceri din Moldova, reprezentanți ai misiunilor diplomatice din țară, oficiali și experți naționali și internaționali Secretariatul Consiliului Economic a prezentat reformele pe care le promovează și le expertizează. Iar businessul la rândul său a venit cu aprecieri ale activității Consiliului vorbind și despre provocările care trebuie înlăturate în viitor.

[Secretariatul Consiliului Economic la raport în fața donatorilor

Rezultatele activității Consiliului Economic pentru anul 2017 au fost prezentate donatorilor de experții Secretariatului Consiliului, în cadrul ședinței organizate de Banca Mondială pe 23 februarie 2018. Experții le-au vorbit participanților la întrunire, despre activitatea pe care o desfășura la acel moment Secretariatul Consiliului Economic.

Experții Secretariatului au menționat că Consiliul Economic se preocupă de probleme de sistem, care nu își găsesc o soluție în dialogul dintre părțile vizate în proces. Reprezentanții organizațiilor internaționale, parteneri ale Consiliului Economic, prezenți la eveniment și-au reiterat intenția de a continua suportul pentru această platformă. Potrivit acestora Consiliul, pe lângă reformarea cadrului normativ, ar trebui să pună accentul pe implementarea în practică a reformelor. Reprezentanții donatorilor au menționat că la momentul actual Consiliul Economic asigură o comunicare eficientă dintre stat și mediul de afaceri. Asta permite soluționarea mai rapidă și mai eficientă a problemelor cu care se confruntă businessul din Moldova.

[Conferința Anuală „Supported Investment Council”

Experiența Consiliului din Moldova în elaborarea reformelor, promovarea dar și mai important, punerea în aplicare a acestora, a fost împărtășită de experții moldoveni colegilor din Consiliile Economice din alte țări. În cadrul Conferinței Anuale organizate de Banca Europeană Reconstrucție și Dezvoltare – Supported Investment Councils experții Secretariatului Consiliului Economic de la Chișinău le-au vorbit colegilor și despre reforme cu impact asupra mediului de afaceri din Moldova. Printre acestea simplificarea procesului eliberării permiselor de muncă și de ședere pentru investitori străini.

Conferința Anuală EBRD Supported Investment Councils a avut loc în capitala Georgiei, Tbilisi în perioada 14-16 martie 2018. În cadrul evenimentului cele 8 Consilii Economice din Albania, Armenia, Georgia, Kârgâzstan, Moldova, Tadjikistan, Ucraina și Egipt au împărtășit experiența acumulată pe parcursul activității din 2017 și au diseminat cele mai bune practici.

În loc de încheiere

Tbilisi, Georgia - Conferința Anuală "Supported Investment Councils"

Martie 2018

„Agenda Consiliilor Economice, trebuie să prevadă soluții moderne pentru problemele cu care se confruntă comunitatea de afaceri. Printre acestea: digitalizarea relațiilor dintre business și instituțiile statului, dezvoltarea de noi abilități și accesul la internet, mai ales a Întreprinderilor Mici și Mijlocii.

Toți trebuie să beneficieze de aceleași oportunități, indiferent de poziționarea geografică a omului de afaceri, fie acesta în Bălți sau Manhattan. Consiliul Economic din Moldova este o platformă cu o reprezentativitate foarte bună. O confirmare în acest sens este numărul asociațiilor de business, membre ale Consiliului, care reprezintă o temelie solidă, pe care stă platforma.,,

Bruno Balvanera
Între anii 2013-2018 Director Regional al
BERD pentru Caucaz, Moldova și Belarus

Acest raport a fost pregătit de consultanții Secretariatului Consiliului Economic pe lângă Prim-ministru, contractați de Banca Europeană pentru Reconstrucție și Dezvoltare (BERD) în cadrul proiectului sus-menționat. BERD nu-și asumă nici o răspundere pentru selectarea consultanților Secretariatului și calitatea lucrului lor în proiectul sus-menționat. În particular, BERD nu acordă nici o garanție, expresă sau implicită, la utilizarea informațiilor folosite în acest raport; nu-și asumă răspunderea pentru prejudiciul sau dauna directă, indirectă sau consecventă din cauza utilizării informațiilor din acest raport. Orice decizie de a folosi și aplica sau de a face referință la acest raport, este responsabilitatea recipientului raportului sau a celui care a luat decizia dată.

Acest disclaimer se va aplica și atunci când raportul este făcut public, cu cererea permisiunii sau aprobarea îndeplinirii cerințelor legale.

Date de contact

R. Moldova, Chișinău, Piața Marii Adunări Naționale, 1

Tel: 022 250 373

E-mail: consecon@gov.md,

www.consecon.gov.md

 www.facebook.com/ConsiliulEconomic/

Secretariatul Consiliului Economic pe lângă Prim-ministru este sprijinit de Banca Europeană pentru Reconstrucție și Dezvoltare, susținerea financiară a Fondului Guvernului Marii Britanii pentru Buna Guvernare și de către proiectul Grupului Băncii Mondiale "Reforma climatului investițional", finanțat de Guvernul Suediei.

