

Raport Anual

Consiliul Economic pe lângă Prim-ministrul RM

2017

+373 22 250 373

www.consecon.gov.md

consecon@gov.md

Daca vrei într-adevăr să faci ceva, vei găsi o cale. Daca nu vrei, vei găsi o scuză!

Jim Rohn

Sumar

5	Mesajul Prim-ministrului RM
6	Prezentare generală
12	Retrospectiva evenimentelor
14	Anul în cifre
16	Realizări
27	Perspective
34	Comitetul Național pentru Facilitarea Comerțului
36	Comunicare și Mass-media
38	Parteneriate și Distincții
40	Sondaj de opinie

Mesajul

Prim-ministrului RM

Anul 2017 a marcat un set important de realizări, dar și o serie de provocări pentru Consiliul Economic. În situația deloc ușoară a Republicii Moldova, când criza din domeniul financiar-bancar a afectat resursele țării, imaginea ei și percepția despre capacitatea statului de a susține dezvoltarea, Consiliul Economic a reușit să fortifice optimismul și încrederea comunității de afaceri în posibilitatea de a schimba spre bine mediul în care activează.

Consiliul a fost și rămâne o platformă capabilă să asigure dialogul eficient pentru rezolvarea problemelor businessului. Propunerile generate în cadrul Consiliului Economic reprezintă o contribuție utilă pentru instituțiile statului, ducând la îmbunătățirea cadrului de reglementare și la adoptarea unor decizii cu impact pozitiv asupra activității de întreprinzător.

Printre realizările concrete ale Consiliului Economic aș menționa, de exemplu: optimizarea procedurii de acordare a vizelor și permiselor de muncă pentru cetățenii străini, modificarea Codului Muncii, elaborarea Foii de parcurs cu privire la politicile investiționale sau reducerea numărului actelor permissive în activitatea de întreprinzător.

Cu participarea Consiliului Economic s-a produs și adoptarea actelor normative privind reforma

organelor cu funcții de control, fiind de asemenea reduse procedurile și birocrăția în domeniul construcțiilor.

Date fiind realizările platformei, am decis să-i încredințez noi sarcini pentru perioada următoare. În anul 2018 urmează să fie elaborat un nou Cod al muncii, care să stimuleze mai mult atragerea investițiilor și crearea locurilor de muncă, dar și să fie modificată legislația privind sistemul sancționator, astfel încât să fie eliminate abuzurile din partea organelor de drept în raport cu mediul de afaceri.

Prin urmare, îndemn oamenii de afaceri și societatea civilă să se implice și mai activ în lucrările platformei în vederea identificării unor soluții benefice întregii societăți.

În final, dar nu în ultimul rând, vreau să mulțumesc partenerilor de dezvoltare pentru susținerea acordată activității Consiliului Economic - Băncii Europene pentru Reconstrucție și Dezvoltare, Fondului Guvernului Marii Britanii pentru Buna Guvernare, Corporația Financiară Internațională și Guvernului Suediei. Am certitudinea că acest ajutor va continua să aducă rezultatele așteptate de antreprenorii din Republica Moldova.

Pavel Filip

Prezentare generală

Consiliul Economic pe lângă Prim-ministru este un organ consultativ, creat prin Hotărârea Guvernului Republicii Moldova nr. 631 din 22.08.2011. Această entitate este prezidată de șeful Executivului. Una dintre dimensiunile fundamentale ale platformei este de a asigura un dialog al mediului de afaceri din țară cu instituțiile guvernamentale. Altfel spus Consiliul este un forum de analiză și dezbateri a problematicilor care apar în calea businessului autohton.

Guvernul este conștient de rolul mediului de afaceri în formularea și implementarea politicii naționale pentru dezvoltare. Anume din aceste considerente a fost inițiat un dialog permanent cu reprezentanții sectorului asociativ în sfera businessului. În cadrul acestei platforme se realizează un schimb de opinii, de expertiză și bune practici.

Cu alte cuvinte, sarcina majoră a Consiliului Economic pe lângă Prim-ministru este de a încuraja o implicare cât mai activă a mediului de afaceri în dezbaterile publice cu instituțiile statului, în vederea identificării celor mai bune soluții și proiecte pentru promovarea cât mai eficientă a reformelor în diverse domenii.

Consiliul Economic are membri noi:

Despre eficiența Consiliului Economic vorbește și dorința comunității de afaceri din Moldova de a adera la această platformă. În anul 2017 lista membrilor Consiliului Economic s-a completat cu încă 12 asociații de business și exponenți ai comunității științifice.

Astăzi din componența Consiliului Economic pe lângă Prim-ministru fac parte, deja, 71 de membri.

Reprezentanții mediului de afaceri, asociațiilor de business:

1	Rufa Mariana	Asociația Businessului European
2	Baltag Alexandru	Asociația Oamenilor de Afaceri din Moldova
3	Croza Ana	Asociația Investitorilor Străini
4	Cozmolici Dumitru	Camera de Comerț și Industrie Franța-Moldova
5	Dorin Nicolaie	Asociația Băncilor din Moldova
6	Linte Carolina	Asociația Națională a Producătorilor de Lapte
7	Șchiopu Olga	Uniunea Instituțiilor Medico-Sanitare Private
8	Tofan Valentin	Asociația Producătorilor de Produse Farmaceutice
9	Robu Alexandrina	Asociația Patronală în Domeniul Energetic din Moldova
10	Drăguțanu Otilia	Asociația Femeilor Antreprenoare din Moldova
11	Cerescu Leonid	Confederația Națională a Patronatului din Republica Moldova
12	Cosarciuc Valeriu	Federația Națională a Fermierilor din Moldova
13	Chirița Ana	Asociația Companiilor IT din Moldova
14	Crapivca Igor	Asociația Oamenilor de Afaceri „Timpul”
15	Malairău Mila	Camera de Comerț Americană din Moldova
16	Can Alexandra	Asociația Patronală a Industriei Ușoare
17	Florea Vladimir	Asociația Patronală a Uniunii Transportatorilor și Drumarilor din Moldova
18	Harea Sergiu	Camera de Comerț și Industrie din Moldova
19	Șelaru Marina	Asociația Contabililor și Auditorilor Profesioniști din Moldova
20	Condrațiu Ștefan	Asociația Națională a Apicultorilor din Moldova
21	Koss Alexander	Uniunea Producătorilor de Zahăr din Moldova
22	Florica Victor	Asociația Vinificatorilor din UTA Găgăuzia
23	Uzun Valentina	Consiliul Economic pe lângă bașcanul UTA Găgăuzia
24	Borsci Iurie	Uniunea Persoanelor Juridice „Cooperare Economică Moldo-Germană”
25	Busuioc Liliana	Asociația Patronală „Alianța Întreprinderilor Străine Mici în Moldova”
26	Răileanu Gheorghe	Congresul Autorităților Locale din Moldova
27	Samson Cristina	Camera de Comerț și Industrie Moldo-Italiană
28	Vieru Constantin	Camera Bilaterală de Comerț și Industrie Republica Moldova - România
29	Zasavițchi Ana	Asociația Națională a Restaurantelor și a Localurilor de Acordare din Republica Moldova „MĂR”
30	Sainciuc Sergiu	Confederația Națională a Sindicatelor din Moldova
31	Timohin Timofei	Concernul „INMACOM”
32	Iabani Iulia	Platforma Națională a Femeilor din Moldova
33	Cherbovan Elena	Asociația Patronală „DISMED”
34	Valico Veaceslav	Platforma Economică „SODRUJESTVO”

Reprezentanții comunității științifice și de cercetare:

35	Chircă Roman	Agencia pentru Inovare și Transfer Tehnologic
36	Stratan Alexandru	Institutul Național de Cercetări Economice
37	Lariușin Tatiana	Institutul pentru Dezvoltare și Inițiative Sociale „Viitorul”
38	Lupușor Adrian	Centrul Analitic Independent „Expert-Grup”
39	Belostecinic Grigore	Academia de Studii Economice din Moldova

Reprezentanții organizațiilor internaționale active în domeniul reformelor mediului de afaceri:

40	Cvindadze Dimitri	Banca Europeană pentru Reconstrucție și Dezvoltare (BERD)
41	Pelivan Alexandru	Ambasada Regatului Unit al Marii Britanii
42	Darie Andrei	Ambasada Suediei
43	Begiashvili Lily	Corporația Internațională Financiară (IFC)
44	Cicanci Galina	Banca Mondială
45	Bulbaș Sergiu	Consilierea Guvernului Republicii Moldova în reforma economică (GIZ)
46	Rusnac Corneliu	Agencia SUA pentru Dezvoltare Internațională (USAID)
47	Gercheva Dafina	Programul de Dezvoltare al Națiunilor Unite (PNUD)
48	Arpintin Veronica	Programul BAS al BERD (asistență pentru IMM)
49	Plămădeala Vasile	Delegația Uniunii Europene în Republica Moldova

**“Autoritățile ne-au auzit.
Au loc reforme pro-business”.**

Ana Groza, director executiv FIA

Reprezentanții autorităților și instituțiilor publice:

50	Palii Lilia	Cancelaria de Stat
51	Calmic Octavian	Ministerul Economiei
52	Armașu Octavian	Ministerul Finanțelor
53	Ușurelu Iurie	Ministerul Agriculturii și Industriei Alimentare
54	Bițca Vasile	Ministerul Dezvoltării Regionale și Construcțiilor
55	Grigoraș Stela	Ministerul Muncii, Protecției Sociale și Familiei
56	Clavan Ruxanda	Ministerul Sănătății
57	Cebotari Vladimir	Ministerul Justiției
58	Munteanu Valeriu	Ministerul Mediului
59	Eremia Iurie	Agencia pentru Protecția Consumatorilor
60	Gaberi Gheorghe	Agencia Națională pentru Siguranța Alimentelor
61	Greco Laura	Casa Națională de Asigurări Sociale
62	Parfentiev Dmitri	Compania Națională de Asigurări în Medicină
63	Pușcuța Serghei	Serviciul Fiscal de Stat
64	Ursu Eugeniu	Centrul de Governare Electronică
65	Vrabie Vitalie	Serviciul Vamal
66	Vlah Irina	Guvernator (Bașcan) al UTA Căgăuzia
67	Bodișteanu Octavian	Camera de Licențiere
68	Baciu Valeriu	Agencia Națională Transport Auto
69	Stavilă Dumitru	Inspectoratul de Stat al Muncii
70	Nani Valeriu	Inspectoratul Ecologic de Stat
71	Chilaș Anatolie	Agencia Relații Funciare și Cadastru

Rolul Secretariatului Consiliului Economic:

Pentru a activa eficient Consiliul Economic dispune de un Secretariat constituit din experți din domeniul economic și juridic, care asigură comunicarea, dintre organele statului și mediul de afaceri, atunci când apar probleme în calea businessului. Toți experții, opt la număr, inclusiv șeful Secretariatului sunt selectați prin concurs public de Banca Europeană pentru Reconstrucție și Dezvoltare și de Corporația Financiară Internațională a Grupului Băncii Mondiale.

Experții Secretariatului au un rol important, atunci când vine vorba de activitatea Grupurilor de lucru ale Consiliului Economic. Ei sunt cei care recepționează toate problemele lansate de mediul de afaceri către Consiliul Economic și le pun în dezbatere în cadrul Grupurilor de lucru. Apoi sintetizează toate propunerile privind soluționarea acestor probleme vociferate în cadrul ședințelor Grupurilor de lucru, de reprezentanții businessului, instituțiilor de stat și a mediului academic.

Experții sunt cei care asigură continuitatea acestor propuneri asigurând și monitorizând înglobarea acestora în documentele finale, cum ar fi modificări ale legislației, hotărâri de Guvern sau regulamente, asta dacă ideile businessului sunt argumentate și relevante. Astfel la aceste ședințe este auzită vocea fiecărui membru al Consiliului Economic, asigurându-se o transparență în activitatea Guvernului. Adică businessul nemijlocit participă la luarea deciziilor de către instituțiile statului.

Misiunea experților Secretariatului Consiliului Economic însă, nu se oprește aici. După finalizarea dezbaterii problemei în cadrul Grupurilor de lucru, în baza proceselor verbale, Secretariatul întocmește o notă pentru Prim-ministru, prin care îl informează despre toate aspectele problemei, cu recomandări pentru acțiunile ulterioare. Tot Secretariatul monitorizează executarea indicațiilor Prim-ministrului.

De menționat că Secretariatul este sprijinit de Banca Europeană pentru Reconstrucție și Dezvoltare, cu susținerea financiară a Fondului Guvernului Marii Britanii pentru Buna Guvernanță de IFC, Grupul Banca Mondiale proiectul "Reforma climatului investițional", finanțat de Guvernul Suediei.

Consiliul Economic a creat Grupuri de lucru noi:

Pentru ca vocea comună a mediului de afaceri să fie auzită, iar problemele acestora să fie soluționate rapid și eficient de instituțiile statului, Consiliul Economic (de la sfârșitul anului 2016 și pe parcursul anului 2017) a creat Grupuri de lucru, o abordare nouă în activitatea Consiliului.

Businessul vede cu cine stă fața în față – iar cel ce îi rezolvă problema nu mai este un funcționar „abstract” ci o persoană concretă care aude problemele și participă nemijlocit la soluționarea acestora. În cadrul Consiliului Economic activează 6 Grupuri de lucru, 3 din care au fost create în anul 2017. Președinții Grupurilor de lucru se aleg de membrii Consiliului prin vot deschis.

Grupul de lucru nr. 1

„Eliminarea constrângerilor în activitatea antreprenorială”, include următoarele subiecte: optimizarea controalelor de stat, a administrării fiscale, a eliberării actelor permissive, facilitarea comerțului interior, și altele.

Președinta grupului – Mila Malairău, director executiv al Camerei de Comerț Americane în Moldova.

Grupul de lucru nr. 2

„Facilitarea Comerțului Transfrontalier”, include subiectele precum: optimizarea administrării vamale, facilitarea eliberării actelor permissive pentru export, sporirea competitivității și a calității produselor autohtone, valorificarea oportunităților Acordului de Asocieri Republica Moldova - Uniunea Europeană, implementarea Tarifului Vamal Integrat al Republicii Moldova, și altele. Președinta grupului – Mariana Rufa, director executiv al Asociației Businessului European în Moldova.

Grupul de lucru nr. 3

„Stimularea și menținerea investițiilor private”, include subiecte precum: crearea și optimizarea facilităților fiscale pentru investiții, facilitarea accesului la resurse financiare, îmbunătățirea cadrului de reglementare pentru asigurarea concurenței loiale, dezvoltarea capitalului uman și formarea profesională conform necesităților pieței, și altele. Președinta grupului – Ana Groza, director executiv al Asociației Investitorilor Străini în Republica Moldova.

Grupul de lucru nr. 4

„Reducerea ocupării informale și a fenomenului „salariilor în plic”, este responsabil de identificarea cauzelor și soluțiilor pentru ocuparea informală și fenomenul „salariilor în plic”, estimarea impacturilor soluțiilor propuse, elaborarea planului de acțiuni în domeniu.

Președintele grupului – Vladislav Caminschi director executiv al Confederației Naționale a Patronatului din Republica Moldova.

Grupul de lucru nr. 5

„Îmbunătățirea poziției Moldovei în clasamentele economice internaționale”. Grupul de Lucru este responsabil de identificarea soluțiilor care să ajute Moldova să crească în clasamentele economice internaționale.

Președintele grupului – Alexandru Baltag, director general al Asociației Oamenilor de Afaceri din Republica Moldova.

Grupul de lucru nr. 6

„Dezvoltarea pieței muncii”. Scopul grupului este de a identifica soluții care să contribuie la armonizarea cererii și ofertei de pe piața muncii din Moldova.

Președintele grupului – Sergiu Harea, președintele Camerei de Comerț și Industrie a Republicii Moldova.

În cadrul Consiliului Economic mai activează și Grupuri de lucru create ad-hoc pe marginea problemelor care nu se încadrează în subiectele Grupurilor de lucru menționate. Un exemplu ar fi dezbaterile de către mediul de afaceri, membri ai Consiliului Economic, a problemelor legate de necesitatea modificării Codului Muncii (ulterior subiectele legate de elaborarea unui nou Cod al Muncii vor fi dezbătute în cel de al șaselea Grup de lucru „Dezvoltarea pieței muncii”). În cadrul Grupului de lucru ad-hoc, au fost revizuite articolele din Cod, care au fost ulterior acceptate de Parlament.

Retrospectiva Evenimentelor

2017

IANUARIE	Consiliul Economic exercită funcțiile Comitetului Național pentru facilitarea Comerțului; A fost creat al patrulea Grup de lucru "Reducerea ocupării informale și a fenomenului „salariilor în plic”; A fost creat al cincilea Grup de lucru „Îmbunătățirea poziției Moldovei în clasamentele economice internaționale”; Ședință cu Prim-ministru despre combaterea economiei tenebre și a fenomenului salariilor în plic.		IULIE
FEBRUARIE	A fost semnat un memorandum de colaborare a Secretariatului Consiliului Economic cu Proiectul „Consilierea Guvernului Republicii Moldova în politici economice,, GIZ Moldova; Întrevederea experților Secretariatului Consiliului Economic cu președintele Comisiei Parlamentare economie, buget și finanțe, Ștefan Creangă.		AUGUST
MARTIE	Secretariatul Consiliului Economic a participat la Conferința internațională „EBRD – Supported Investment Councils”; Ședința Prim-ministrului cu membrii Consiliului Economic pe marginea totalizărilor activității Consiliului în 2016; Ședință cu Prim-ministru pe marginea simplificării procedurilor de eliberare a permiselor de muncă și de ședere pentru străini.		SEPTEMBRIE
APRILIE	Prim-ministrul Pavel Filip a prezidat ședința grupului de lucru privind modificarea Codului muncii; A fost lansată prima ediție a Buletinului Informativ trimestrial al Consiliului Economic.		OCTOMBRIE
MAI	Ședință cu Prim-ministru cu privire la poziția Republicii Moldova în clasamentele internaționale; Lansarea site-ului renovat al Consiliului Economic; Banca Mondială a acordat Consiliului Economic pe lângă Prim-ministru Premiul Howard pentru Inovație în domeniul organizării și funcționării dialogului public-privat.		NOIEMBRIE
IUNIE	Ședință cu Prim-ministru la care a fost semnat Angajamentul și Foia de parcurs pentru stimularea investițiilor; A avut loc prima ședință de coordonare a Comitetului Național pentru Facilitarea Comerțului; Un Memorandum de Înțelegere a fost semnat între Secretariatul Consiliului Economic și Corporația Financiară Internațională a Grupului Banca Mondială; Angajarea de către Corporația Financiară Internațională, Grupul Banca Mondială a doi experți pentru elaborarea noului Cod al muncii.		DECEMBRIE
		Ședință cu Prim-ministru cu privire la Modificarea Codului Muncii; A fost lansată cea de a doua ediție a Buletinului Informativ trimestrial al Consiliului Economic.	
		Lansarea primului video realizat de Secretariatul Consiliului Economic despre reforma promovată în cadrul platformei, cu tema „Modificarea Codului muncii”.	
		Lansarea dezbaterilor privind reforma sistemului sancționator.	
		A fost lansată cea de a treia ediție a Buletinului Informativ al Consiliului Economic; Consolidarea echipei Secretariatului cu un expert în domeniul juridic angajat de Corporația Financiară Internațională, responsabil de dialogul și interacțiunea Consiliului Economic cu Parlamentul Republicii Moldova, și care va monitoriza și facilita promovarea proiectelor de legi elaborate în baza propunerilor venite din partea Consiliului Economic.	
		A fost lansat cel de-al șaselea Grup de lucru din cadrul Consiliului “Dezvoltarea pieței muncii”.	
		Ședința Prim-ministrului cu donatorii și membrii Consiliului Economic privind reforma sistemului sancționator; Publicarea rezultatelor sondajului de opinie a membrilor Consiliului Economic.	

Anul în cifre

Realizări

Au fost adoptate noi modificări la Codul muncii

Acestea se referă la 36 de articole. Printre cele mai importante sunt: angajatorul nu va avea obligația să motiveze decizia privind rezultatul nesatisfăcător al perioadei de probă, deținerea de către angajat a statutului de pensionar pentru limită de vârstă ar putea fi temei de concediere pentru angajator. Aceste persoane pot fi angajate pentru o perioadă determinată.

Alte prevederi reglementează concediul suplimentar neplătit pentru îngrijirea copilului în vârstă de la 3 la 4 ani, anterior acesta se acorda până la împlinirea vârstei de 6 ani a copilului. Modificările la Codul muncii au fost efectuate

și în baza recomandărilor mediului de afaceri care au fost lansate în cadrul unui grup de lucru ad-hoc. Potrivit reprezentanților businessului, Codul muncii actual a fost elaborat încă în anul 2003 și multe prevederi din acest document au fost moștenite de la Uniunea Sovietică.

În condițiile actuale ale economiei de piață la care Moldova a trecut 27 de ani în urmă, documentul pur și simplu încetinește dezvoltarea sectorului real al economiei. Scopul modificărilor este îmbunătățirea mediului de afaceri și a climatului investițional în țară.

Modificările au fost adoptate de Parlament pe 22 iulie 2017 și au intrat în vigoare pe 20 octombrie 2017.

Reforma organelor cu funcții de control

Numărul organelor cu funcții de control a fost redus de la 58 la 18. Au fost stabilite principii și cerințe noi față de controlul de stat al activității de întreprinzător și va fi îmbunătățită activitatea de planificare a controalelor și supravegherea procesului de control, în special prin intermediul registrului electronic al controalelor deținut de Cancelaria de Stat.

În rezultat, se va reduce numărul de controale ale agenților economici, iar cele efectuate vor fi justificate, cu o durată mai mică și vor fi mai puțin invazive, fiind reduse oportunitățile de abuzuri

din partea organelor de control. Experții Secretariatului Consiliului Economic, angajați de Corporația Financiară Internațională la solicitarea Prim-ministrului au asistat Ministerul Economiei în elaborarea, consultarea și promovarea în Guvern și Parlament a pachetului de modificări privind reforma instituțională a organelor cu funcții de control.

Acest pachet a fost adoptat de Parlament în două etape, în septembrie și decembrie 2017.

CODUL MUNCII

Reforma actelor permissive și reducerea numărului acestora de la 416 la 149

Reforma actelor permissive are un impact pozitiv considerabil asupra mediului de afaceri. Nomenclatorul actelor permissive aprobat de Parlament conține 149 acte permissive, față de 416 identificate până la reformă și este divizat în trei componente: autorizații, certificate și licențe.

Adițional au fost aprobate un șir de principii noi care limitează oportunitățile de abuz din partea organelor emitente de acte permissive și exclud dreptul autorităților de a respinge fără motiv cererea depusă de agentul economic. În același timp, documentul stabilește o sancționare mai aspră pentru funcționarii care admit abuzuri în exercitarea atribuțiilor de serviciu. Reforma a fost

lansată la propunerea Secretariatului Consiliului Economic și elaborată de Ministerul Economiei cu suportul experților Corporației Financiare Internaționale.

Subiectul a fost discutat în cadrul platformei Consiliului Economic, unde au fost propuse și acceptate ulterior, îmbunătățiri la proiectul de modificări legislative elaborate în acest sens.

Secretariatul Consiliului Economic a continuat să monitorizeze proiectul, atât la etapa de până la aprobare în Guvern, cât și pe platforma Parlamentului, asigurând totodată o promovare mai operativă și fără alterații a prevederilor cu impact major.

Fortificarea mecanismului aprobării tacite

Pentru a impune o disciplină și o responsabilizare mai mare asupra funcționarilor publici, Secretariatul Consiliului Economic a elaborat un concept ce modifică cadrul legislativ cu privire la aplicarea „aprobării tacite” la eliberarea actelor permissive.

Acest concept a fost consultat în ședințele Grupurilor de lucru ale Consiliului Economic, cu autoritățile publice și asociațiile de afaceri. În rezultatul acestor discuții s-a decis integrarea opiniilor membrilor Consiliului Economic în setul de modificări, elaborat de Ministerul Economiei,

care țin de reformarea legislației cu privire la actele permissive.

La începutul anului 2017, setul de modificări a fost prezentat pentru consultare publică iar, în iulie 2017 a fost adoptat de Parlament. Principiul „aprobării tacite” impune agențiile, ce emit acte permissive, să activeze mai operativ.

Aceasta va permite oamenilor de afaceri să-și reducă din cheltuieli pentru conformarea la condițiile de activitate în diverse domenii ale economiei naționale.

Noi facilități pentru atragerea investițiilor

Parlamentul a aprobat modificări la Legea 180-XVI din 10 iulie 2008 cu privire la migrația de muncă. Legea asigură obținerea, în mod facil, a permisului de lucru și de ședere pentru lucrători străini de înaltă calificare, lucrătorii detașați, persoane cu funcții de conducere, angajații companiilor din lista investitorilor de importanță națională și lucrătorii, meseria cărora se regăsește în lista ocupațiilor prioritare pentru piața muncii din Republica Moldova.

Astfel statul vine să faciliteze atragerea investițiilor străine în economia Republicii Moldova și

să fortifice domeniile strategice unde nu avem suficientă forță de muncă locală. Problema a fost abordată de asociațiile de business în cadrul platformei de dezbateri a Consiliului Economic, care susțineau că procedura de eliberare a permiselor de muncă pentru cetățenii străini este una anevoioasă, iar termenul de obținere a actelor putea dura și o jumătate de an.

Asta descuraja investitorii care, venind în Moldova, nu puteau aduce cu ei și echipa de specialiști care să pună în funcțiune afacerea.

Legea a intrat în vigoare pe octombrie 2017.

Implementarea raportului unificat privind angajații

Parlamentul a adoptat pe 7 iulie 2017 Legea nr. 123, care vine să unifice, începând cu unu ianuarie 2018, 5 rapoarte care se referă la plățile salariale, impozitele aferente și unele aspecte privind relațiile de muncă, prezentate Serviciului Fiscal de Stat, Casei Naționale de Asigurări Sociale și Companiei Naționale de Asigurări în Medicină. Proiectul a fost elaborat de Ministerul Economiei, Ministerul Finanțelor, Serviciul Fiscal de Stat, Casa Națională a Asigurărilor în Medicină și Casa Națională a Asigurărilor Sociale cu suportul donatorilor și experților din cadrul Secretariatului Consiliului Economic.

În baza modificărilor legislative, pe data 4 octombrie 2017, Ministerul Finanțelor a aprobat Ordinul nr. 126 cu privire la formularul tipizat (Forma IPC18), care unifică informația prevăzută de cele 5 rapoarte. Raportul unificat va simplifica procedura de raportare a plăților salariale și va elimina dublarea datelor raportate și volumul raportărilor cu circa 40 la sută.

Crearea ghișeului unic de raportare financiară și statistică pentru agenții economici

A fost creat un ghișeu unic de raportare online, la care au fost conectate Serviciul Fiscal de Stat (SFS), Casa Națională de Asigurări Sociale (CNAS), Compania Națională de Asigurări în Medicină (CNAM) și Biroul Național de Statistică. Această platformă exclude interacțiunea agenților economici cu trei din cele patru instituții publice, pentru că în acest ghișeu vor fi plasate toate rapoartele fiscale, inclusiv raportul unificat IPC18 (care înlocuiește 5 rapoarte privind salariații depuse anterior către SFS, CNAS și CNAM) și 26 cele mai frecvente rapoarte recepționate de Biroul Național de Statistică.

Ulterior și alte rapoarte statistice, după ce vor fi digitalizate, vor fi plasate în acest ghișeu electronic. Soluția de ghișeu unic a fost anterior

discutată și recomandată în cadrul platformei Consiliului Economic.

La indicația Prim-ministrului, Grupul de lucru, coordonat de Ministerul Finanțelor, cu participarea Serviciului Fiscal de Stat, Casei Naționale de Asigurări Sociale, Companiei Naționale de Asigurări în Medicină, a Biroului Național de Statistică, Î.S. Fiscservinform și a Secretariatului Consiliului Economic a elaborat și implementat acțiunile necesare, care vor permite lansarea ghișeului în luna ianuarie 2018.

Responsabilizarea ministerelor în elaborarea documentelor de politici și acte normative mai calitative

Experții Secretariatului au promovat includerea în Regulamentele ministerelor a unei redacții anumite a misiunii acestora precum și a unei funcții de bază noi.

Regulamentul prevede că misiunea ministerelor este de a analiza situația și problemele din domeniile de activitate gestionate, de a elabora politici publice eficiente, de a monitoriza calitatea politicilor și actelor normative, și de a propune intervenții justificate ale statului care urmează să ofere soluții eficiente în domeniile de activitate, asigurând cel mai bun raport dintre rezultatele scontate și costurile preconizate. Astfel, ministerele vor fi motivate să elaboreze documente de politici și acte normative cât mai calitative și cu impact negativ minim pentru mediul de afaceri.

O prevedere suplimentară i-a revenit Ministerului Economiei și Infrastructurii, care are în gestiune cele mai multe domenii, inclusiv: economie, tehnologia informației și comunicații, construcții, transport, infrastructura calității și supravegherea pieței, securitate și eficiență energetică.

Ministerul va avea și obligația să monitorizeze scorul și poziția Republicii Moldova în cadrul indicatorilor și clasamentelor internaționale care țin de domeniile sale și să elaboreze propuneri de îmbunătățire a acestora.

Aceste modificări au intrat în vigoare pe 30 septembrie 2017

Modificări ale Legii privind birourile istoriilor de credit

Parlamentul a adoptat Legea cu privire la Birourile Istoriilor de Credit. La acest proiect au fost propuse mai multe amendamente din partea Guvernului.

Printre acestea se numărau extinderea surselor de formare a istoriilor de credit adăugând la acestea noi date cu privire la datorii, inclusiv de la prestatorii de servicii comunale, cele de telecomunicații și altele. Însă, în cadrul Parlamentului au venit propuneri de excludere a acestor prevederi.

Experții Secretariatului, monitorizând promovarea proiectului de modificări, au intervenind prompt cu argumente care demonstau că excluderea propunerilor respective va afecta avansarea poziției Republicii Moldova în anul 2019, în clasamentul Doing Business la capitolul "Obținerea creditului/Getting Credit". Legea a fost votată pe 14 iulie 2017 și a fost publicată pe **4 august 2017**, păstrând prevederea privind extinderea surselor istoriilor de credit.

Eliminarea carnetelor de muncă din 2019

Modificările se conțin în Legea nr. 123 care ține și de simplificarea procedurii de raportare a plăților salariale, asigurării obligatorii sociale și medicale de stat, adoptată de Parlament pe 7 iulie 2017.

Procedura de completare, evidență și păstrare a carnetelor de muncă comportă pentru agentul economic riscuri de sancționare în cazul înscrierilor greșite.

În scopul excluderii dublării informației prezentate de agenții economici către instituțiile publice, aceasta va fi disponibilă online. Modificările au

fost elaborate de Ministerul Economiei, Ministerul Finanțelor, Serviciul Fiscal de Stat, Casa Națională de Asigurări Sociale și Compania Națională de Asigurări în Medicină cu suportul donatorilor și experților din cadrul Secretariatului Consiliului Economic.

Modificările au fost susținute și de Confederația Patronatelor din Republica Moldova și alte asociații de business reprezentanții cărora declarau că, carnetele de muncă sunt inutile în condițiile dezvoltării tehnologiilor informaționale.

Modificările au fost publicate în Monitorul Oficial pe 19 iulie 2017.

***Acolo unde lucrează oamenii inteligenți,
ușile se țin deschise.***

Steve Wozniak

Start-up viza, în sectorul IT, adoptată de Parlament

Parlamentul a votat mai multe modificări la Legea nr. 200 din 16 iulie 2010 privind regimul străinilor și la Legea nr. 180-XVI din 10 iulie 2008 cu privire la migrația de muncă.

Aceste modificări facilitează aflarea specialităților în domeniul IT din străinătate în Moldova și, drept urmare contribuie la sporirea competitivității industriei IT din Moldova și atragerii investițiilor private, atât autohtone cit și străine, în dezvoltarea sectorului.

Subiectul Start-up visa în domeniul IT a fost dezbătut și în cadrul platformei Consiliului Economic pe lângă Prim-ministru. Ministerele de Interne și cel al Tehnologiei Informației și Comunicațiilor au

solicitat aportul experților Secretariatului Consiliului Economic pe parcursul promovării acestor modificări legislative. Secretariatul a identificat, raportat și mediat situația, convenind cu Biroul de Migrație și Azil din cadrul Ministerului Afacerilor Interne și Ministerul Tehnologiei Informației și Comunicațiilor să elaboreze o versiune reciproc acceptabilă a opiniei Guvernului pentru a fi prezentată în Parlament. Ulterior experții Secretariatului Consiliului Economic au coordonat textul legii 200 din 16 iulie 2010 privind regimul străinilor în Republica Moldova cu textul Legii nr. 180-XVI din 10 iulie 2008 cu privire la migrația de muncă, astfel în cât aceste documente să nu se suprapună.

Modificările au intrat în vigoare pe 14 septembrie 2017.

Reducerea procedurilor și birocrației în domeniul construcțiilor

Guvernul a aprobat modificări la un șir de acte normative prin care optimizează procedurile de reglementare în domeniul construcțiilor.

Cea mai importantă modificare ține de recepția construcțiilor, finanțate din investiții private, unde a fost exclusă participarea reprezentanților primăriilor și altor autorități ale administrației publice. Recepția acum se face cu acordul proiectantului, dirigintei de șantier și responsabilului tehnic, care sunt autorizați și poartă răspundere pentru calitatea construcțiilor. Inspekția de Stat în Construcții rămâne responsabilă de control în domeniu.

Reformele implementate urmează să reducă cel puțin în jumătate numărul procedurilor și durata acestora. Până la reformă, conform estimărilor

clasamentului internațional "Doing Business", antreprenorul parcurgea circa 28 de proceduri cu o durată medie de 276 de zile din întreg procesul de construire a unei clădiri.

Modificările la cadrul normativ au fost elaborate de Ministerul Economiei și Infrastructurii în colaborare cu Consiliul Economic și asistența tehnică din partea expertului Agenției pentru Cooperarea Internațională a Germaniei (GIZ).

Noile prevederi au intrat în vigoare pe 17 mai 2017.

Cetățenii din Emiratele Arabe Unite nu vor mai avea nevoie de vize pentru Republica Moldova

Iar cetățenii Chinezi și cei din Kuwait, la solicitarea vizei pentru Republica Moldova nu vor mai trebui să prezinte invitația, așa cum a fost până acum. O decizie în acest sens a fost luată de Executiv. Aceste state au un potențial economic sporit pe care Moldova îl ratează din cauza regimului de vize pe care Republica Moldova îl promovează în raport cu aceste state. Problema vizelor și a invitațiilor de care au avut nevoie acești cetățeni străini pentru țara noastră, a fost discutată în cadrul Consiliului Economic.

În cadrul Grupului de lucru „Stimularea și menținerea investițiilor private”, acest subiect a fost analizat și dezbătut pe parcursul anului 2016. După găsirea soluțiilor și stabilirii unei conlucrări dintre instituțiile statului, s-a purces la elaborarea mecanismului de facilitare a procedurilor în acest domeniu.

Guvernul a aprobat Hotărârea pe 24 februarie 2017.

Bugetul ANTA pentru 2017 a fost rectificat

Guvernul a optimizat bugetul Agenției Naționale Transport Auto (ANTA). O hotărâre în acest sens a fost luată de Guvern pe 25 ianuarie 2017. Decizia Executivului s-a bazat și pe opinia comunității de afaceri din domeniu.

Reprezentanții acestora, în cadrul Platformei Consiliului Economic au subliniat necesitatea revizuirii bugetului Agenției Naționale Transport Auto pentru anul 2017. După optimizare bugetul Agenției constituia, în 2017, 43,5 milioane de lei. Astfel a fost transparentizat capitolul venituri și optimizate cheltuielile Agenției. În anul 2016 bugetul Agenției Naționale Transport Auto era de 51,3 milioane de lei la capitolul cheltuieli.

De menționat că modificarea bugetului ANTA s-a făcut cu eforturi comune ale Agenției, Secretariatului Consiliului Economic și a comunității de afaceri din domeniul transporturilor.

Bugetul ANTA este alcătuit din taxe pentru autorizării, acte permissive în domeniul transportului și alte servicii, pe care le asigură agenția. Agenția Națională Transport Auto nu este bugetată de la stat, fiind o instituție la autofinanțare și

autogestiune. Agenția Națională pentru Transport Auto exercită monitorizarea și asigură realizarea prevederilor legislației, actelor normative naționale și actelor internaționale în domeniul transportului auto la care Republica Moldova este parte.

Bugetul ANTA se elaborează de Agenție, se coordonează cu Ministerul Economiei și Infrastructurii și se aprobă de Guvern.

Plata pentru poluarea mediului

Parlamentul a adoptat modificări la Legea nr. 1540 din 1998 cu privire la plata pentru poluarea mediului. Decizia a fost luată pe 22 decembrie 2017.

Modificările prevăd printre altele, aplicarea taxei pentru poluarea mediului și anume pentru ambalaje compozit care conțin produse lichide și solide, precum și revizuirea cotei taxei în dependență de gradul de poluare. Secretariatul Consiliului Economic și membrii Consiliului - asociațiile de business - au venit cu un șir de recomandări la aceste modificări. Secretariatul Consiliului Economic a contribuit și la elaborarea avizului Guvernului la acest proiect de lege elaborat de Ministerul Finanțelor. Secretariatul a sincronizat opinia mediului de afaceri cu instituțiile statului pe marginea acestor modificări.

Subiectul se afla în vizorul Consiliului Economic din decembrie 2016.

Etichetarea produselor alimentare

Parlamentul a adoptat legea privind informarea consumatorilor cu privire la produsele alimentare. Decizia a fost luată pe 15 decembrie 2017.

Documentul vine să unifice cerințele privind informațiile obligatorii prezentate pe eticheta produsului alimentar.

Decizia vine să transpună prevederile regulamentului Uniunii Europene 11/69 2011. Republica Moldova se obliga să-și conformeze legislația din domeniu cu acest document până la finele anului 2017, reieșind din angajamentele asumate prin semnarea acordului de asociere Republica Moldova - Uniunea Europeană. Impactul acestor prevederi asigură o concurență mai loială în domeniul produselor alimentare, oferind consumatorilor o diversitate a calității și prețuri. Propunerea a fost susținută de producătorii locali care anticipează o creștere a vânzărilor, inclusiv în spațiul Uniunii Europene și o diminuare a costurilor administrative.

Proiectul acestei legi a fost dezbătut în cadrul Platformei Consiliului Economic încă la finele anului 2016. Pe parcursul anului 2017 Secretariatul Consiliului Economic a conlucrat cu Ministerul Agriculturii și Industriei Alimentare, Ministerul Economiei și Comisiile Parlamentare în vederea îmbunătățirii documentului și a coordonării acestuia cu opiniile mediului de afaceri, membri ai Consiliului Economic.

Îmbunătățirea proiectului de lege cu privire la organizațiile de creditare nebancaară

Comisia Națională a Pieței Financiare a elaborat și propus spre aprobare Guvernului proiectul legii cu privire la organizațiile de creditare nebancaară.

Asociațiile de business, care reprezintă o mare parte din sectorul financiar nebancaar au sesizat Prim-ministrul despre unele obiecții pe care le au față de unele prevederi din proiect.

La solicitarea Prim-ministrului, Secretariatul Consiliului Economic a organizat discuții tehnice cu participarea principalelor părți interesate, inclusiv: organizații de creditare nebancaară mari și mici, asociațiile de business, Asociația Băncilor din Moldova, Ministerul Finanțelor, Comisia Națională a Pieței Financiare.

În urma discuțiilor, au fost acceptate și promovate modificări prin care: s-au exclus din atribuțiile Comisei Naționale a Pieței Financiare stabilirea cerințelor față de reglementările interne, a mecanismului de control intern și sistemelor informaționale ale organizațiilor de creditare nebancaară; s-a exclus prevederea privind coordonarea cu Banca Națională a Moldovei a adopării actelor normative prevăzute de legea dată; s-a redus plafonul minim de participare a persoanelor fizice în capitalul social al organizațiilor de creditare nebancaare, de la care pot fi atrase fonduri rambursabile; s-a extins termenul de intrare în vigoare a legii.

Proiectul a fost adoptat de Parlament în decembrie 2017.

Tarifal Vamal Integrat al RM

Guvernul a aprobat Hotărârea nr. 217 din 5 aprilie 2017 prin care se creează Comisia Interdepartamentală pentru instituirea și gestionarea Tarifal Vamal Integrat al Republicii Moldova (TARIM). Aceasta are ca scop executarea Legii nr. 172 din 25 iulie 2014 privind aprobarea nomenclurii combinate a mărfurilor. Comisia are ca scop facilitarea comerțului.

În special este vorba de asigurarea determinării corecte a pozițiilor tarifare pentru categoriile de mărfuri cărora se vor aplica acte permissive la import-export și/sau restricții/prohibiții scoaterea în/din Republica Moldova. În urma recomandărilor Secretariatului Consiliului Economic în această Comisie, din care fac parte instituțiile statului, sunt incluși și reprezentanți ai comunității de afaceri.

Asta asigură transparentizarea procesului de determinare corectă a pozițiilor tarifare a mărfurilor importate/exportate.

Premierul a semnat Angajamentul și Foaia de parcurs pentru stimularea investițiilor

Principalele acțiuni pentru atragerea și menținerea investițiilor private în Republica Moldova au fost trasate în Angajamentul și Foaia de parcurs ale Consiliului Economic cu privire la politicile investiționale, aprobate pe 15 iunie 2017 în cadrul ședinței prezidate de Prim-ministrul Pavel Filip.

Printre obiectivele de bază ale Angajamentului se numără consolidarea și modernizarea cadrului juridic cu privire la investiții și aplicarea bunelor practici internaționale în domeniu.

De asemenea, este urmărită construirea unui dialog productiv cu mediul de afaceri și asigurarea

participării acestuia, dar și a comunității științifice, a organizațiilor internaționale de profil, în procesul de implementare a reformelor.

Potrivit directorului de țară pentru Moldova din partea Băncii Mondiale, Alex Kremer, acest document reprezintă un adevărat pas înainte în relația instituțiilor statului cu mediul de afaceri.

Documentul prevede un set de principii prin care Guvernul de la Chișinău se angajează să acționeze într-un mod transparent și corect cu mediul de afaceri.

Perspective

Reforma sistemului sancționator

La sfârșitul anului 2017, Ministerul Justiției a propus un proiect de lege privind modificarea și completarea unor acte legislative (Codul penal, Codul de procedură penală, Codul contravențional, Legea privind controlul de stat asupra activității de întreprinzător și alte acte legislative).

Proiectul includea un șir de amendamente majore, printre care reducerea numărului organelor de drept cu competențe de intervenție asupra businessului; liberarea de pedeapsă penală cu anumite condiții pentru unele infracțiuni din domeniul economic; reducerea sancțiunilor cu privațiune de libertate și majorarea plafoanelor prejudiciilor pentru unele infracțiuni; reducerea din oportunitățile de abuz în procedurile de ridicare a obiectelor și documentelor și arestul preventiv, precum și responsabilizarea mai multor organe de drept față de imixtiunea în activitatea de întreprinzător și impactul asupra comunității de afaceri. Reprezentanții societății civile,

comunității de afaceri, ai partenerilor de dezvoltare și reprezentanților corpului diplomatic au avut păreri diferite, iar pe alocuri diametral opuse pe marginea prevederilor din proiectul propus de Minister și au atenționat asupra necesității asigurării unui proces cât mai transparent, echilibrat ținând cont de impactul potențial al acestora.

Dat fiind faptul că Consiliul Economic s-a adevărat a fi o platformă eficientă în asigurarea unui dialog cu toate părțile interesate și discutarea tuturor soluțiilor propuse, Prim-ministru a decis ca procesul de consultare de mai departe și definitivare a proiectului să fie asigurat în cadrul platformei Consiliului. Urmare a acestei dispoziții documentul va fi dezbătut în continuare în cadrul ședințelor tehnice organizate de către Secretariatul Consiliului Economic, cu participarea tuturor părților interesate, fiind colectate comentarii și propuneri la acest subiect, care urmează să fie analizate și făcute publice.

Elaborarea unui nou Cod al muncii

Pe parcursul anului 2018 Consiliul Economic va continua să asigure dezbateri pe marginea draft-ului unui nou Cod al muncii care să reglementeze relațiile dintre angajat și angajator în conformitate cu cele mai bune practici internaționale.

Despre necesitatea elaborării unui nou Cod al muncii au atenționat asociațiile de business, membre ale Consiliului Economic, care au participat activ la elaborarea noului Cod al Muncii.

Acesta urmează să fie pus în dezbateri pe parcursul anului 2018 în cadrul platformei Consiliului Economic astfel în cât toate părțile să aibă posibilitate să se expună pe marginea proiectului și să vină cu propuneri de îmbunătățire a acestuia.

Deoarece legislația muncii din Moldova este una rigidă și cu multe constrângeri, mai multe analize internaționale arată că, la capitolul „reglementarea pieții muncii”, Republica Moldova se plasează la periferia economiilor din Europa Centrală și de Est.

Pentru a redresa situația Guvernul a inițiat, în 2017 modificări ale Codului muncii dar a purces și la elaborarea unui document nou.

Legea tichetelor de masă

Experții Secretariatului Consiliului Economic au elaborat recomandări pentru cadrul normativ (inclusiv hotărâri de Guvern și legi) privind implementarea Legii nr. 166 cu privire la tichetele de masă. Proiectul de lege privind tichetele de masă a fost votat de Parlament pe 20 iulie 2017.

Documentul prevede ca patronii din Republica Moldova să le elibereze angajaților tichete de masă pentru fiecare zi de muncă. Valoarea nominală deductibilă a unui tichet de masă pentru o zi lucrătoare trebuie să fie cuprinsă între 35 și 45 de lei. Pentru implementarea prevederilor noii legi, ministerele de resort trebuie să elaboreze un cadru normativ adițional și să facă modificările necesare la legile existente.

Consiliul Economic a fost investit cu atribuția de a veni cu expertiza și recomandările necesare îmbunătățirii cadrului normativ pentru punerea în aplicare a legii tichetelor de masă.

Coincinerarea și incinerarea deșeurilor vor fi reglementate prin lege

Mediul 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 Mediului să modifice Legea nr. 209. Pe 20 septembrie 2017 Ministerul 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. Mediul 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, obținerea energiei și a componentelor reciclabili din deșeuri de producție și cel menajer.

Urmare a aprobării proiectului de lege, Ministerul va elabora un regulament care va reglementa această activitate.

Remunerația compensatorie din legea privind drepturile de autor și drepturi conexe

Mediul de afaceri solicită modificarea Legii nr. 139 privind dreptul de autor și drepturile conexe.

La momentul actual art. 26 din lege prevede că agentul economic care produce sau importă echipament audio, videomagnetofone, drive-uri 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 3% și mai mult (remunerație compensatorie).

Mediul de afaceri spune că este conștient de necesitatea achitării remunerației compensatorii, însă cere echitate și claritate în aplicarea acesteia. Oamenii de afaceri sunt deranjați de aplicarea taxei pentru telefoane mobile, smartphone-uri, tablete și laptopuri – dispozitive care nu se regăsesc în Legea nr. 139.

Agenția Națională pentru Proprietate Intelectuală (AGEPI) a inițiat modificarea legislației în domeniu, consultând mediul de afaceri și organizațiile de gestiune colectivă.

Modificările se referă la reducerea și plafonarea cuantumului remunerației compensatorii, precum și îmbunătățirea procedurii de colectare a acesteia. Suplimentar, Secretariatul a propus AGEPI modificarea conceptuală a mecanismului și procedurilor de colectare și repartizare a acestei remunerații, cu implicarea mai activă a organelor statului, ceea ce va asigura o garanție reală pentru toți actorii implicați în acest proces, și cu micșorarea considerabilă a valorii remunerației (de la 3% și mai mult până la 1%), ceea ce va diminua presiunea financiară asupra agenților economici.

Micșorarea valorii remunerației a devenit posibilă datorită procedurilor propuse de Secretariat pentru stabilirea detaliată a listei de bunuri taxabile.

Conceptul a fost acceptat atât de AGEPI, cât și de mai multe asociații reprezentative ale mediului de afaceri și agenți economici. La începutul anului 2018 noul proiect de lege va fi prezentat Guvernului pentru adoptare.

Producătorii de ciment vor trebui să asigure un nivel mai scăzut al conținutului de crom în ciment

Producătorii de ciment din țară au alertat că nu se vor putea conforma prevederilor Legii nr. 141 din 17 iunie 2016, potrivit căreia trebuie să asigure un nivel mai scăzut al conținutului de crom hexavalent în ciment.

Pentru asta ei au nevoie, printre altele, să achiziționeze echipament de laborator specializat în depistarea cromului și stabilirii nivelului acestuia în ciment, dar și să implementeze procesul tehnologic ce ar reduce conținutul de crom în ciment.

S-a propus să se solicite Guvernului modificări ale legislației în vigoare care să-i ajute pe antreprenorii vizați să se conformeze normelor legale în timp. În caz contrar aceștia vor trebui să-și stopeze activitatea până se vor putea conforma noilor cerințe, iar asta înseamnă disponibilizări și oprirea producerii.

Pe 23 ianuarie 2017, Guvernul a aprobat proiectul de lege care astăzi se află în Parlament și este pregătit pentru lectura finală.

A fost elaborat Regulamentul cu privire la organizarea și desfășurarea învățământului dual

Regulamentul 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.

Regulamentul se află la Guvern. Reforma Structurală în Învățământul Profesional Tehnic în Republica Moldova este implementată cu susținerea Agenției de Cooperare Internațională a Germaniei. Experții de la GIZ Moldova, prin intermediul acestui Proiect încurajează mediul de afaceri să participe la formarea profesională a tinerilor pentru a răspunde necesității stringente de forță de muncă calificată și să ajute statul la pregătirea cadrelor calificate de care are nevoie economia. Învățământul dual însă nu este reglementat, în afara prevederilor unui articol din Codul Educației, lucru care descurajează mediul de afaceri să implementeze învățământul dual.

Un ajutor în acest sens au solicitat oamenii de afaceri din Moldova de la Consiliul Economic pe lângă Prim-ministru. Comunitatea de business a solicitat promovarea unor modificări în

legislație care să permită agenților economici să depășească barierele în implementarea învățământului dual. Pe parcursul anului 2017 experții Secretariatului Consiliului Economic și membrii platformei au efectuat vizite de documentare la câteva întreprinderi la care se pilotează învățământul dual pentru a depista posibile soluții ale problemei. În urma mai multor dezbateri s-a propus promovarea adoptării de Guvern a Regulamentului cu privire la organizarea și desfășurarea învățământului dual în Republica Moldova, elaborat de un grup de lucru constituit la inițiativa Ministerului Educației.

Documentul a fost dezbătut în cadrul platformei Consiliului Economic de către reprezentanți ai factorilor de decizie, mediul de afaceri și experți naționali și internaționali. În cadrul dezbaterilor au fost lansate un șir de propuneri de îmbunătățire a documentului, unele fiind luate în calcul la definitivarea Regulamentului.

Secretariatul Consiliului Economic va monitoriza pe parcursul întregului proces, promovarea documentului în Guvern.

Mediul de afaceri solicită Guvernului să reglementeze serviciile nemedicale

În cadrul Consiliului Economic pe parcursul anului au avut loc ședințe la care mediul de afaceri - Uniunea instituțiilor medico-sanitare private - a vorbit despre necesitatea reglementării accesului pacienților la servicii suplimentare celor medico-sanitare și celor prestate contra plată de instituțiile medico-sanitare peste Programul unic.

Proiectul în cauză, are ca scop îmbunătățirea cadrului legal existent, pentru că legislația în vigoare a Republicii Moldova nu definește expres ce sunt servicii "nemedicale" asociate serviciului medical. Prin oferirea posibilității pacientului de a alege un spectru mai larg de servicii, se urmărește creșterea gradului de mulțumire a acestuia - indicator de bază ce arată funcționalitatea instituției medicale și competitivitatea acesteia. Proiectul regulamentului se află în proces de dezbateri.

Plafonarea reducerilor comerciale

În adresa Consiliului Economic și a Prim-ministrului Republicii Moldova direct, au venit un șir de adrese din partea mediului de afaceri pe marginea amendamentelor la Legea nr. 231 din 23 septembrie 2010 cu privire la comerțul interior care stabilește, inclusiv plafonarea reducerilor comerciale cu cel mult 10 la sută.

Secretariatul Consiliului Economic, la solicitarea mediului de afaceri a organizat întreveneri cu reprezentanții mediului de afaceri și instituțiile publice, la care s-a ajuns la concluzia că aceste amendamente nu echilibrează interesele producătorilor, rețelelor de comerț și a consumatorilor finali.

Urmare a acestor ședințe membrii Consiliului Economic au solicitat efectuarea unei analize a bunelor practici internaționale, asigurată de o companie internațională care ulterior a fost contractată de GIZ Moldova. Secretariatul va monitoriza procesul în continuare.

Înregistrarea bunurilor imobile

În Moldova există cinci proceduri care preced înregistrarea bunurilor imobile. Clasamentul internațional Doing Business a plasat țara noastră pe poziția 20 la acest capitol.

Cu participarea Secretariatului Consiliului Economic și a părților interesate, Ministerul Justiției a elaborat un proiect de modificare a actelor legislative, care urmează să optimizeze procedurile la etapa de autentificare a contractelor de înstrăinare a bunurilor imobile, reducând numărul procedurilor de la cinci la doar două. Aceasta va reduce semnificativ din costurile administrative și va îmbunătăți considerabil poziția Moldovei în clasamentul internațional la acest capitol.

Guvernul a aprobat și expediat Parlamentului modificările respective. Între timp, Ministerul a elaborat proiectul de lege cu privire la procedura notarială, care a ținut cont de îmbunătățirile procedurale elaborate cu implicarea Consiliului Economic. Proiectul a fost aprobat de Guvern și va înlocui inițiativa precedentă de modificări. Secretariatul Consiliului Economic va monitoriza procesul în continuare.

Reglementarea gestionării deșeurilor alimentare

În cadrul dezbaterilor Consiliul Economic, prezidate de Prim-ministrul Republicii Moldova a fost abordată necesitatea creării mecanismului de returnare a produselor alimentare.

Agenția Națională pentru Siguranța Alimentelor în comun cu experți internaționali, au elaborat un proiect de lege care vine să reglementeze deșeurile alimentare și subproduselor necomestibile în conformitate cu legislația Uniunii Europene. Legea este în proces de consultări publice. Secretariatul Consiliului Economic monitorizează situația și va facilita promovarea acestei legi.

Elaborarea listei ocupațiilor prioritare

În baza propunerilor Secretariatului Consiliului Economic, Guvernul va elabora o listă a ocupațiilor prioritare. Această listă este menționată în legea despre migrația muncii, modificări la care au fost adoptate în 2017 de Parlament. Lista va fi elaborată de Ministerul Sănătății, Muncii și Protecției Sociale.

Documentul trebuie să fie realizat în comun cu mediul de afaceri. Consultări în acest sens vor avea loc în cadrul platformei Consiliului Economic.

Comitetul Național pentru Facilitarea Comerțului

Consiliul Economic investit cu funcțiile Comitetului Național de Facilitare a Comerțului

Consiliul Economic pe lângă Prim-ministrul Republicii Moldova exercită și funcțiile Comitetului Național de Facilitare a Comerțului.

O decizie în acest sens a fost luată de Guvern pe 13 ianuarie 2017. Acest Comitet, crearea căruia reprezintă un angajament al țării urmare a semnării Acordului Organizației Mondiale a Comerțului privind Facilitarea Comerțului, are menirea să găsească soluții care să ajute Moldova să se integreze în sistemul global comercial. Experții din cadrul Consiliului Economic vor conecta la procesul de depistare a soluțiilor mediul de afaceri din țară, experți de peste hotare și reprezentanții administrației publice centrale. Experții își pun scopul să găsească metode care să pună

în practică strategii de reformă, să depisteze resursele, capacitățile și prioritățile țării în ceea ce ține de facilitarea comerțului. Scopul final al activității Comitetului Național privind facilitarea Comerțului din cadrul Consiliului Economic este să ajute instituțiile responsabile de promovarea comerțului să aibă o viziune comună pentru a implementa o reformă eficientă în domeniu.

Serviciul Vamal, agențiile de control fitosanitar, cele de sănătate, de carantină și standardizare, trebuie să activeze în unison gestionând riscurile și procedurile în conformitate cu angajamentele din Acordul Organizației Mondiale a Comerțului de Facilitare a Comerțului.

Guvernul a aprobat Planul Național de Facilitare a Comerțului pentru anii 2018-2020

Pe 30 noiembrie 2017 Guvernul a aprobat Planul Național de Facilitare a Comerțului pentru anii 2018-2020.

Documentul include circa o sută de acțiuni de dezvoltare a sectorului. Principalele măsuri se referă la optimizarea procedurilor administrative aplicabile comerțului, inclusiv prin simplificarea procedurilor de vămuire, implementarea ghișei unic pentru comerț, dezvoltarea conceptului de Agent Economic Autorizat și a sistemului de tranzit electronic. Totodată, va fi îmbunătățită

infrastructura necesară realizării sau controlului comerțului extern, vor fi aplicate tehnologii informaționale moderne în procedurile de control de stat și pentru interacțiunea cu mediul de afaceri (vămuirea electronică, folosirea documentelor electronice). De implementarea planului vor fi responsabile 14 autorități publice și instituții, fiind necesară și colaborarea cu sectorul privat.

Aici intervine platforma de comunicare a Comitetului Național pentru Facilitare Comerțului funcțiile căruia sunt exercitate de Consiliul Economic pe lângă Prim-ministrul Republicii Moldova.

Valoarea în vamă pentru mărfurile importate

Serviciul Vamal a creat un Grup de lucru special care va examina contestațiile agenților economici care nu sunt de acord cu valoarea stabilită în vamă de către inspector, pentru mărfurile importate.

Decizia a fost luată pe 30 noiembrie 2017. Mediul de afaceri a salutat crearea Grupului de lucru. Problema stabilirii valorii în vamă a fost alertată de agenții economici în cadrul ședinței Comitetului Național pentru Facilitarea Comerțului funcțiile căruia sunt exercitate de Consiliul Economic pe lângă Prim-ministrul. Cele mai multe nemulțumiri generează faptul că, determinarea valorii

pentru aceeași marfă diferă de la un punct de trecere al frontierei, la altul.

Comunitatea de afaceri a solicitat aplicarea unui criteriu clar și transparent atunci când se determină valoarea mărfii importate, cu argumentarea în scris a colaboratorului Serviciului Vamal despre refuzul de a determina valoarea în vamă a mărfii importate la prețul declarat de importator.

Problema se află și în vizorul unei echipe dedicate de experți internaționali din cadrul Băncii Mondiale, care după o vizită de documentare în Moldova din noiembrie 2017, va face recomandări pe marginea depășirii acestei probleme.

Cei care spun că nu se poate face, de obicei, sunt întrerupți de cei care fac.

proverb chinezesc

Comunicare și Mass-media

Secretariatul Consiliului Economic a elaborat Strategia de comunicare (prima de acest fel a Consiliului Economic) pentru anul 2017. În cadrul acesteia au fost incluse principalele instrumente de promovare a activității Consiliului Economic.

Pe parcursul anului Secretariatul Consiliului Economic a promovat o informare și comunicare continuă despre activitățile desfășurate, re-proiectând site-ul, relansând paginile oficiale ale Consiliului Economic pe rețele de socializare, realizând video-uri despre reformele promovate de Consiliul Economic.

Redesign-ul site-ului consecn.gov.md. Site-ul conține informația despre statutul, misiunea și obiectivele Consiliului. Vizitatorii site-ului pot afla cine sunt membrii Consiliului Economic, câte Grupuri de lucru activează în cadrul Secretariatului Consiliului și care sunt domeniile de activitate a acestora.

Toate rezultatele Consiliului se regăsesc pe site. Pe pagină, sistematic, sunt plasate Procesele verbale ale ședințelor Grupurilor de lucru și a celor care sunt prezidate de Prim-ministru. De la fiecare ședință se face câte un comunicat de presă. **Cele mai multe vizualizări, 978 la număr, a acumulat știrea din data de 22 septembrie 2017 despre Reforma sistemului sancționator din domeniul economic.**

O experiență nouă a constat în asigurarea pentru vizitatori a oportunității expedierii mesajelor, pe adresa electronică a Consiliul Economic, direct de pe site, lucru care nu se putea face până la redesign-ul site-ului.

Reflectarea activității Consiliului Economic în surse mass-media. Tematica abordată în cadrul ședințelor Consiliului Economic, atrage tot mai mult atenția surselor mass-media.

Așa, pe parcursul anului 2017 din 157 de apariții în presă, 15 reportaje și emisiuni de dezbateri au fost realizate de posturile de televiziune autohtone. Printre subiectele abordate de presa televizată se numără noile prevederi din Codul muncii, facilitarea eliberării permiselor de muncă și de ședere, sistemul sancționator din domeniul economic, combaterea fenomenului „salariilor în plic”, etc. Reportaje despre Consiliul Economic și Secretariatul acestuia au apărut și la posturi de radio.

Relansarea paginii oficiale a Consiliului Economic pe rețele de socializare (Facebook, Odnoklassniki și Twitter) a permis creșterea numărului de vizitatori ai site-ului consecn.gov.md. Știrile despre ședința unui Grup de lucru genera un mai mare număr de cititori pe site urmare a plasării pe rețelele de socializare a unui anunț, însoțit de fotografii sau video de la ședință.

Așa site-ul Consiliului a reușit să iasă din „anonimat” devenind o sursă de informare nu doar pentru membrii Consiliului Economic dar și pentru publicul larg. Rețele de socializare au devenit o platformă în plus pentru Consiliu în interacțiunea cu toți cei care aveau întrebări, comentarii sau solicitări la adresa Secretariatului.

Secretariatul Consiliului Economic a realizat 3 video despre 3 reforme promovate – în construcții, modificări ale Codului muncii și facilitarea eliberării permiselor de muncă și de ședere. Aceste video-uri au fost diseminate pe rețele de socializare acumulând peste 7800 de vizualizări în ultimele trei luni ale anului 2017.

Secretariatul Consiliului Economic a semnat un contract de colaborare cu monitorul.fisc.md, una din cele mai urmărite publicații periodice de către comunitatea de afaceri. În baza acestui contract publicația a reflectat pe parcursul anului activitatea Grupurilor de lucru ale Consiliului Economic.

Parteneriate și Distincții

Un Memorandum de Înțelegere semnat între SCE și IFC Grupul Banca Mondială

Documentul a fost semnat de Cecile Fruman, Director, the World Bank Group's Trade & Competitive-ness (T&C) Global Practice și Șeful Secretariatului Consiliului Economic Ion Lupan.

Memorandumul de Înțelegere semnat între Secretariat și Corporația Financiară Internațională a Grupului Banca Mondială prevede printre altele, contractarea de experți locali și/sau internaționali, care vor fi atrași în activitatea Grupurilor de lucru permanente sau ad-hoc, create în cadrul Consiliului Economic, activitatea cărora va fi coordonată de către Secretariatul acestuia.

Memorandum de colaborare semnat între SCE și Proiectul „Consilierea Guvernului RM în politici economice” GIZ Moldova

Documentul prevede printre altele, coordonarea și planificarea acțiunilor cu tematică comună a celor două entități. Partenerii vor face schimb permanent de acte de planificare a activităților proprii în scopul coordonării acțiunilor asupra unui subiect concret.

Documentul mai permite și crearea Grupurilor de lucru comune la solicitarea Secretariatului Consiliului Economic, iar GIZ, va putea selecta și contracta, experți locali și/sau internaționali, care vor fi atrași în activitatea Grupurilor de lucru permanente sau ad-hoc. La propunerea GIZ, Secretariatul Consiliului Economic va dezbate, în funcție de importanță, în cadrul Grupurilor sale de lucru, subiecte despre dezvoltarea economică și crearea de locuri de muncă.

În Criuleni a fost creat un Consiliu Economic similar cu cel ce activează pe lângă Prim-ministru

Rezultatele activității Consiliului Economic pe lângă Prim-ministru i-a determinat pe consilierii din Criuleni să preia experiența de la Chișinău, votând pe 6 iunie 2017 în unanimitate crearea Consiliului Economic pe lângă Președintele raionului. Inițiativa de a crea un Consiliu similar în Criuleni, aparține președintelui raionului Veaceslav Burlac.

Potrivit acestuia, raionul are mare nevoie de acest Consiliu pentru că din cauza unei lipse de comunicare dintre mediul de afaceri și administrația publică locală, businessul din Criuleni întâmpină

dificultăți în activitate. Conducerea raionului a inițiat colaborarea cu Secretariatul Consiliului Economic încă la etapa de pregătire a materialelor pentru crearea Consiliului, iar Secretariatul a făcut un șir de recomandări la textul documentelor votate de consilierii raionali.

Succesele Consiliului Economic apreciate la cel mai înalt nivel!

Banca Mondială a acordat Consiliului Economic pe lângă Prim-ministru Premiul Howard pentru Inovație. Această distincție se conferă pentru utilizarea, într-o manieră nouă, a platformei dialogului public privat, în cadrul căreia se elaborează noi mecanisme de identificare și soluționare a problemelor în domeniul dezvoltării statului.

Decernarea a avut loc în cadrul celei de a noua ediții a Forumului Public Private Dialogue, desfășurat în perioada 9-11 mai 2017 în Tunisia.

Au fost menționate Grupurile de lucru, 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.

Sondaj de opinie

Ce spun membrii Consiliului Economic despre activitatea acestuia?

Un sondaj de opinie realizat de Secretariatul Consiliului Economic, arată care este rolul Consiliului în promovarea reformelor economice dar și a importanței dialogului dintre mediul de afaceri și instituțiile statului.

87 la sută din respondenți consideră că Consiliul Economic are un rol important în promovarea reformelor economice.

Iar 84 la sută sunt total de acord că subiectele și problemele dezbătute în cadrul Consiliului Economic sunt relevante și actuale.

88 la sută din respondenți sunt total de acord că Consiliul Economic activează într-un mod transparent. Respondenții au solicitat ca pe viitor să existe o informare mai bună pe marginea rezultatelor subiectelor examinate în cadrul Consiliului Economic și a Grupurilor de lucru. Alții au solicitat monitorizarea din partea Consiliului a acțiunilor instituțiilor statului ce influențează negativ dezvoltarea businessului. Ulterior aceste probleme ar putea fi dezbătute în cadrul platformei și găsite soluții.

Potrivit unor opinii din sondaj, la moment Consiliul Economic pe lângă Prim-ministru este cea mai eficientă platformă în implementarea Acordului de Asociere.

La chestionar au răspuns 69 din 71 de membri ai Consiliului Economic. Sondajul a fost efectuat în perioada noiembrie – decembrie 2017.

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

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/

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.

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 către proiectul Grupului Băncii Mondiale "Reforma climatului investițional", finanțat de Guvernul Suediei.

