
1

Annex 6:

TITLE IV: ECONOMIC COOPERATION AND OTHER TYPES OF SECTORIAL COOPERATION

CHAPTER 1: PUBLIC ADMINISTRATION REFORM

ACHIEVEMENTS IMPACT OVERDUE MEASURES

Development and implementation by each public authority of training plans for civil servants (internal and external):

¶ Approval of the Ministry of Interiorôs order on the

organisation of the continuous professional training
process.

- Organising professional training courses for ensuring

effective and quality service delivery.

¶ Identify priority areas needed to be

introduced into the training plans.

Drafting and/or updating public services sheets on the portal servicii.gov.md

¶ Permanent sheets updating of the public services

portal - www.servicii.gov.md

- Increasing efficiency of the service delivery to citizens ¶ Development of an action plan to

determine the stages of accession to the

European Commercial Registries network.

¶ Implementation of sectorial e-services (e-Viza, e-tax

bill)
- Quickly obtain information, without standing in line;
- Feasible access to estate Register

¶ Develop Public Administration Reform

Strategy.

¶ Development and implementation of an effective

strategic (3 years) and operational planning (1 year)

process within public authorities

- Offering additional support for good performance by

implementing the motivation mechanism for civil servants

¶ Development and approval of the draft

law on public services.

¶ The digitisation of Civil Status Serviceôs archive - Digitalising of 9 mln. acts by the end of 2016. At the end of
the semester I, 2015 1.8 million documents were digitised

¶ Approving the Rules of Procedure of the

Government.
Note: The draft law on normative acts was developed
by the Min. Justice.

¶ Ensure transparency and increased access to

vacancies using the governmental portal

www.cariere.gov.md

In 2015, 903 ads were placed.

¶ Development and approval of the

reengineering methodology for public

services.

¶ Carrying out an analytical study on public service in

the country by the European institutions (SIGMA) with
further development of the necessary actions concerning

compliance with European principles of administration.

The report can be accessed at
http://www.slideshare.net/SIGMA2013/sigma-comparative-

study-civil-service-professionalisation-in-the-european-

eastern-neighbourhoodfinal-report25112014

¶ Develop and approve the universal

methodology for setting tariffs for public
servants.

¶ Implementation of the Action Plan for implementing

the National Strategy for decentralization for the years

2012-2015, approved by Law no. 68 of 5 April 2012.

¶ Development of sector decentralization strategies. Working groups for decentralization have been established in

the Min. of Finance; Min. of Economy; Min. of Education;

http://www.servicii.gov.md/
http://www.slideshare.net/SIGMA2013/sigma-comparative-study-civil-service-professionalisation-in-the-european-eastern-neighbourhoodfinal-report25112014
http://www.slideshare.net/SIGMA2013/sigma-comparative-study-civil-service-professionalisation-in-the-european-eastern-neighbourhoodfinal-report25112014
http://www.slideshare.net/SIGMA2013/sigma-comparative-study-civil-service-professionalisation-in-the-european-eastern-neighbourhoodfinal-report25112014

2

¶ The Government approved both the Strategy on

Diaspora 2025 and the Action Plan for its

implementation (24.02.2016)

Min. of Health; Ministry of Labor and Social Protection and

Family; Min. of Culture; Min. of Environment; Ministry of
Interior; Ministry of Agriculture and Food Industry; Ministry

of Rural Development and Construction.

CHAPTER 2. ECONOMIC DIALOGUE

ACHIEVEMENTS IMPACT OVERDUE MEASURES

¶ In the context of the Moldova-EU economic dialogue,

the National Bank representatives were assisted by
TAIEX in various forms (expert mission ï 2, study visits -

3).

- Strengthening the dialogue between Moldova and the EU
on: the banking sector, sharing opinions on existing problems

in the field, measures and instruments for resolving them.

¶ The Launch of the EU twinning project

ñStrengthening the Capacity of National Bank of Moldova
in the field of banking regulation and supervisionò in
June 2015;

Strengthening the EU-Moldova economic dialogue under
institutionalized cooperation formats:

- Council of Association (3/16/2015);
- The Association Committee in the Trade configuration
(03/05/2015 and 22/10/2015);

- Cluster I of the Sub-committee for economic and
sectoral cooperation established under the AA (23-
24.07.2015);
- First Meeting of the Moldova-EU Association Committee
(10/19/2015).

CHAPTER 3: COMPANY LAW, ACCOUNTING AND AUDITING AND CORPORATE GOVERNANCE

ACHIEVEMENTS IMPACT OVERDUE MEASURES

¶ The Law no.106 of 05/28/2015 amending and

supplementing Law no. 1134-XIII of 02.04.1997 on Joint

Stock Companies (Official Gazette no. 150-159/313 of

19/6/2015) was adopted.

- Harmonizing the Law on Joint Stock Companies with the

Law no. 171 of 11.07.2012 on the capital market relating to

companies of public interest and trading of securities issued
by them, auditing the financial situation, regulation of large

transactions and transactions implying conflict of interest,
protection of property interests of all shareholders, etc.

¶ Develop a draft law amending and

supplementing certain acts in order to

harmonize national legislation with the

Directive 2009/101/EC and Directive
77/91/EEC, repealed by the Directive

2012/30/EU.

¶ The NCFM (National Commission for Financial

Markets) approved the Code of Corporate Governance
(Decision no. 67/10 of 12/24/2015)

- The legal and regulatory framework related to corporate
governance in joint stock companies with international

standards of corporate governance as well as to EU rules and
recommendations in this area, to ensure and protect the

rights and interests of shareholders

3

¶ Approval by Government Decision of the draft law no.

790 of 28.10.2015 amending and supplementing certain
acts, which supplements the Law no. 220-XVI of

19.10.2007 on state registration of legal entities.

 ¶ Development and promotion of the

amendments to the Civil Code, related to
the part on transposition of Directive

2008/122/EC regarding the protection of
consumers in respect of certain matters

relating to contracts for the purchase of the

right to use immovable property on a
timeshare basis, long-term holiday product

contracts as well as to resale and exchange
contracts.

CHAPTER 4: EMPLOYMENT, SOCIAL POLICY AND EQUAL OPPORTUNITIES

ACHIEVEMENTS IMPACT OVERDUE MEASURES

The introduction of temporary special measures that will ensure fair representation of women and men in decision-making

¶ Organisation on 01.12.2015 of a meeting between

the Ministry of Interiorôs leadership and the

representatives of the US Institute for Inclusive Security
regarding the need to ensure equitable representation

of women in the area of security.

Strengthening cooperation priorities to equitable

representation of women and men in decision-making.

Continuing the dialogue between the social partners in construction sector

¶ In the 1st Q of 2016 two meetings of the Tripartite

Working Group, created under the Ministry of Labour,
Social Protection and Family were organized, , on a new

set of proposals to amend the Labour Code submitted
by social partners.

¶ Two meetings of the Tripartite Commission in

construction were organised.

¶ Consultations have contributed to harmonize the

interests of social partners in order to develop a new draft
law on amending and supplementing the Labour Code.

¶ Were discussed issues related to amending and

supplementing the Collective Agreement, signed by the

Ministry of Rural Development and Constructions, trade
unions and the federation of employersô ĂCONDRU-MATò, the

course of development and approval of the draft Code of

Urbanism and Construction, issues related to setting tariffs
for building installation, etc.

¶ Develop a mechanism to offer incentives for

employers to hire people with disabilities

- Increase the employment of people with disabilities;

- Organizing for the first time, in October 2014, a job fair for

people with disabilities (organized by the Deaf Children

Association of Moldova in partnership with the National
Agency)

- Collaboration with NGOs, including the Association

¶ Development of the Evaluation Study on

implementation of the National
Employment Policies Strategy 2007-2015.

4

"MOTIVATIE" AO "Eco-Rezeni", Deaf Children Association of
Moldova, Republican Experimental Centre for Prosthesis,

Orthopaedics and Rehabilitation etc. ;

- Regulation of rehabilitation training of unemployed people

with disabilities; the purpose of which is recovery or

compensation of deregulated functions of the body and of
the work capacity, which because of health along with

various circumstances cannot carry his work according to
their qualification.

¶ Development of yearly monitoring reports on the

degree of implementation of the National Program on

ensuring gender equality for 2010-2015.

 ¶ Development of a new employment

strategy.

Note: The working group on preparation of the
Strategy was established and approved by the
Ministryôs Order no. 187 of 24 November 2015. The
report was developed regarding the achievements for
the National Strategy on employment policies 2007-
2015.

¶ Adoption of the Government Decision no. 61 of

06.03.2015 regarding the indexation of social insurance
and state social benefits.

¶ Initiating negotiations on bilateral agreements on

social security

- During 27-30 April in Istanbul, negotiations on the draft

agreement on social security between Moldova and Turkey
were finalized.

- From 18 to 20 May 2015 in Brussels the forms were
negotiated and on May 20 the Administrative Arrangement

for the implementation of the Agreement on social security
between Moldova and Belgium was signed. By the

Government Decision no. 258 of 18.05.2015 the signing of

the Administrative Arrangement was approved.
- By the Law no. 127 of 02.07.2015 RM ratified the

Agreement between the Republic of Moldova and Lithuania
on social protection, signed on 01.10.2014. On 04/10/2015

Agreement entered into force.

- On 20.10.2015 Moldovan-Italian workshop on migration
management issues and social security of migrants took

place.
- The draft Agreement between the Republic of Moldova and

the State of Israel on social security has been consulted with
relevant national institutions.

- The draft agreement between Moldova and Greece on

social security was developed and consulted with the relevant
national institutions. The Moldovan-Greek consultations on

the draft planned for 15-17.09.2015 were canceled by the
Greek side.

¶ Approval in the first reading by the Parliament

(19.02.16) the draft Law amending and supplementing

the Labour Code of the Republic of Moldova (Directive
91/533/EC of 14.10.1991 and Directive 1999/70/EC of

28.06.1999).

5

CHAPTER 5: CONSUMER'S PROTECTION

ACHIEVEMENTS IMPACT OVERDUE MEASURES

¶ Adoption of the Law on amending and

supplementing certain legislative acts (Law no. 422 of

12 December 2006 on general product safety).

- Creating a mechanism for ensuring the general safety

requirements of products placed on the market.

¶ Adoption of amendments to the Civil

Code (amendments to the contracts for the

purchase of the right to use immovable
property on a timeshare basis, long-term

holiday product contracts as well as to
resale and exchange contracts.)

¶ Approval in the final reading of the draft law

amending and supplementing the Civil Code.

- Establishing rules to protect consumers in the area of

tourism services.

¶ Approval in the final reading the draft law on

consumer rights when concluding contracts.

- Ensuring a high level of consumer protection and

establishing unique pre-contractual information requirements

to service delivery to the consumer.

¶ Approval of the Government Decision no. 966 of 18

September 2010 on approving the Regulation on the

prices indication of products offered to consumers.

- Protecting of economic interests of consumers on

establishing rules on presentation of the unit price for pre-

packed products that enable consumers to make a choice
depending on the products price.

¶ Adoption of the Law no.157 of 18 July 2014 on

concluding and executing of distance contracts for

financial services.

- Establishing standard rules for informing consumers on the

conclusion and execution of remote contracts for financial
services.

CHAPTER 6: STATISTICS

ACHIEVEMENTS IMPACT OVERDUE MEASURES

¶ Developing a new Information System for

international accounts of the Republic of Moldova

(MBP6, FMI 2009), the NBM worked on designing and
testing the new application for compilation of new

international accounts (according to MBP6), especially
conducted the final test for financial account

compilation module (FA) of BP and International
Investment Position (IIP) of the new application for the

compilation of International accounts (according MBP6)

and updated and harmonized algorithms according to
the recently changed methodological rules (according to

MBP6) and to the indicator name of the output reports.

- Transposing the European experience based on EU

directives in the field, in order to produce the FDI statistics
within the International accounts statistics, according to the

active-passive principle as required by MBP6, as well as
according to the directional principle (within the country -

abroad).

¶ The Methodological Norms for the compilation of BP

according to MBP6 were developed and norms for the
compilation of IIP and External Debt (ED) were

updated. The information base of the International
Accounts statistics (IA) - were placed on the website of

6

NBM and edited in the IA Statistical Yearbook 2014.

The production of regional statistics according to EU requirements and advanced practices of EU countries. Production of regional macroeconomic indicators:

¶ During 2013-2014, within the National Bureau of

Statistics was implemented the project ĂImproved
availability and reliability of regional statistics for the

decision makers in Moldovaò, valuing 183 000 EUR.

¶ Develop a series of internationally

compatible macroeconomic indicators in
line with international standards and,

developed in accordance with the SNA
2008/ESA 2010 methodology such as:

a) Gross Domestic Product;

b) Gross National Income;
c) Gross Disposable Income; and so on.

¶ At the end of 2014 the EU Project ĂImprovement of

regional statistics in Moldovaò was launched, valuing 2
mln. EUR.

¶ Development of a new curriculum and

the institutionalization of the professional
training courses within NBS.

¶ Development of macroeconomic indicators within the

previous year's average and basic prices.

¶ Reanimation of the Statistic Council by

including its activities in the decision

making process.

¶ Update of metadata and dissemination policies - Facilitating the use of statistical indicators for different

groups of users

¶ Introducing amendments to the Law on

official statistics on aspects including

professional independence of the Director

General of the National Bureau of Statistics
in accordance with the fundamental

principles of official statistics and the
European Statistics Code of Practice

¶ Participation of the trained staff in the processing

and development of the statistical indicators at

specialized training courses like:
a) training courses regarding management;

b) training course ĂStatistics in actionò (STAC);
c) introductory training course on regional accounts,

within the project ĂImprovement of regional statistics in

Moldova (ENPI/2014/349-632)ò, ASEM (the main result
of the regional accounts will be the development of the

macroeconomic indicator ï Gross regional Product); The
National Seminar on user-producer dialogue of regional

statistics "Introduction to regional statistics in the

context of public policies", organized within the project
"Improvement of regional statistics in Moldova

(ENPI/2014/349-632)".

- Improving capacity of the statistics staff to develop new

proper quality data.

¶ Re-launch of the discussions with

EUROSTAT regarding the harmonization

process of the national statistics system
with EU statistical requirements gathering

¶ Participation in the annual high-level seminar
organized by the European Commission (Eurostat)

- Aligning to the recommendations of the European
Commission (Eurostat) regarding statistics.

¶ Annual participation at the Conference of European

Statisticians

7

¶ Ensuring the participation of the National Bureau of

Statistics in the Expert Group on Business Registers
- Knowledge acquired on advanced practices for creating,

updating and use of the Business Register for statistical
purposes

¶ Implementation of the Quality Evaluation

Methodology for collected LFS and HBS data:

- Development of new documents on quality of the
collected data;

- Ensure the improvement process of the logistic
elements, specific for LFS and HBS-networks

- Organizing and insuring the testing procedures and

documents related to quality management of
collected data

- Improving the collected data management by implementing

standard documents and procedures as well as effective
coordination of the collection process. Developing a

streamline mechanism for data collection.

¶ Create a farmer registry based on RGA ï 2011 data - Statistical Register of Agricultural Producers serves as basis
for creating samples, for selective statistical research in

agriculture.

¶ Implementation of monthly statistical researches and

the research aimed at energy prices

- Harmonization of Moldova's legislation on energy statistics
with the Regulation (EC)1099/2008 of 22.10.2008 on energy

statistics, as amended by Commission Regulation (EU) nr.
147/2013 of 13.02.2013, and Directive 2008/92/EC of the

European Parliament and of the Council of 22.10.2008 on the
Community arrangements to improve the transparency of gas

and electricity prices charged to industrial end-users.

¶ Implementation of EU statistical classifications, NACE

rev. 2 CPA 2008, PRODCOM within the national
statistical system

- Alignment to the EU acquis in the field of statistics

¶ By the GD no. 868 of 18.12.2015, the Regulation on

statistical reports related to passengers, freight and mail

carriage was approved.

- Creating the necessary regulatory framework to implement

the provisions of the Law on Civil Aviation nr. 1237-XIII of
09.07.1997, concerning the collection of statistical data and

its presentation to the national statistical bodies and

specialized international organizations to analyze the activity
of the Moldovan civil aviation.

CHAPTER 7: MANAGEMENT OF PUBLIC FINANCES: BUDGETARY POLICY, INTERNAL CONTROL, FINANCIAL INSPECTION AND EXTERNAL AUDIT

ACHIEVEMENTS IMPACT OVERDUE MEASURES

¶ On 08 May 2015, the Collaboration Agreement

between the Internal Protection and Anti-corruption
Service of Ministry of Interior of RM and the Department

of Information and Internal Protection of the Romanian
MI was signed.

- Intensified dialogue with the EU institutions on strategic
areas of cooperation.

¶ Further identification of international

authorities for developing collaborative
partnerships

8

¶ Signing of a Cooperation Agreement between

National Anticorruption Center and OLAF, on
26.10.2015, during the official visit to Chisinau of Mr.

Giovanni Kessler, Director-General of OLAF.

- Enhancing cooperation between the Parties in order to
ensure the exchange of information and experience in

preventing and combating fraud, corruption and other illegal
activities, in particular in protecting the financial interests of

the European Union by combating these crimes

¶ Adopt amendments to the Law no. 190-

XVI on preventing and combating money
laundering and terrorist financing that

would allow harmonization of the
legislation with the EU directives.

¶ By the Court of Auditorsô decision no. 60 of

12.11.2013. and no. 7 of 10.03.2014 was decided on the

implementation of ISSAI in the audit activities.

- Carry out audits missions, in accordance with the rules

prescribed in ISSAI

¶ The revision of Law No 261 of 05.12.2008 on the
Court of Auditors was developed with the support of

experts from the Twinning Project, representatives of

the Court of Accounts of Spain and the National Audit
Office of Finland. In February 2016, the project was

submitted to Parliament.

¶ The set of proposals for revision of the Court of

Accounts Law contains provisions amending the
Constitution of the Republic of Moldova to ensure the

independence and establish the status of the Court.
The fight against fraud and corruption:

¶ General Prosecutor Office cooperates with OLAF on

concrete criminal cases and during the reference period

received 2 notifications about misappropriation of

European funds by 2 NGOs.

¶ Since January 2015 the Court of Auditors is a

member of INTOSAI Working Group on the fight against

corruption and money laundering.

-Identify and eliminate the negative phenomenon of

corruption and money laundering in the audit work

¶ Establish mechanisms for collaboration

with EU institutions and bodies

Budget and accounting Systems

¶ Adoption of the Law no. 181 of 25 July 2014 on

public finances and tax - budgetary accountability,

compatible with the basic principles of EU and
international principles of transparency, accountability,

economy, efficiency and effectiveness.

- Developing a modern system of public financial

management in Moldova

¶ Implementation of the transfer and

shared taxes system by the Law no. 267 of

1.11.2013.

¶ Development of Budget Classification aligned with

COFOG and GFS 2001, approved by the Order of
Ministry of Finance no. 208 of 12.24.2015.

¶ Development of a methodological set for developing

and amending the budget approved by Ministry of
Finance no. 209 of 12.24.2015, applicable starting with

budgetary planning for the years 2016-2018.

- Building capacity in the Public Finance Management

¶ Development of a new framework

regulation for the functioning of economics
and finance departments: The draft

Framework-Regulation for economics and
finance departments was developed with

the support of Dutch experts and submitted
for notice and comment to all involved

stakeholders. ¶ Amending the Law no. 397-XV from 16.10.2003 on

local public finances and Fiscal Code no. 1163-XIII
dated 24.04.1997, by the Law no. 267 from 1 November

2013.

- Establishing a new development system for local budgets,
which will be applied in all administrative units since 1

January 2015.

9

Development and actualization of the normative/legislative framework in public internal financial control

¶ Approval of the Code of Ethics of the Internal Auditor

and Internal Audit Charter (Regulation ï model of
functioning of the internal audit unit) by order of the

Minister of Finance (Order no. 74 of 10 June 2014).

- Strengthening the legal framework for public internal
financial control and for a system of management and control

(MFC) and internal audit in the public sector according to
good EU practices that will ensure efficient and transparent

management of public funds.

¶ Approval of the Framework Regulation for financial

services activity by Government Decision no. 433 of 15
July, 2015.

¶ By Order of MF no. 189 of 5 November 2015,

national standards for internal control in the public

sector were approved.

¶ Amendments to the Regulation on certification

of internal auditors in the public sector were approved

by order of the Ministry of Finance no. 195 of December

1, 2015.
Ensuring internal audit coverage for central and local public authorities of regional level

¶ At the Central Public Authority level there are 23

subdivisions of internal audit (in which operate 37
internal auditors), 3 of which are not functional.

¶ 21 regional level Local Public Authorities have

internal audit units (in which operate 24 internal

auditors), 8 of which are not functional.

- Implementing the provisions of art. 19 of the Law on PIFC
no. 229 of 23.09.2010, which specifies the obligation to

introduce internal audit subdivisions in CPA and regional level
LPAs.

- Internal auditors, evaluating the functionality of the MFC
CPA system and that of the regional level LPAs and

subsequently, by offering recommendations to strengthen
the effectiveness of the MFC will help the nominated

authorities to achieve their goals.

Strengthen the capacity of the internal auditors in the public sector through a system of continuous professional development

¶ In the area of Internal audit a total of 9 training

seminars were conducted, attended by 251 internal
auditors.

- Focusing the knowledge of auditors towards the internal
audit system and internal performance audits.

- Development of skills and competences of the internal

auditors in the public sector for the realization of the internal
audit activity under the regulatory framework, including

strengthening the effectiveness of the internal audit activity.
- Sharing experience in assessing the MFC system within the

entity through the National Standards for Internal Control in
the public sector.

- Familiarization with best practices in conducting the activity

of internal auditors.

Capacity building for the operational managers and the managers of the entities for financial management and control system implementation/development in the public entities

¶ In the area of Financial management and control a

total of 10 seminars were conducted, attended by 248

- Competences and skills development of the entity managers
and operational managers of public entities in order to

10

operational managers.

understand the concept of public internal financial control.

- Knowledge and practical application of the national
regulatory framework in MFC, of the working methods and

tools developed in the area of setting targets, risk
management and description of basic operational processes.

- Development of adequate managerial control systems

within public entities.
- Strengthening capacities and responsibilities of economic

and finance divisions on MFC within public entities.
Coordination of draft laws in the area of public internal financial control with stakeholders and interested parties

¶ So far following acts have been coordinated

(submitted for approval and comment) with DG Budget
of the European Commission, with the Court of Auditors,

the financial inspection, internal audit units, bodies of
the CPA and LPA authorities:

¶ draft framework regulation for the activity of the

economics and finance subdivision;

¶ draft of Order of Ministry of Finance on amending

and supplementing the regulation on evaluation,
reporting of the financial management and control

system and the issuing of the declaration;
¶ on good governance draft Code of Ethics of internal

auditor and Internal Audit Charter;

¶ draft of Order of the minister of finance on the

approval of the National Standards for Internal
Control in the public sector;

¶ draft of Order of the minister of finance on

amending and supplementing Regulation on

certification of public sector internal auditors.

- Strengthening the legal framework for PIFC, including FMC
and internal audit activities.

Strengthening the competences of the Central Harmonization Unit through training, continuous professional development and experience exchange

¶ The activity of the Central Harmonization Unit

(Department for harmonization of PIFC) is supported by
the Dutch experts through a cooperation agreement

between the Ministry of Finance of Moldova and the
Ministry of Finance of the Netherlands.

Cooperation in the area of external audit and financial inspection

¶ So far following acts have been coordinated with the

Court of Auditors and Financial Inspection (submitted for

approval and commenting):
- draft framework regulation for the operation of the

economics and finance subdivision;

- draft of Order of the minister of finance on amending
and supplementing regulation on the assessment and

- The Harmonization of the Financial Management and

Control (MFC) system, of the function of internal audit with
the best national practices and avoiding overlapping

activities.

11

reporting of financial management and control system

and the issuing of the declaration on good governance;
- draft Code of Ethics of internal auditor and Internal

Audit Charter;
- draft of Order on the approval of the National

Standards for Internal Control in the public sector;
- draft of Order of minister of finance on amending and
supplementing Regulation on certification of public

sector internal auditors
¶ Also the consolidated annual reports on public

internal financial control for 2013 and 2014 were

submitted to the Court of Auditors and the Financial
Inspection, which show the development of public

internal financial control each year including the current

situation of the internal audit and financial management
and control system activities in the public sector for the

reference year.

CHAPTER 8: TAX SYSTEM

ACHIEVEMENTS IMPACT OVERDUE MEASURES

Strengthening own local revenue base of local authorities in accordance with the National Decentralization Strategy (Annex 2 of the Action Plan, item 2.1)

¶ The Law amending and supplementing certain

legislative acts no. 47 of 27.03.2014, have offered local
authorities the right to independently establish the

mechanism of administration for four local taxes,
namely:

1) tax on land planning - in respect of the farms;
2) tax for owners of dogs;

3) tax for parking;

4) The fee for sanitation.
¶ Since 01.05.2015, by the Law no. 71 of 04.12.2015

amending and supplementing certain legislative acts

regarding the realization of tax, customs and budget
policies for 2015 and improving tax, customs and

budget laws, the tax base for the fee for advertising

devices with panels for advertising, publicity and other
information from economic agents who use them for

their own purposes where they carry out their business
activities (including company name) or any other place

was expanded.

The actions concerned aim to strengthen local autonomy by
increasing the revenues of local authorities and ensuring

financial autonomy of local authorities and their budget, to
maximize efficiency and ensure equity in the allocation of

resources, while maintaining financial discipline.
However, we note that those actions are of a continuous

nature and are also reflected in the government's action plan

for 2015 - 2018, realization of which will be achieved in the
future. This is because, the legal framework should be

gradually amended and any exaggeration can contribute to
an overall imbalance.

Gradual harmonization of excise taxes on tobacco products provided for in the Tax Code no. 1163-XIII of 24 April 1997, with the structure and rates of excise applied to manufactured
tobacco provided in Directive 2011/64/EU of 21 June 2011

12

¶ Since 01.05.2015, the harmonization continuation of

the excise tax share for filter cigarettes was ensured by

the Law no. 71 of 12.04.2015 amending and
supplementing certain legislative acts, regarding tax,

customs and budget policies for 2015 and improving
tax, customs and fiscal laws, by changing it from "75

lei/1,000 cigarettes + 24%" to "200 lei/1,000 cigarettes

+ 18%".

Accumulation of new sources of financing for the budget and

consumption reduction of tobacco, goods that have a
negative impact on health and on the development of society

in general.

CHAPTER 9: FINANCIAL SERVICES see Title V

CHAPTER 10: INDUSTRIAL AND BUSINESS POLICY

ACHIEVEMENTS IMPACT OVERDUE MEASURES

¶ Development of the Action Plan for the

implementation of the "SME development Strategy
2012-2020"

The continuity of the implementation strategy will be ensured
by achieving measurable concerted actions embedded in

consecutive action plans, with an implementation period of 3
years.

Consequently, the successful implementation of this Strategy

will contribute to:

1. increasing the average number of SMEs per 1,000

inhabitants to 25 by 2020;

2. The growth of employees in SMEs with up to 65% by

2020;

3. Achieving a share of 38% of GDP SMEs by 2020;

Ensuring effective competition by strengthening

competitiveness and facilitating SME growth and sustainable
innovation.

¶ Develop and implement credit guarantee

schemes;
¶ Develop partnership projects to be

presented at the platforms;

¶ Provide financial support to foreign and

local investors in the organization of
training courses to develop skills of

employees of enterprises;

¶ Develop tools for efficient management

of public-private partnership projects;
¶ Review the conditions and procedures for

issuing licenses in order to unify and

improve them, including examining the
possibility of optimizing the number of

activities subject to licensing;

¶ Strengthen the regulatory impact
analysis in the creative process of laws and

regulations, including in the process of

national legislation harmonization with the
European one. The Draft Government

Decision on approval of amendments and
completions operated in some Government

decisions passed in November approving

subdivisions and institutions under the
Ministry of Economy. As soon as the new

government will be invested, the project
will be submitted to approval by the

ministries;

¶ Examine practices of EU Member States and ENP

countries to adjust policies to SBA principles.

¶ Work with development partners to retrieve their

expertise and attract assistance for SBA area
¶ Organizing events for raising SBA principles

awareness

SMEs from Moldova will have the chance and necessary skills

to launch into European markets. In this respect, it is
essential to harmonize the legislative and regulatory

framework in the field of SMEs based on the
recommendations from EU and to align, in this context, to

the principles of the Law on European Small and Medium

Enterprises ("Small Business Act" for Europe).

¶ Identify resources for developing and implementing

SMEs adaptation programs to the "green economy" and

new technologies

The Action Plan for the implementation of the SME

development Strategy 2012-2020 was supplemented with a

new priority of "green economy development for small and
medium enterprises".

13

¶ Develop a network of business incubators and create

new ones

The implementation of this action led to the creation of 643

new jobs in rural areas, which increases development of
entrepreneurship and entrepreneurial skills of people in the

region. It also decreases labor outflow abroad.
(Network of Business Incubators in Moldova (RIAM) has 9
members: BI Soroca, BI Stefan Voda, BI Leova, BI Rezina, BI
Singer, BI Dubasari, BI Ceadîr Lunga, BI Nisporeni and BI
Cimiĸlia. Members of RIAM are from 155 companies from
service and production sectors, 34% of which are run and/or
created by women; 51% of the companies are managed by
young people. Out of the jobs created 39% are for young
people)

¶ Develop and implement performance

indicators for public authorities regulating

entrepreneurial activity;
¶ Introducce changes in the legislative

framework related to the concepts of

clusters and cluster development:
- Supplementing Law no. 845-XII of 3

January 1992 on entrepreneurship and

enterprises with provisions regarding the
possibility of enterprise association as a

cluster;
- Completion of the Moldovan Innovation

Strategy for 2013-2020 "Innovations for
competitiveness". The draft HG

complementing the Strategy was submitted

to the Government for approval.

¶ Ensuring the participation of representatives of the

Republic of Moldova (public, private, NGOs, academic

sectors) in platforms for small and medium enterprises
at European, regional, bilateral levels;

¶ Participation in the COSME program;

To the SMEs in Moldova was offered the opportunity to

strengthen their capacities to launch into the European
markets.

¶ Ministry of Information Technology and

Communication has developed the Strategy aimed at

increasing the competitiveness of the IT industry, which
was approved by the GD nr. 254 of 14.05.2015;

States as a priority the "business environment, economic

incentives and IT innovation " which has as its specific
objective: Increase the number of active IT companies up to
600 companies and their turnover up to 260 mln. USD untl
2021.
The Strategy is based on the best practices of the EU

member states with an advanced IT sector (eg. Finland).

¶ The draft law on the IT industry parks was

developed, endorsed, promoted and adopted in the first

reading on 31.7.2015.

Consolidation of a competitive IT industry on a regional and

international level investment, based on knowledge and

innovation.

Creating the necessary conditions for boosting growth of the
export-oriented IT industry.

¶ Adoption of the draft law on the IT

industry parks in the final reading.

CHAPTER 11: MINING INDUSTRY AND OF RAW MATERIALS

ACHIEVEMENTS

¶ Development of an information exchange mechanism;

¶ Initiation of an information exchange regarding trade with raw materials;

¶ Initiation of the exchange of information and best practices with regard to training, skills and safety in the mining industries.

14

CHAPTER 12: AGRICULTURE AND RURAL DEVELOPMENT

ACHIEVEMENTS IMPACT OVERDUE MEASURES

Å The Action Plan on the implementation of the
National Strategy for Agricultural and Rural Development

of the Republic of Moldova for 2014 ï 2020 period was

approved (Government Decision No.742 dated
21.10.2015).

-Creating a practical implementation instrument for the
National Strategyôs provisions.

Å Updating laws and regulations on
organic food production according to new

EU regulations;
Note: To eliminate the backlog, a TAIEX expert
mission was requested and accepted. They will assist
the project in the context of the amendment and
completion of Law No.115 dated 09.06.2005 and the
Government Decision No. 149 dated 10.02.2006 "For
the implementation of the Law on organic food
production".

¶ Semestrial training plans have been developed and

implemented. They included training activities on

evaluation planning and implementation of policies in
accordance with European regulations and best EU

practices.

- Consolidating the institutional capacity on European

integration.

¶ Amending the Law No.66-XVI of

27.03.2008 on the protection of
geographical indications, origin

designations and guaranteed traditional
specialties.
Note: The draft law amending the Law No.66-XVI of
27.03.2008 on the protection of geographical
indications and traditional specialties was approved by
Government Decision No.805 dated 29.10.2015 and
presented to Parliament on 04.11.2015.

¶ An Internal Audit Service Payments has been created

for ensuring the goals and effectiveness of financial

management and control.

¶ A draft Government decision on modifying the

Regulation on the organisation and functioning of the
AIPA has been prepared providing for the establishment

of a Supervisory Board. It aims at ensuring transparency
of the decision making process for authorising payments

and strengthening relations with civil society in the

management of public funds.

¶ The statement regarding the Twinning project on

"Strengthening the capacities of the Agency for
Intervention and Payments for Agriculture in Moldova in

order to implement EU norms and standards for the

management of DRA support schemes" has been
approved on 22.10.2015.

- Developing an institutional support mechanism in order for

APA to comply with EU practices and regulations in financial
assistance management for the agriculture sector;

- Providing support for capacity building for rural
development measures.

- The funds from the external assistance programs will

contribute to agricultural development by facilitating the
creation of new businesses, to support and expansion of

existing businesses, to preferential access to finance and
credits, to modernization of production practices, to

institutional development support, to stimulate the creation
of producer groups, to strengthening food safety system, to

the horticultural sector development and to facilitate export

diversification of food products.

¶ Adoption of the Government Decision on

milk quality regulations - raw materials and
dairy products.

¶ Promotion of the draft Government

Decision to transpose Commissionôs
Regulation No.445/2007 of 23.04.1997

laying down detailed rules for
implementing the Regulation 2991/94

laying down the standards for spreadable

fats and the Regulation No.1898/87 on
the protection of designations used in the

marketing of milk and milk products.

The following projects and programs of external

assistance were negotiated and signed:

15

Å European Neighbourhood Programme for Agriculture

and Rural Development (ENPARD) 2015-2017 with a
total budget of EUR 64 million;

Å The "Fruit Garden", financed by the European
Investment Bank, with a total budget of EUR 120

million;

Å Loan assistance extended by the Government of the
Republic of Poland, with a total budget of EUR 100

million;
Å Inclusive Rural Economic & Climate Resilience

Programme (IFAD VI), financed by IFAD sources,
totaling USD 26 million.

¶ The ĂCompetitive Agricultureò project with a total
budget of USD 28,4 million for the period 2012 ï 2017

Å Additional funding agreement between Moldova and

the International Development Association for the

project "Competitive Agriculture" (Credit No.5639-MD)
amounting to USD 12 million;

¶ Promotion of the amendments to the

Government Decision No.929 of
31.12.2009 on the approval of the

Technical Regulation "Requirements for
quality and marketing of fresh fruits and

vegetables".

¶ By Governmental Decision No.352 dated 10.06.2015

the Regulation on the distribution of the subsidy funds

to farmers for 2015 was approved, amounting to 610
million MDL, which are targeted towards priorities

implementation of the National Agricultural and Rural
Development Strategy of RM for 2014 2020.

¶ Approval of the Government Decisions
for implementation of the Regulation

No.1295/2008 of 18.12.2008 on the hops
imports from third countries.

¶ The Technical Regulation on "Wine Market

Organization" was approved by Government

Decision No.356 dated 11.06.2015 which provides
for the registration of economic entities, producers

of goods with GI and PDO, for GI and PDO

specifications approval procedures and for GI and
DOP products quality system;

¶ The Regulation on the specifications approval

procedure for food products with origin designation,
geographical indications and guaranteed traditional

specialties was developed and approved by
Ministerial Order No.149 of 04.08.2015 on the

specifications approval procedure for food products
with origin designation, geographical indications and

guaranteed traditional specialties.

¶ Two specifications were approved: the MAIA Order

No.233 of 15.12.2015 for the "rose petal jam from
Calarasi" and the MAIA Order No.234 of 15.12.2015

for the "Nimoreni apricot brandy" GI;

16

¶ USAID and Czech Development Agency assistance for

the Wine Register creation and implementation project

was obtained.
With the support of the two Agencies the project is

being currently implemented.

The Wine Register will create possibility to have a coherent

traceability system and conformity with EU standards

¶ The first meeting of the Moldova-EU SPS cooperation

Subcommittee was held in Chisinau (12.03.2015).

- Organizing effective communication and coordination on
the provisions implementation in the SPS area of the

Association Agreement was one of the basic issues addressed
by the subcommittee.

¶ The draft Government Decision amending and

supplementing the Government Decision No.696 of

4.08.2010 on the approval of the ĂTechnical
Regulation on Raw meat production, import and

marketing" was finalised. It will be submitted for

approval to Government following the approval of the
draft law on classification of cattle, pigs and sheep

carcases

¶ The draft law amending and supplementing the Law

No.149-XVI dated 8.06.2006 on fish fund, fishing and
fish farming to improve fisheries was examined. The

notice has been forwarded to the Ministry of
Environment.

¶ The draft Government Decision on quality regulations

for raw milk and dairy products has undergone anti-

corruption expertise (NAC notice No.06/4820 dated

07.12.2015) and is in the process of being reviewed by

the relevant authorities..

CHAPTER 13: FISHERY AND MARINE POLICY

ACHIEVEMENTS IMPACT OVERDUE MEASURES

¶ During the reporting period, two Joint Working Group

meetings under the Agreement between Governments of
Romania and Moldova on cooperation in fishery

resources protection and fishing regulations in Prut river

and the Rock-Costesti lake were deployed, on 16-17.07
and 16.12.2015.

- Improving the situation in fisheries area;
- Conserving Aquatic Biological Resources;

- Ensuring their restoration.

17

¶ Minister of Environment Orderôs approval No.113

dated 25.11.2015 to prohibit industrial/commercial
fishing in natural water bodies for 2016 year.

¶ The activity supervision of the 86 natural and legal
persons involved in the industrial/commercial fishing in

natural water basins was ensured and seven fishing were
carried out for scientific and control purposes.

- Improving the situation in fisheries area;
- Conserving Aquatic Biological Resources;

- Ensuring their restoration.

Only in the third quarter of 2015 industrial fishing catch
amounted to 3061 units with a total weight of 2878 kg.

¶ In the fourth quarter of 2015, 480 trips into the

territory and 152 joint raids of the Ministry of
Environment, Ministry of Interior, local authorities and

non-governmental associations were organized and

conducted. During the same period, 320 minutes
offenses were examined.

The amount of fines imposed reached 119 300 MDL.

¶ The participation of Moldova at the working group

meeting on regional cooperation in the Black Sea,

particularly BSEC meetings, organized by DG MARE on
30.01.2014 was ensured.

A working group has been established on the cooperation

between the EU and the Black Sea states, having the Chief of
Naval Transport Service of the Ministry of Transport and

Road Infrastructure being appointed as the national focal
point.

¶ The draft law amending several legislative acts (Law

No.176 dated 12.07.2013 on domestic shipping of
Moldova and Art.228 of the Criminal Code of the

Republic of Moldova No.985-XV dated 18.04.2002) was
developed and improved and is subject to be sent to the

Government for approval.

CHAPTER 14: ENERGY SECTOR COOPERATION

ACHIEVEMENTS IMPACT OVERDUE MEASURES

Energy infrastructure

18

Develop energy policies and strategies:

Å Aimed at ensuring the necessary framework and a
proper implementation of the 2030 Energy Strategy, the

roadmaps for energy and natural gas sectors were
elaborated and approved covering the 2015-2030 period

(Government Decision No.409 dated 16.06.2015)

- Sustaining the development of the energy sector, making it

more efficient and creating a transparent and competitive
energy market;

- Diversifying the supply sources, based on improving
transport interconnections in order to provide alternative

supply routes and a greater number of alternative suppliers;

- Achieving a more efficient, competitive and secure energy
mix for ensuring the modernisation of existing energy

infrastructure, country's energy security and integration to
the EU energy market.

¶ Elaboration of the draft law on strategic reserves of

oil products.

Note: Transposes EU Directive 2009/119/EC imposing an obligation
on Member States to maintain minimum stocks of crude oil and/or
petroleum products.

- Ensuring energy security of the country by maintaining

minimum stocks of crude oil and/or petroleum products.

The energy infrastructure, including projects of common interest to
diversify energy sources, suppliers and transport routes economically
and environmentally efficient, by facilitating investment financed by
loans and grants.

Å Inauguration of the Iaĸi-Ungheni pipeline on

27.08.2014. This constituted the 1st interconnection

phase of the Moldovan gas system with the EU
(Romania), with a total length of 43.2 km and a

maximum transporting capacity of 1.5 billion cubic
meters of gas.

- Diversification of gas network architecture;

- Ensuring access to natural gas to 19 villages from Ungheni

and 2 villages from Nisporeni (approx. 10 000 consumers).

- Providing competitive price for alternative natural gas.

In this regard, according to the sale contract of natural gas
(signed on 22.12.2014) between Moldovan SA, Energocom

and OMV Petrom Gas from Romania the delivery of over 1

mil. cubic meters of gas during 2015 was provided at a price
of RON 1,010 per 1000 m3. Subsequently, the contract price

of gas was reduced to RON 990, and from 01.08.2015 has
reached RON 900.

- Approval of the draft Law on Natural Gas
(new version)

Note: The project is approved by Government Decision
No.776 dated 28.10.2015 and adopted by Parliament
in first reading on 29.12.2015.

- Approval of the draft Law on Electricity
(new version)

Note: The project is approved by the Government
Decision on 07.10.2015 and adopted by Parliament in
first reading on 26.02.2016.

¶ On 21.05.2015 the Memorandum of Understanding

between the Moldovan and Romanian governments

on implementation of projects on natural gas and

electricity networks interconnection between
Moldova and Romania was signed.

(Government Decision No.282 dated 20.05.2015 on initiating the
negotiations and its signature; Government Decision No.396 dated
16.06.2015 on approving the Memorandum).

¶ Presentation on 02.02.2016 of the Feasibility Study

on the extension of the Iasi-Ungheni gas pipeline
Note: Currently, the component related to environmental and social
impact follows public consultations. Further steps to be taken refer to
drafting the technical project and initiating the negations with financial
institutions for funding the construction of gas pipeline.

19

¶ Development of a Feasibility Study on Synchronous

Interconnection of Ukrainian and Moldovan Power

Systems to ENTSO-E.
Note: A request for extension of the deadline for drafting the

Feasibility Study was submitted to the European Commission. The final

report of the Study has been submitted for examination on

11.02.2016. The due date ï 30.09.2016.

- Evaluating the possibility of MD energy systems operating

in parallel with the Continental European energy system
ENTSO-E;

- Investigating the degree of compliance of the ENTSO-E
energy systems implementation rules of Ukraine and

Moldova;

- Determining the deficiencies in the implementation of
European standards in MD energy systems.

Energy efficiency and sources of renewable energy

¶ Based on Moldova's commitments under the

Energy Community Treaty, the Ministry of

Economy in cooperation with the AEE and ANRE
support has developed and submitted to the

Energy Community Secretariat back in February

2015 the first Report on the implementation of the
2013-2020 National Renewable Energy Action Plan

for the 2012-2013 period.

- Implementing the Law on renewable energy, in order to

increase the share of renewables in the total energy
consumption to 17% by 2020;

- Adopting and implementing laws transposing EU Directives

on energy efficiency, particularly on energy performance of
buildings, labeling and standard product information,

including the data on energy consumption and other
resources for energy-related products;

- Promoting energy efficiency and energy savings in terms of
energy performance of buildings;

- Developing and supporting renewable energy in terms of

economic efficiency and saving the environment;
- Reducing greenhouse gas emissions, including energy

efficiency and renewable energy projects.

¶ Develop and implement the National

Energy Efficiency Action Plan 2016-2018

¶ Approval of the draft Law on the Promotion of

Renewable Energy, which transposes Directive

2009/28/EC.
Note: The draft law was approved by Government Decision No.200
dated 20.03.2014 and adopted by Parliament in final reading on
26.02.2016.

- Setting national targets for the share of energy from

renewable sources in gross final consumption of energy and

mechanisms for achieving these targets, in accordance with

commitments under the Energy Community.

¶ Launch the inspection and testing of low voltage

electrical products with energy in 2015, thus

ensuring the implementation of Law No.44 dated
27.03.2014 on labeling energy-related products.

20

¶ During the 01.01 - 21.12.2015, the Energy Efficiency

Fund has ensured the implementation of projects in
areas of energy efficiency and exploitation of

renewable energy sources, making disbursements to
project beneficiaries totaling 91 614 120 lei.

In this regard 101 grant contracts were signed with a
total value of 218 663 282 MDL (EEF contribution - 160

441 960 MDL).

- Reducing energy consumption for covering the needs for
heating and its financing and reducing the greenhouse gas

emissions.

In this regard, the projected savings associated with LP (CG)

signed in 2015 are:

mln. MDL MWh/year Tones of CO2

41,17 47 736,14 9 657,00

The projected savings in the case of implementation of the
139 projects are:

mln. MDL MWh/year Tones of CO2

58,98 68 005,80 13 226,00

¶ Approval of the draft Law No.151 dated 17.07.2014

on ecodesign requirements for energy-related

products.

- Contributing to reducing energy consumption;

- Reducing expenditures on consumption of energy sources;
- Reducing CO2 emissions.

¶ Approval of four Regulations and one Directive on

labeling and standard product through Government

Decision No.1003 dated 10.12.2014. Information
on energy consumption and other resources by

energy-related products in the EU were

implemented.

- Raising the quality of products;

- Reducing energy consumption and CO2 emissions.
It is also worth mentioning that the use of lower class devices

usually involve a smaller payment from the beginning and a

larger bill during their lifetime. However, the label information
requirements on the energy consumption of the devices

displayed for sale or rent will restore fair competition
conditions for manufacturers, importers and distributors of

quality products. A low price is always preferable and price-
quality ratio is negligible at the moment, especially in the

absence of labels as information tools.

¶ Approval of Regulations and Decisions

following the adoption of the Law on

energy labeling.

¶ The transposition of Directive 2010/30/EU on the

indication by labeling and standard product
information of the consumption of energy and

other resources by energy-related products was

ensured by the adoption of Law No.44 dated
27.03.2014 on labeling of energy-related products.

- Labeling requirements will result in a higher product quality;
lower energy consumption and CO2 emissions. The usage of

lower class devices usually involves a smaller payment from

the beginning and a larger bill during their lifetime. However,
the label information requirements on the energy consumption

of the devices displayed for sale or rent will restore fair
competition conditions for manufacturers, importers and

distributors of quality products. A low price is always
preferable and price-quality ratio is negligible at the moment,

especially in the absence of labels as information tools.

¶ Approval of Government Decision for

modifying the Decision No.1003 dated
10.12.2014 for approving the Regulations

on labeling of energy-related products.

21

Å The transposition of Directive 2012/27/EU on

energy efficiency was ensured by the adoption of

Law No.92 dated 29.05.2014 on the promotion of

cogeneration and thermal energy. Currently, the

drafting of the Government Decision on the

reference value for separate energy production

efficiency is finalized.

- Promoting a high-efficiency cogeneration based on demand

for useful heat is a priority given the potential benefits of
cogeneration with regard to saving primary energy, to

avoiding network losses and reducing emissions, especially of
greenhouse gas emissions. Also, the efficient use of energy

produced by cogeneration can also contribute positively to the

country's energy security.

¶ Approval on 11.07.2014 of the draft Law on energy

performance of buildings, thus transposing the EU

Directive 2010/31/EU.

CHAPTER 15: TRANSPORTS

ACHIEVEMENTS IMPACT OVERDUE MEASURES

Art. 81 (c) Improving the infrastructure policy for a better identification and assessment of the infrastructure projects for different transport modes

¶ Development and approval of 109 laws and

international requirements and standards adjusted

to the EU infrastructure and r to the Ministry of
Regional Development and Construction; and of 18

technical road norms and 167 standards by the
National Institute of Standardization.

Å Improving the quality of the road infrastructure;

Å Increasing the entire network durability;
Å Reducing road maintenance costs;

Å Reducing the users cost of the roads.

Art. 81 (e) Adherence to relevant international organizations and transport agreements

¶ Accession to the Convention on Road Signs and

Signals, concluded in Vienna on 8.11.1968 (Law

No.141 of 3.07.2015 published in the Official Journal
No.213-222 of 14.08.2015).

Increasing road safety through the unification and

harmonization of traffic standards and road signage on public
roads with those of the EU.

Thus, road signs, road markings and signaling devices have

been internationally standardized, having a direct impact on
reducing road accidents and their consequences.

¶ Accession to the European Agreement which

supplements the Convention on road Signs and
Signals, concluded in Vienna on 8.11.1968 from

1.05.1971 (Law No.142 of 3.03.2015 published in the
Official Journal No.224-233 of 21.08.2015).

¶ Moldova's accession to the Protocol on road

markings, which supplements the European

Agreement on road Signs and Signals concluded in
Vienna on 8.11.1968, from 1.03.1971 (Law No.143 of

3.03.2015 published in the Official Journal No.224-

233 of 08.21.2015).

¶ Accession to the Convention on International

Interests in Mobile Equipment and its protocols,

- Establish a uniform legal framework for international

guarantees (ie. collateral, property booking and lease

22

adopted in Cape Town on 16.11.2001 by Law No.59
of 09.04.2015.

contracts) for certain types of equipment, such as aviation
assets, railway rolling stock and space assets, and in this

end, creating an international registration system for their
protection.

- Law improvement and harmonization of the signatory

states in terms of financing, leasing and sale of mobile
equipment;

- Give stakeholders greater confidence and predictability,
mainly by establishing a uniform set of rules for guidance,

protection, prioritization and implementation of certain

rights in the areas of aircraft engines and aircrafts.

Å Joining the Customs Convention on the temporary

importation of commercial road vehicles of
18.05.1956 by Government Decision No.1318-XII of

02.03.1993 (published in Official Journal 1993, No.3,

art. 62).

Temporary admission of transport units both by local

businesses, as well as by the foreigners.
In this case, the plates of the transport units placed under

temporary customs are ĂPZò with red background. The road

freight carriers in international traffic benefit mostly from
this. This operation allows the use of vehicles leased from

other countries without paying import duties. Also this
benefits the operators that provide services ad-hoc using

some specialized vehicles.

Art. 85 Approximation of national legislation to EU regulations and international instruments.

¶ Adoption of the Code of Road Transport (Law No.150

of 17.07.2014).

- Institutional separation of planning and policymaking

processes from their implementation;
- Consolidating supervision and control of regulations

implementation and enforcement in the area, by setting up a
specialised traffic control and directly at the companies;

- Stimulating the modernisation of the fleet involved in
providing freight/passenger transport services;

- Liberalising gradually tariff policy for road passenger

transport services and road transport related activities; etc.

¶ Development of the new Railway Code.

¶ Approval of the new Civil Aviation Code

¶ Approval on 24.02.2016 of the Regulation on

installation, repair and verification conditions for
tachographs and speed limiters.

 ¶ Development of the Regulation on rail

freight.

¶ Approval on 24.02.2016 of the Regulation on the

issue, replacement, renewal and change of
tachograph cards and for downloading and storing

data from tachographs and tachograph cards.

¶ Approval of the Government Decision on

the accelerated introduction of
requirements related to double hull or

equivalent design requirements for single
hull oil tankers

¶ Approval of the Government Decision on accelerated

phasing-in requirements of double hull or equivalent

design requirements for single hull oil tankers.

¶ Approval of the Government Decision on

access to the ground handling services

market at the Moldovan airports

23

¶ Approval of the Regulation on inland transport of

dangerous goods (Government Decision No.143
from 18.02.2016).

CHAPTER 16: ENVIRONMENT (Ministry of Environment)

ACHIEVEMENTS IMPACT OVERDUE MEASURES

Art. 88 In the area of environment policy

¶ Cooperation relations on environmental protection
with the several European bodies, such as the

European Commission (DG Environment, DG Climate
Action) and the European Environment Agency have

been initiated and developed.

- Initiating the collaboration with EU institutions on
environmental protection has been initiated;

- Determining cooperation priorities.

¶ On 19.10.2015 and 25-26.11.2015 meetings of the
Association Committee and the Subcommittee on

Energy, Environment, Climate, and Transport and
Civil protection respectively were carried out.

Art. 91 Approximation of national legislation to EU normal acts and international instruments

Air quality

¶ Initiation of institutional framework, monitoring
system and air protectionô assessment and draft of a

Study which highlighted the situation in this area.
¶ Approval of the Regulation on the sulfur content

reduction of certain liquid fuels.

- Identifying problems regarding the institutional framework,

air quality monitoring and management system in Moldova.
Study's recommendations, are to be integrated in the draft

Strategy on air protection.

¶

24

Water quality and management
¶ The Government Decision No.823 of 20.11.2015

amending and supplementing the Government
Decision No.894 of 12 November 2013 "On the

organization and functioning of one stop shop on
environment permits for special use of water".

- Perfecting and improving the regulatory framework in the

field of water resource management.

¶ Establishment of the information system of

water resources in Moldova (SIRA) and a

legal framework on water quality
¶

¶ Approval of the Sanitary Regulations for

small drinking water systems.

¶ Approval of sanitary regulations on quality

monitoring of drinking water.

Waste and resources management

¶ A draft Law on waste was developed and approved by

the Government Decision No.775 dated 28.10.2015,

then presented to the Parliament, being and
examined by 7 Parliamentary committees and

registered with nr. 429 of 03.11.2015.

- Establishing measures to protect the environment and

human health by preventing or reducing the adverse effects

of waste management and production, by reducing overall
impact of resource use and improving the efficiency of their

use.

¶ The adoption of the draft law on waste.

CHAPTER 17: CLIMATE POLICY (Ministry of Environment)

ACHIEVEMENTS IMPACT OVERDUE MEASURES

¶ A study on assessment of climate change

vulnerability of the Moldovan key sectors of the

national economy was conducted.

- Decreasing key sectorsô vulnerability of the national

economy to climate change;
- Identifying optimal adaption measures for such sectors as

health, forestry, energy, transport, water and agriculture.

¶ Approval of the National Programme for

gradual phase of hydrochloric fluorocarbons in

Moldova for 2014-2040.

¶ Moldova participated in the work of the 21st

Conference of the Parties to United Nations

Framework Convention on Climate Change COP21
(Paris, December 2015), where the country's

position vis-à-vis reducing emissions greenhouse gas
emissions was presented.

- Contributing to the greenhouse gas emissions reduction,

with a maximum of 78% compared to 1990 emissions by

2050.
The position of Moldova is to be integrated into the new

global climate change agreement that will be signed till 2020.

¶ By Government Decision No. 1009 of 10.12.2014 (i)

Moldovaôs Climate adaptation strategy 2020 and (ii)

the Action Plan for its implementation were
developed and approved. At the same time, its

implementation was initiated.

The country-level goals and directions of actions on
climate change adaptation of the main sectors of the
economy such as health, forestry, energy, transport,
water, agriculture are approved. This allows
development partners to identify adaptation activities
that they could provide implementation support for.

¶ Detailed scenarios on Moldovaôs climate change early

in this century and evaluation of vulnerability to
climate change of the key sectors of the economy

were developed.

The developed study helps to identify optimal adaptation
measures for the following sectors: health, forestry, energy,

transport, water and agriculture. They are to be integrated

into policy papers and to be implemented.

25

¶ Assess Moldovaôs capacity to implement the EU

emissions trading system and develop a study in this
regard;

The conducted study has identified that the implementation

of the EU emissions trading scheme in Moldova will only be
possible when the date of Moldova's accession to the EU will

be determined. Until then, Moldova has to establish and
introduce requirements for authorising, monitoring, reporting

and verifying the greenhouse gas emissions.

¶ Evaluation of the institutional framework and

national legislation in order to identify options for
transposing the provisions of Directive 2003/87/EC

establishing a system for trading greenhouse gas

emissions allowances withing the Community in
national legislation, including measures creating a

system for authorising, monitoring, reporting and
verification of greenhouse gas emissions.

¶ Evaluation of the institutional framework and

national legislation in order to identify options for

transposing the provisions of Directive 98/70/EC on
petrol and diesel quality in national legislation.

CHAPTER 18: INFORMATION SOCIETY

ACHIEVEMENTS IMPACT OVERDUE MEASURES

¶ Implementation of the Automated Information
System "Primary Health Care" using the common

government platform.

- Encouraging and promoting the implementation of ICT
instruments for better governance, healthcare and public

services.

 ¶ Implementation of the National Strategy for

Information Society Development "Digital Moldova
2020":

- Develop and promote the Cyber security programme

of the Republic of Moldova for 2016-2020, approved by
the Government Decision No. 811 dated 29.10.2015;

- Develop, jointly with the institutions concerned, the
draft Program on creation, development and exploitation

of digital content in Moldova, that is to be exposed to
public consultations in 2016;

- Develop and approve by the Government Decision No.
240 of 08.05.2015 the Switchover Programme from

analogue terrestrial television to the digital terrestrial
one;

- Developing systemically and predictably the Information
Society in our country, based on the principles outlined by

the ĂDigital Agenda for Europe 2020ò.

- Creating favorable conditions for the development and use
of the information and communication technology (ICT)

potential by public institutions, businesses and citizens.

- Reducing the digital divide between rural and urban areas

by providing access to television programs and other related
info-communication services and ensuring continuity of

existing service programs after ceasing all broadcasting of

analogue terrestrial television stations and switching to
broadcasting in digital format, according to international

commitments undertaken by Moldova.

- Developing broadband electronic communications networks

26

- The Programme for broadband development was
elaborated

and improving access for everyone (achieve a penetration

access rate of broadband Internet of at least 60% of
households with a speed of data transmission of at least 30

Mbps by the end of 2020).

Approximation of the national legislation to EU regulations and to international instruments listed in the Annex XXVII-B of the Agreement

¶ Adoption of the Law No.174 of 25.07.2014 on the

organization and functioning of the single national
emergency call 112.

- Simplify the access to the emergency services by organizing

specialized emergency services following the Ăone stop shopò principle;
- Increase the promptness of reaction to different emergencies.

¶ Adoption of the Law on Electronic Communications

¶ Conducting a feasibility study on the establishment and

functioning of 112 service

¶ Approval of the Government Decision on the creation
of public institution ,,National single emergency call

service 112";

¶ Approval of the Regulation of the Interdepartmental

Committee and on ensuring interaction between

SNECN 112 and specialized emergency services.

¶ Ensure implementation mechanisms for the Law nr. 305 of

26 December 2012 on the reuse of public sector information.

¶ Approval of the publication methodology of open

government data.

¶ Adoption of the Law nr. 91 of 29.05.2014 on the

electronic signature and the electronic document.

¶ Develop the Draft Law on access to properties and

shared use of associated infrastructure of public
electronic communications networks, approved by

the Government Decision nr. 692 of 08.10.2015. It
was adopted by the Parliament on 29.12.2015 in

first reading.

Encouraging the development of nationwide public electronic
communication networks, attracting infrastructure

investments, support competition among suppliers.
Simplification of procedures for obtaining and exercising the

right of access to public or private property for building
(installation) purposes of public electronic communication

networks. Reducing building (installation), maintenance,

replacement and removal costs, of networks. Joint use of
physical infrastructure and infrastucture associated to public

electronic communication networks.
Adjust the legal framework to the provisions of the Directive

2002/21/EC (Framework Directive), as amended by the

Directive 2009/140/EC and 2002/77/EC of the European
Parliament and the Council.

27

Å Completion the Draft Law on Electronic

Communications in a new version and its expertisation
by the TAIEX Mission experts.

The Law provides for the Transposition of the following

Directives:
- The Directive 2002/21/EC on common regulatory

framework for electronic communication networks and
services (Framework Directive), as amended by the Directive

2009/140/EC of the European Parliament and of the Council

of 25 November 2009.
- Directive 2002/20/EC on the authorization of electronic

communication networks and services (Authorisation
Directive), as amended by the Directive 2009/140/EC of the

European Parliament and of the Council of 25 November
2009.

- Directive 2002/19/EC on access to, and interconnection of,

electronic communications networks and associated facilities
(Access Directive), as amended by the Directive 2009/140/EC

of the European Parliament and of the Council of 25
November 2009.

- Directive 2002/22/EC on universal service and users' rights

relating to networks and electronic communications services
(Universal Service Directive), as amended by the Directive

2009/136/EC of the European Parliament and of the Council
of 25 November 2009.

- Directive 2002/58/EC concerning the processing of personal
data and the protection of privacy in the electronic

communication sector (Directive on privacy and electronic

communication), as amended by the Directive 2009/136/EC
of the European Parliament and of the Council of 25

November 2009.
- The Directive 2002/77/EC on competition in the markets for

electronic communication networks and services.

¶ Implementation of the radio spectrum management

programme for 2013-2020, approved by Government
Decision nr. 116 of 11 February 2013.

The availability of sufficient spectrum for the continuous
development of terrestrial public broadband and mobile

electronic communication services and networks, as well as

the implementation of new generation technologies and
services was ensured. The total amount of taxes transferred

to the state budget during 2013-2015 from for issuing
licenses for the use of radio frequencies and channels, the

number of which is limited, was 62.5 million euros.

¶ Develop the Universal service Programme in electronic

communication sector.

Opportunity for every citizen to have access to a defined set
of electronic communication services of a certain quality,

available on demand, affordable and independent of

geographical location. Implement provisions of the Directive
2002/22/EC of the European Parliament and of the Council of

7 March 2002 on universal service and users' rights relating

28

to electronic communications networks and services

(Universal Service Directive), as amended by Directive
2009/136/EC of the European Parliament and of the Council

of 25 November 2009.

Decision ECC/CEPT-ECC/DEC/(06)07 of 1 December
2006 "On the harmonised use of airborne GSM and LTE

systems in the frequency bands 1710-1785 MHz and
1805-1880 MHz" applied by approval of the State

Commission for Radio Frequencies Decision nr.3 of

01.07.2015 "On approval of amendments and
completions operated in National Table of Frequency

Allocations".

Ensure the supply of public mobile electronic communications on the
board of aircrafts.

CHAPTER 19: TOURISM

ACHIEVEMENTS IMPACT OVERDUE MEASURES

The Cultural-Touristic Agenda has been developed by
the Tourism Agency in early 2015; the Ministry of

Culture has provided the Agency an agenda of cultural
events for the year in question, including their

description.

Changing the grading mechanism of tourist
accommodation in rural areas.
Note: In 2015, the draft Government Decision on the
approval of amendments to the GD nr.643 of 27.05.2003
was developed. The recommendations of stakeholders
interested in the preparation of draft decisions were
received and examined. The and Regulatory Impact
Analysis was submitted/approved.

¶ Develop the Tourist Guide for Moldova that includes

20 tourist routes. It was published in the first quarter of
2015 and officially launched on 02.02.2015. The routes

were certified, registered and placed on the website of
the Tourism Agency (30.07.2015)

¶ The signing of the Partnership Agreement between

the Tourism Agency and Ginosauro SRL (the
manager of the Moldova in progress magazine)

Promotion of Moldovaôs touristic potential in Italy. ¶ Linking national tourist routes to European

tourist routes
Note: The 16 received applications were reviewed. Based
on these applications, proposals on wine destinations that
are to be included in European tourist routes were
developed. In October 2015, a meeting with the
management of the Romanian National Authority for
Tourism was held, during which the Moldovan proposals
regarding the wine destinations to that are be included in
European routes were conveyed.

¶ Establish collaboration with the University of Girona,

Spain (May-June 2015)

Promotion of a Moldovan cultural tourism project. ¶ Develop and approve the Regulation on

tourist guides certification.
Note: The draft law was elaborated in order to amend the
Law on the organization of tourist activity in the RM 353-
XVI from 24.11.2006, which provides the procedure for
tourist guides certification. The regulation on the tourist
guides certification will be developed and approved after
the adoption by Parliament.

¶ Moldovaôs participation at 8 international exhibitions
durign 2015:

(1) Ferien Messe Wien (15-18.01.2015, Vienna, Austria);
(2) East Mediterranean International Tourism and Travel Exhibition
(22-25.01.2015, Istanbul, Turkey);
(3) International Travel Fair SlovakiaTour (29.01-01.02.2015,
Bratislava, Slovakia);
(4) ITB Berlin (04-08.03.2015, Berlin, Germany);

29

(5) Tourism Fair of Ro (12-15.03.2015, Bucharest, Romania);
(6) Japan JATA Tourism Expo 2015 (24-27.09.2015, Tokzo, Japan);
(7) International Tourism Fair "Tour Salon 2015" (15-17.10.2015,
Poznan, Poland);
(8) World Travel Market (2-5.11.2015, London)

¶ Supporting tourism projects of national and

international importance conducted based on
partnerships between economic agents from the country

and the Moldovan diaspora.

According to the Partnership Agreement concluded with the
Tourism Agency, the BRD distributed across the diaspora 100

tourist guides for Moldova, with a map and CD, provided free
of charge.

Moreover, demarches of representatives of the Diaspora

regarding the provision of tourist information materials have
been directed directly to the Tourism Agency.

Through USAID CEED II project informational brochures with
the new Moldovan tourism brand for the diaspora in the

United States were sent.

CHAPTER 20: REGIONAL DEVELOPMENT, CROSS-BORDER AND REGIONAL COOPERATION

ACHIEVEMENTS IMPACT OVERDUE MEASURES

Art. 107 (1) 1.The adjustment of the normative and strategic framework of the Moldovan regional development policy to the Community development policy

¶ In early 2015, the drafting of the National Strategy of

Regional Development 2020 was initiated. NSRD was

drafted by the Working Group responsible for drafting
the National Strategy of Regional Development 2020

approved by ministerial order nr. 11 of 25 February
2015, together with the members of the regional

development councils of the respective regions, the

ADR experts and consulted with national and
international experts from the Ministry of

Infrastructure and Development of Poland and from
the International Cooperation Agencies of Germany

and the UK.
The development principles of the policy document,

are strictly following the principles of the acquis

communautaire (cohesion policy, convergence and
subsidiarity principle etc.). Moreover, the conducted

activities are related to amending the legislative and
regulatory framework in the field, carrying out the

provisions of the decentralization and adjustment

strategy to the Regulation on Nomenclature of
territorial units for statistics.

Thus, the new SNDR was preventively consulted with
stakeholders involved in the implementation of the

The narrow sectoral approach applied previously will be

amended by involving the line ministries and by ensuring an
adjusted and sector-aligned planning to both the provisions

of national sectoral policies and the provisions of the acquis
communautaire. The regional development process is to

move to a new conceptual level where the SNDR will be an

integrated cross-sectoral policy document which will ensure
synergy of effort to the many available resources so that the

regional development process becomes more efficient, more
effective and more resultative.

Adjusting the normative and strategic

framework of the regional development policy
of the Republic of Moldova to the EU, by

approving the National Strategy for Regional
Development in 2020.
Note: On 12 November 2015 public consultations were
initiated in accordance with the Law nr. 239 of 13.11.2008
on transparency in decision making, and on 3 December
2015 the consultations were initiated through an extensive
participatory process involving all stakeholders. During the
month of December public consultations on the Strategies
of Regional Development for the North, Center and South
regions will be completed.

30

regional development policy, namely: the Ministry of

Economy, the Ministry of Environment, the Ministry of
Transport and Roads Infrastructure, the Ministry of

Agriculture and Food Industry and the Tourism
Agency.

On 12 November 2015 public consultations were

initiated in accordance with the Law nr. 239 of
13.11.2008 on transparency in decision making, and

on 3 December 2015 the consultations were initiated
through an extensive participatory process involving all

stakeholders. During the month of December public
consultations on the Strategies of Regional

Development for the North, Center and South regions

will be completed.

Art. 107 (1) 2. The methodology draft for impact assessment following the implementation of the National Strategy for Regional Development

¶ In the context of this activity, there was no new

methodology for policy documents assessment
drafted, because at the request of the State

Chancellery the "Guidelines on the mid-term and ex-

post policy document assessment", developed with
the support of European experts, has been used.

Therefore, with the support of the German
International Cooperation Agency, a team of experts

was chosen who provided those activities.

- Identifying gaps, risks and causes of failure of the activities

set for the previous programming period.
- The recommendations development based on the analysis

of interim and ex-post evaluation directly contributes to the

quality of the document prepared for the next programming
period.

- Avoidance of uncertain aspects that would delay
implementation of policy documents.

- Support in adjusting legislative and regulatory provisions in
force to the experiences of the EU countries.

Art. 107 (2) 5. Strengthen the capacity of the actors involved in the implementation of the regional development policy

Å In partnership with the Ministry of Infrastructure and

Development of Poland during 25 and 31 October 2015,
the Ministry of Regional Development and Construction

held a training session in Poland for 15 members of the
working group involved in the drafting of the new

National Strategy of Regional Development 2020 on

monitoring and evaluation of regional development
policy and of the spatial planning system.

The study visit was organized within the framework of
the 4th Moldovan-Polish project "Support to the

Moldovan public administration for drafting the National

Strategy of Regional Development 2016-2020" and it
aims at acquiring experiences and good practices from

the regional development policy area.

Strengthening the monitoring and evaluation of the regional

development policy and of the spatial planning system.

Å The Public Administration Academy together with the
Higher School of Public Administration in Szczecin,

Poland organized a study visit to Poland within the

Local and regional actors contribute to the balanced
development of the region by developing and implementing

competitive projects for supporting the private sector.

31

framework of the project "Capacity building of

institutions responsible for regional development,
including developing their own strategies and

implementing actions that result from it."
In this context, it is important to mention that those

priorities and directives or "positive experiences" of

some EU member states cannot always be implemented
in Moldova. Therefore, it is welcome that public

authorities are able to develop their own strategies and
actions according to the needs of particular developing

regions.

Å In order to build the capacities of the LPA and private
sector representatives in the Southern Region the

project "Capacity building of public administrations in
Moldova, the South Regionò was implemented. The

project was implemented by Royal Haskoning DHV in

partnership with RDA South and was carried out during
October 2014 - September 2015.

The projectôs goal is to contribute to the socio-economic
balance of the region by enhancing regional and local

stakeholders in analyzing complex economic problems,

identifying opportunities for economic diversification and
by providing assistance in drafting proposals for

competitive regional projects for supporting the private
sector based on the Czech experience.

At the training attended a total of 115 representatives of
I and II level local administrations and private sector

representatives, who noted the increased interest

regarding the specific of the calls for proposals with
funding from NFRD and the active participation in

practical exercises related to the development of the
conceptual notes.

Å There were three training seminars organized for
specialists from the project management departments

and seminars for the workers from the finance and

procurement departments of the ADRs on the following
topics:

- Legal aspects in public procurement. Obstacles
encountered by the economic operators. The latest

changes in legislation on public procurement;

- The RDAôs experience and difficulties in procurement
proceedings. Practical recommendations for operators;

Economic challenges in the procurement process.

- Increased capacity to develop specifications for the conduct
of public procurement of goods, services and works.

- Increased quality of documents submitted by operators.

32

Å In November 2015 workshops were conducted

dedicated to the dialogue between users and producers
of statistics in the development regions North, Centre

and South within the framework of the EU project
"Improving regional statistics in Moldova" (STATREG).

The purpose of these events was to initiate

communication between users and producers, providing
first answers to the question what are the needs of the

users and how they can be met by the producers, how
can the use of statistical and administrative data be

optimized.
At the events, except the DRA collaborators and the

STATREG project experts, representatives of various

local and national institutions were presentwith user and
producer roles of regional statistics.

- Increasing the number of contractors participating in public

procurement.
- Optimal use of statistical and administrative data by users

for a better development of the regions.

 Art. 107 (2) 6. Achieving the objective of reducing local, inter- and intraregional disparities by providing support in the implementation of regional development projects,
included in the Single Programming Document

Å In order to achieve the objective of reducing local,

inter- and intraregional disparities, the implementation
of 24 investment projects was supported amounting to

162.0 mln lei, including:
- Northern Development Region: 6 projects worth a total

of 45.2 million lei.

- Center Development Region: 12 projects worth a total
of 38.2 million lei.

- South Development Region: 6 projects worth a total of
78.6 million lei.

Ensure balanced development of countryôs regions.

Ensuring the balanced development of Regions of the
country.

The lack of funding has contributed to the

failure to complete the pending projects and to
the deadline extension.

Art. 108 6. Cooperation with the Public Administration Academy and higher education institutions in the country for developing and updating training programs in the
regional development sector

Å Participation at the international scientific-practical
conference "Strengthening local public administrations:

tools and mechanisms" realized within the institutional
project "Institutional strengthening of local public

administrations in Moldova in the context of

implementation of the Association Agreement with the
European Union" and the international joint project "Skill

development for institutions responsible for regional
development ".

During the conference familiarization activities with the
strategic planning methodology took place.

Highlight the problems of local public administrations activity
and their functional capacity.

Art. 8 7. The experience exchange with EU partner countries in order to acquire the best practices in regional development

33

¶ Promoting the project initiated in partnership with the

Ministry of Regional Development of Poland "Expertise

for the National Strategy for Regional Development
2015-2020".

The experience gained by the institutional structures involved

in the process, the opportunities provided by external
partners, confirm the existence of prerequisites for promoting

mechanisms for the implementation of the regional
development policy in Moldova at a new level of quality.

¶ The implementation of the project supported by the

Czech Embassy in Moldova "Strengthening public

administration capacities in Moldova - Southern
Region".

¶ Activities under the Moldovan-Latvian cooperation
agreements signed between the LPA, the

entrepreneurs and the educational institutions
(including environmental issues).

CHAPTER 21: PUBLIC HEALTH

ACHIEVEMENTS IMPACT OVERDUE MEASURES

¶ Assessment of the surveillance and control system

of communicable diseases.

Strengthen the level of preparation, training and

epidemiological surveillance of communicable diseases,
particularly HIV/AIDS, tuberculosis, sexually transmitted

diseases and hepatitis B and C, also by interacting with the
European Centre for Disease Prevention and Control.

¶ Draft and approve the Government

Decision on the amendment of the

Government Decision nr. 12 of 19 January

2009 "On approval of the Norms on the

medical examination of drivers and

candidates for obtaining a driving license."

¶ Develop an action plan on strengthening and

adjusting the communicable diseases surveillance
system to the European network of surveillance of

communicable diseases TESSY.

¶ Approval of the Law on Tobacco Control in final

reading, according to the Framework Convention

on Tobacco Control of the World Health
Organization.

¶ Draft the Report on the implementation of the

Framework Convention on Tobacco Control of the

World Health Organization (FCTC) and submit it to
the FCTC Secretariat.

¶ Establish the Counselling and smoking
cessation treatment service.

¶ Consolidate the Transplant Agency in Moldova and

assist in the alignment of legislation in terms of
quality and safety of substances of human origin.

¶ Organize the visit of the experts from the European

Centre for Disease Prevention and Control to

Chisinau.

¶ Approval by Government of norms on medical

examination of drivers and candidates to obtain the

34

driving license on 02.03.2016

¶ Draft the order on the system of surveilance and

control of communicable diseases with adjustments
to the list on communicable diseases and public

health events taken under supervision.

¶ Draft the annex to the draft order on the

implementation of case definitions in the system of
surveillance and control of communicable diseases,

with adjustments to the list on communicable

diseases and public health events taken under
supervision (refers to the draft Order to the

Decision 2000/96/CE).

CHAPTER 22: CIVIL PROTECTION

ACHIEVEMENTS IMPACT OVERDUE MEASURES

¶ Participation in 34 national and international events

(training courses, seminars, working visits, etc.), a

total of 441 trained employees.

- Strengthen the disaster prevention and preparedness

capacity;
- Exchange of experience in areas such as radioactive waste

exposure management, interventions at CBRN accidents,
reducing the risk of floods and climate adaptation in the

Dniester River basin, management of disasters consequence,

fire risk assessment, trans-atlantic security, disaster
management and assisting the host country in exceptional

circumstances, radioactive waste management, SMURD,
disaster risk management at Community level, etc.

¶ Implement the cross-border project "Improving the

responsiveness of SMURD (SMURD)" and conducting
projectôs closing conference on 16-18 December 2015.

- Signing the Joint intervention Plan for responding to
emergencies/disasters/emergencies and providing

emergency medical care 18.08.2015.

- Ensuring project implementation at national level carrying out

activities and events related to its implementation.

Implementing Agreement between the Government of
the Republic of Moldova and Romania on mutual
assistance for the cross-border interventions in case of
medical emergencies.
- Conduct of 4 workshops and working groups and
training the SPC SE staff; deployment of the SMURD

exercise with the involvement of a Romanian

- Carry out relevant activities in accordance with the

Agreement between the Moldovan and Romanian governments

on cross-border mutual aid interventions in medical
emergencies.

35

helicopter; signing the Joint Order of the Ministry of

Foreign Affairs and European Integration, Ministry of
Interior, Ministry of Justice, Ministry of Finance and

Ministry of Health on approving the procedure for the
repatriation of remains.

¶ Draft and approve the Disaster Risk Assessment

Methodology with its subsequent implementation at all
levels by the Order nr. 98 of 27.04.2015 on approving

the ĂMethodical recommendations on the analysis of

possible emergencies at district, municipality level and
at the level of Gagauzia and the impact on the

population, economy and environment.ò
¶ Draft and approve the Disaster Risk Assessment

Methodology by the Directive nr.136-d of 05.05.2015
ĂOn the identification and evaluation of possible

emergencies at district, municipality level and at the

level of Gagauziaò.

¶ Install the Electronic Atlas of Regional Risks (EARR)

on the Czech servers and updating them.

¶ Sign the Plan for the Implementation of the
Administrative Arrangement for the years 2015-2016

between the Directorate-General for Humanitarian Aid

and Civil Protection Service of the European
Commission and PC and SE MIA on cooperation in civil

protection Organization

Conduct of two seminars and exercices on prevention of
industrial accidents. 132 persons from three countries and four

international organisations participated in the training.

¶ Establishing operative dispatching center CPESS
Republican MIA as national contact point 24/7 for

similar EU structures

¶ Launching on 11 November 2014, the Operational
Emergency Control Center (OECC) within the

Committee for Emergency Situations of the Republic of
Moldova.

Functioning of three work areas: (i) the meeting room of the
Commission for Emergencies, (ii) the National Coordination

Center for the representatives of ministries, responsible for
crisis management, and (iii) Integrated Emergency Dispatch

Centre.

Within OECC, the National Commission for Emergencies and, in
the case of emergency, expert groups will carry out their

activities. The 901, 902, 903 services will work together in a
common space.

CHAPTER 23: COOPERATION IN EDUCATION, TRAINING, MULTILINGUALISM, YOUTH AND SPORTS

ACHIEVEMENTS IMPACT OVERDUE MEASURES

36

¶ Establishment of two pilot Assessment centers of

non-formal and informal learning in order to
experiment with the validating process of non-formal

and informal learning (Centre of Excellence in Food
Industry) and of the Vocational School no. 2.

Receipt of new work qualifications, or in other non-formal

activities.

¶ Approval of the Education Code by the Law no. 152

of 17.07.2014, Official Journal no. 319-324 of
24.10.2014.

Reconsidering the national education system in order to

modernize it and to bring it into line with the European
standards.

¶ Develop the legal framework for the implementation

of the Education Code, which includes 110

acts/actions.
Out of 79 actions provided for 2015, 44 of them were

carried out, 35 are under implementation, and none

unrealized.

- Was created the regulatory and legislative framework for the

implementation of the new Education Code;
- Implement the Education Code within provided deadlines.

¶ Approval of the Education Development Strategy

for the years 2014-2020 ĂEducation 2020ò by the GD

no. 944 of 14.11.2014.

- Ensure integrated coordination of the strategic planning in

education sector;

- Ensure continuous development of the national education
system, based on three pillars: access, equity and relevance.

Å Establish the National School Inspectorate for the

general education system, created by the GD. no. 898
of 27.10.2014.

The Inspectorate will carry out the assessment of the general

education system, the accreditation of institutions, thereby
promoting the concept of quality assurance of the general

education system.

¶ Establishing the National Agency for Quality
Assurance in Vocational Education by the GD no. 652

of 13.08.2014 and by the GD no. 191 of 22.04.2015 on
approval of the Regulation on organization and

functioning of ANACIP.

- Develop and promote the culture of quality improvement in
the technical vocational education, higher education and

continuous learning, contributing to enhanced economic
competitiveness and social cohesion in RM;

- Provide an integrated, reliable, objective and transparent
system for external evaluation and accreditation of institutions

and programs of study in the technical vocational education,

higher education and continuous learning in RM;
- Bring the Moldovan education system into line with the

Standards and Guidelines for Quality Assurance in the
European Higher Education Area, established by the European

Association for Quality Assurance in Higher Education (ENQA).

¶ International accreditation of study programs in

law, engineering, educational and medical

sciences.

- Promoting the concept of quality of education;

- International recognition of the Moldovan higher education

institutions;
- Increased competitiveness of Moldovan graduates on the

national and international markets;
- Facilitate the international recognition of Moldovan academic

degrees;
- International Accreditation from Romanian, German and

Estonian Quality Assurance Agencies during 2014-2015.

37

¶ External evaluation of undergraduate programs in

law made by ARACIS.

As a result of the external evaluation of Law programs 13

universities were granted accreditation for a 5 years period.
For other three undergraduate programs the accreditation has

been denied.

¶ Implement extensive university autonomy on the

four components thereof: organizational, academic,
human resources and financial management.

- The Freedom of Universities in decision making which

determines the quality of education; efficient management of
human and financial resources.

¶ External evaluation (conducted by the European
University Association) on the situation regarding the

degree of implementation of the university autonomy

in Moldova.

- Promoting dialogue with the labor market.

¶ Approval by the Order of Minister no. 201 of

08.04.2015 of the e-Admission Concept.

-Implementing flexible and customized solutions for the

organization of the process of university admission that will

save financial and human resources and ensure transparency.

- Implementation of IT in education;

- Implementation of a flexible and customized solution for the

organization of the admission procedure, which will save
financial and human resources and ensure transparency.

¶ Approval of the Distance Learning Concept on the

College meeting of the Ministry of Education on
15.12.2015.

¶ Valorification of the opportunities offered by the

ĂErasmus+ò and ĂMaria Sklodowska Curieò
programmes.

Note: In 2015 in Moldova four Jean Monett projects were
implemented and other 15 EU TEMPUS projects that were previously
won by the institutions of education in previous are under
implementation.

- Promote academic mobility, which is one of the Bologna

process objectives;
- Increase institutional capacities of the Institutions of Higher

Education in Moldova;
- Bring the countryôs Higher Education System into line with

the European values and standards;

- Participate in the international academic community.

¶ Develop and implement the National Qualifications

Framework for higher education and engage the

businesses and the social partners.

Note: NQF was approved for 143 higher education qualifications.
Four volumes qualifications fields/specialties were published. It was
published the fourth volume 17 training areas and 56 specialties.
The methodology of NQF for higher education was approved by the
Order of Minister of Education nr. 989 of 17.09.2014.

- Bring the Moldovan professional training system into line with

the European standards;

- International recognition of diplomas issued in Moldova;
- Professional and academic mobility of citizens.

38

¶ Approval of the National Qualifications Framework

Methodology for vocational secondary and medium
specialized education by the Order of Minister of

Education no. 990 of 17.09.2014.

 The methodology serves as a regulatory framework for

designing and developing the NQF for the technical vocational
education.

¶ Elaboration of the National Qualifications
Framework for vocational secondary and medium

specialized education.

Note: There were developed 54 professional qualifications, including
14 at secondary VET and 40 post-secondary VET.
During the meeting on December 9 2015 the government approved
a new nomenclature of areas of professional development,
specialists and qualifiers for post-secondary technical vocational and
post-secondary education, Connecting training in Moldova to
European standards;

Bring the Moldovan professional training system into line with
the European standards;

- recognition of education documents of RM on the international
arena;

- professional and academic mobility of citizens

¶ Reconfiguration of the secondary vocational and

secondary specialized educational institutionsô network

in order to correlate the educational offer with the
labor market needs.

Note: In line with the EU Draft decision were charted all of them -
97 of secondary vocational and specialized institutions. By GD
no.230 of 4 May 2015 was approved the Action plan for
restructuring the network of vocational-technical education, 2015-
2020.
Under the GD no. 444 of 20 July 2015 were reorganized 23
professional technical educational institutions, including the 5
Centers of Excellence.

- Connection of professional training to the necessities of

national market;

- Efficient investment in technical vocational training system.

¶ Implementing the Credit Transfer Studies of

specialized and secondary professional education.
- Promoting international cooperation in order to facilitate

academic mobility and recognition of study periods realized by

people from different institutions of technical vocational
education or lifelong learning;

- Increasing trust between providers of vocational training and
technical attractiveness of vocational education by ensuring

transparency and transfer of learning outcomes.

¶ Approval of the list of 10 Centers of Excellence, that
have to be created. In 2015 were created 5 Centers of

Excellence in the fields of transport, construction,

services and food processing, light industry,
informatics and information technology.

¶ Approval of the Restructuring plan of networks and

recognition of professional technical educational
institutions (GD. no. 444 of 20 July 2015).

Promoting training performance in technical vocational
education;

- Methodical and consulting centers for the entire TVET

system.

Youth

39

¶ Approval of the National Development Strategy for

Youth Sector 2020 and the Action Plan on its
implementation under the GD no.1006 of 10.12.2014;

Setting priorities and visions for the development of youth

policy until 2020, in terms of strategic planning and conceptual
approach and in line with the EU Erasmus Plus program;

 - Expertise and support the development of policy documents
in the youth field.

Approval of the law project on youth.

Note: the law project on youth was finalized and sent to
interested institutions for endorsement. In April the draft
will be submitted to Government for consideration and
approval.

. ¶ Implementation of joint projects with the EU

Member States in order to develop the youth sector.

¶ Implementation of the Partnership Agreement
between the Ministry of Youth and Sports and the

Project, ñEastern Partnership Youth Regional Unitò

(EPYRU) by organizing several actions. The project
was implemented between the years 2012 ï 2015.

Sport

¶ Ensuring the participation of organizations and

institutions in more than 150 sports competitions and
sports events organized in the EU countries.

Promoting national representatives in relevant professional

structures.

CHAPTER 24: COOPERATION IN RESEARCH TECHNOLOGICAL DEVELOPMENT AND DEMONSTRATION

ACHIEVEMENTS IMPACT OVERDUE MEASURES

Policy dialogue and the exchange of scientific and technological information

¶ Support of the European Commission for 15 projects

under the Horizon 2020 program.

Note: Over 130 proposals under Horizon Program for the years
2014-2015 were submitted, which include over 180 participants
from Moldova

- Facilitating adequate access to the respective programmes of

the Parties.
- Respecting the principle of political dialogue leading to

increasing the role of science in the country.

¶ Organisation of the event ñthe Researcherôs Night

2015ò.

Increasing research capacity and the participation of research entities of the Republic of Moldova in the research framework programmes of the EU

¶ Improvement of the functional platform for the

implementation of the status of the associated

country.

Taking the leading role in informing the scientific community to

participate in projects and collaborations on the European
level. The active involvement of the scientific community

officials and national experts in the Programme Committees of
H2020 Programme.

¶ Organization of the promotional event "Science
Slam", which has had 3 editions in 2015.

Promoting Horizon 2020 Programme by informing and

attracting scientific community of Moldova to propose research
projects.

40

¶ Promoting the pan-European EURAXESS

Programme. "EURAXESS Road Showò has arrived for

the first time to Chisinau in November 2015.

- Promoting the H2020 Programme by informing and attracting

the scientific community of RM to advance research projects;
- Increasing the dialogue between the Republic of Moldova and

the European Commission;
- Promoting an effective participation in European research

and innovation programmes;

- Increasing the visibility of science among society.

¶ Organizing of the information events about

opportunities offered by Horizon 2020 programme.

¶ Elaboration of the Scientific Diaspora membersô list,

who were supported by joint projects of IOM and the

Council of the ASM expertise to attract them in the
evaluation process of national and international

projects.

¶ Informing the Scientific Diaspora members about

the calls within H2020 programme and possibilities for
joint participation with researchers from RM.

¶ Participation of the RM in call for proposals of the

multilateral projects for the Danube countries
"Creating and developing research and development

with partners in the Danube Region", released on

06.24.2015, deadline for submission: 09/18/2015 with
the deposition of 24 projects.

CHAPTER 25: COOPERATION ON CULTURE, AUDIO-VISUAL POLICY AND MERDIA

ACHIEVEMENTS IMPACT OVERDUE MEASURES

Drafting and approving the State Program on protecting and
promoting the national cultural heritage included in UNESCO list

¶ Elaboration and adjustment of the State Program
on international principles of interventions in

communities to safeguard the norms, without
secondary effects such as excessive commercialization

and without the agreement and involvement of various

communities (persons, groups, etc.).

- Establishing sustainable ways of protecting the custom

included in the UNESCO list in December 2013 and save it
from extinction;

- Increasing social cohesion and youth role in organizing

cultural life and the perpetuation of traditions.

Development of the study of the legal framework situation and
analysis of the situation of cinema in Eastern Partnership countries

¶ Elaboration of the Study by the European

Commission (coordinator Terry Sandell), supported by

the Ministry of Culture, the activity funded under the
Eastern Partnership.

Elaboration and adjusting to international principles of
interventions in communities in order to safe traditions without

side effects such as excessive commercialization.

41

Establishment of the National Cinema Center and a mechanism for
supporting cinematographic co-productions

¶ Approval of the GD no.846 on the implementation

of Law no.116 of 03/07/2014.

Moldova's accession to the European Union Programme "Creative

Europe"

¶ Approval of the GD no.104 of 27.03.2015 on
approving the draft law ratifying the Agreement

between Moldova and the EU on Moldova's
participation in the "Creative Europe" programme.

Economic valorisation of creative industries and increasing

competitiveness at national and European level.

Establishment of the Creative Europe Desk Moldova
¶ By the Order no. 135 of 29.06.2015 of the Ministry

of Culture of the RM was created the Creative Europe
Desk Moldova.

Completing the legislative and institutional framework for
conservation and protection of national cultural heritage

Approval of the GD no. 73 of 31.01.2014 of a model
sheet for (i) the application forms for all stages of

examination of building projects or interventions to

restore public monuments and the model of the sheet
approval (ii) application forms for all stages of

examining projects on the interventions of architectural
monuments and protected construction areas. Are

approved by CNMI meeting.

Were organized around 80 events in different regions of the

country (exhibitions, performances, workshops, were

organized excursions, guides, book launches, master-classes,
trips, competitions, guided tours etc.), and about 25 web sites

opened to the public. In 2015 for the first time the European
countries had a common theme for these celebrations -

industrial and technical heritage. Thus, the exhibitions were

organized from abroad, with exhibits of industrial heritage; this
also increased the European dimension of the RM cultural

heritage of the.

Implementation of the Twinning project - "Support for promotion of
cultural heritage of the country by preserving and protecting it"

¶ Project Sheet was completed by the Ministry of

Culture and submitted for approval to the European
Union Delegation to Moldova.

The implementation of the Creative Europe Programme in

Moldova will contribute to:

-supporting the capacity of cultural and creative sectors in the
Republic of Moldova to operate on transnational and

international level as well as strengthening the financial
capacity of small to medium-sized cultural and creative sectors

in a sustainable way.
Furthermore, the Programme aims to preserve, develop and

promote linguistic diversity and cultural heritage of Europe,

enhancing the competitiveness of the cultural sectors,
including broadcasting and supporting cross-border

cooperation networks.
Develop a mechanism for funding cultural projects implemented by
NGOs

¶ In order to improve competition and ensure

transparency in the state budget to finance cultural

projects of public associations for the year 2016, was

Facilitating the application process of the cultural operators to
the "Creative Europe" Programme.

42

created and implemented a module on the website of

the Ministry of Culture for applying online to cultural
editorials and projects. 109 dossiers were submitted

by 38 organizations in the fields of folk art,
museology, Visual Arts, Film, Culture - communities.

Promoting files for inclusion in the UNESCO World Heritage List

¶ Elaboration and submitting of the nomination file

"Traditional techniques for realizing the bark" at

UNESCO Office in Paris, jointly with Romania.

Implementation of bilateral projects and cross-border integration of
cultural heritage in national community development projects

¶ Implementation of projects of restoration and

conservation of three heritage objects: (1) building the

National Museum of Art of Moldova; (2) building Organ
Hall; (3) the construction of the edifice Republican

Theater musical-dramatic "Hasdeu".

Provide efficient to cities for the development of an integrated
sustainable and participatory approach, in order to summarize

the expertise of the Council of Europe and the Organization of
World Heritage in mobilizing genuine heritage conservation as

part of urban renewal, as well as in setting standards and
monitoring and cooperation techniques.

¶ Elaboration of the rehabilitation projects of the park

of Villa Mandac, in partnership with the Ministry of
Culture of Poland.

¶ Provide the methodical assistance in implementing

the project of restoration of the fortress Soroca
"Medieval Jewelry: Hotin, Soroca, Suceava" the Joint

Operational Programme Romania-Ukraine-Moldova
2007-2013. The European Union funded project was

completed in 2015.

¶ Create collections of the National Library of

Moldova, Moldavica.

- Connecting to the European Library;
- Creating a central database of full-text documents of the

property included in the Register of the National Programme
"Memory of Moldova", ww.moldavica.bnrm.md.

- Diversification of audiovisual content of the country and

ensuring pluralism of media sources disseminated in Moldovan
information space.

¶ Adoption of the CCA Decision no. 167 of 14/11/14,

following the examination of the draft law amending

and supplementing certain acts.

¶ Identify the mechanisms to promote European

broadcasting stations on Moldovan broadcasting

market.

Approval by Decision CCA no. 119 of 25/08/14 of the
Concept on electoral coverage in parliamentary
elections of 30/11/14 in Moldovan broadcasting
institutions, approval by Decision CCA no.9/48 of

- Imposing measures to ensure political pluralism in society by
each broadcaster;

- Providing the public with accurate and comprehensive

information.

43

09.04.15 of Concept on electoral coverage in local
elections of 06/14/15, approved.

¶ Adopt proposals for amending and

supplementing the Broadcasting Code in order

to harmonize legislation with Directive
2010/13/EC.

¶ Approval by the CCA Decision no. 197 of 12/23/14

of complementing Code of Conduct for broadcasters,

with provisions on ensuring equal opportunities of
women and men in the broadcasting field.

¶ Elaboration by the CCA of the Draft decision on the

examination of the draft law on amending and

supplementing the Broadcasting Code of Moldova in
order to transpose the Directive 2010/13/ EC.

CHAPTER 26: CIVIL SOCIETY COOPERATION

ACHIEVEMENTS IMPACT OVERDUE MEASURES

Art. 134 The Parties shall establish a dialogue on civil society cooperation

¶ One result of the implementation of the Law on

Volunteer Work as the establishment of the Certification

Commission of Volunteer Work Host Institutions. During
2014-2015, the status of host institution of volunteering

was granted for 22 NGOs and public institutions.
Additionally, during the years 2014-2015, the 13th

edition of the Festival of Volunteers was organized. The
purpose of the project being the recognition by society of

the merits of volunteer work, as well as the promotion of

volunteer work and encourage volunteering in the
country.

The implementation of the law contributed to the formal

recognition of voluntary work, as well as to the implementation
of the use of optional instruments in the field of voluntary work

(volunteer cards, volunteer contracts, nominal certificates,
letter of recommendation).

Foster the establishment of common platforms between Moldova and EU Member States which would enable the development and implementation of joint projects
between civil society organizations

¶ As a result of the participation in the seminar on
cooperation between the Visegrad States, Romania and

the Eastern Partnership countries (6-7.10.2015, Prague)
the draft Plan of Implementation of the Memorandum of

Cooperation on Youth was signed between the Viĸgrad
Group and the Eastern Partnership (22.06.2015,

Bratislava).

The implementation of the action plan will result in
strengthening cooperation between the Governments of the 10

states that have signed the Memorandum and the Action plan.

44

¶ The seminar on the participation of young people from

Eastern Europe and South Caucasus brought together
youth representatives and representatives of public

authorities from 10 countries (Armenia, Azerbaijan,
Austria, Estonia, Georgia Germany, Hungary, Moldova,

Poland, Romania, Russian Federation, Serbia, and

Slovakia). Another activity, that contributed to the
implementation of the objective is the Ministryôs of Youth

and Sports participation in the awareness campaign "No
Hate Speech" - Council of Europe project;

The activities contributed to a greater integration of national

youth policies with the regional policies and to the increased
role of MD, including civil society organizations and youth, in

the region by sharing our positive experiences and best
practices in the youth sector.

Art. 135 The Parties shall promote dialogue and cooperation between civil society stakeholders from both sides as an integral part of the relations

between the EU and the Republic of Moldova

1. The establishment of innovative mechanisms to promote participation of civil society organizations in decision-making process

¶ After the signing of the AA, the necessary steps were
taken for the creation of the Moldova ï EU Civil Society

Platform as provided by art. 442 of the AA. The
Government has acted as a facilitator between the NGOs,

business associations, trade unions and the European

counterpart ï the EESC. Five working sessions were
organised attended by representatives of

nongovernmental organizations (12 representatives),
trade unions (three representatives) and business

environment (three representatives). Government's role
was to facilitate cooperation among the three branches of

civil society so that they could successfully create

platform. Following discussions initiated by the
Government, a group of initiative was created that took

responsibility for further coordinating the process.
¶ Additionally, communication with EESC was ensured.

In this respect during 2015 the MFAEI coordinated two

EESC fact finding missions in Moldova and has facilitated
a meeting of the Prime Minister with the President of the

EESC during a visit to Brussels.
¶ Moreover, the National Action Plan for the

implementation of the AA was put to public consultation
procedure in the summer of 2014, as provided by Art.

11(4) of the Law no. 239 of 13.11.2008 regarding

transparency in the decision making.

The creation of the joint Civil Society Platform will conclude the
establishment of the institutional structure laid down by AA.

Secondly, the Platform will enable all stakeholders to get

involved directly in the mechanism of monitoring the

implementation of the AA through a institutionalized
relationships set by the Agreement (art. 443): the possibility to

be informed on the decisions of the Association Council, the
opportunity to make recommendations to the Association

Council, the possibility to have regular contacts and exchange
of views.

¶ One of the priorities for 2016 is

organizing the first formal EU - Moldova Civil

Society Platform.

2. Set up mechanisms to ensure accessibility of information on draft decisions, summaries of recommendations and participation of civil society organizations in
decision-making

45

¶ Civil society access to information concerning the AA

implementation is subject to the law on transparency in
decision making (Law no. 239/2008). All relevant

documents (text of the AA, NAPIAA and progress reports)
are published on the official webpage of the MFA EI.

However, a major achievement in this regard was the

opening to the general public of the online database that
allows viewing real-time reporting on the stage of

implementation of the actions included in the NAPIAA.

Providing the civil society with access to information

concerning AA implementation will contribute not only to a
more effective monitoring of the implementation of the AA, but

also to the multiplication and dissemination of information
about the content of the agreement, the actions taken by the

Government, the results expected and obtained.

¶ In 2016 one priority will to identify the

legal mechanism providing the publication

of the decisions of the Association Council.

3. Organising events in order to promote cooperation between the Government and civil society

State Chancellery

¶ During 2015, two meetings were held with civil society

in order to discuss anti-corruption and economic
initiatives. In May was launched the selection process for

the new composition of the National Council for
Participation. Currently, discussions are being held with

representatives of civil society on the ways to enhance
the role of the National Council for Participation in

decision-making.

Ministry of Youth and Sport

¶ During 2014-2015, 45 youth projects were
implemented within the annual grants program dedicated

to the development of youth non-governmental sector.

These activities increased the level of participation of civil

society organizations, especially youth organisations, in the

implementation of state policies and improved cooperation
with government institutions.

¶ The priority for 2016 will be to

strengthen civil society capabilities and

promote its active involvement, particularly

through EU - Moldova Civil Society
Platform, in the implementation of the AA.

4. Strengthening cooperation with the European Economic and Social Committee (EESC)

¶ After signing the AA, the MFA EI has maintained

regular contacts with the EESC in order to facilitate the

creation of the Civil Society Platform stipulated in Article
442 of AA. In this respect, during 2015 two EESC

missions were hosted in Moldova. Moreover, contacts
were insured at the highest level having regard to the

meeting of the Prime Minister with the President of the
EESC during a visit to Brussels.

Cooperation with the EESC and the promotion of frequent

contacts with Moldovan civil society will facilitate the transfer

of experience and capabilities and will strengthen civil society
capacities in monitoring the implementation of AA and promote

active involvement in decisions taken under AA.

¶ The establishment of the Moldova - EU

Civil Society Platform remains a priority for

2016.

5. Maximising opportunities offered in the framework of the Eastern Partnership regarding strengthening of civil society, with the support of the National Platform of
the Eastern Partnership Civil Society Forum

¶ Mobility and youth exchanges within the EU programs
for the Eastern Partnership was promoted through a

series of trainings, the most important one being the
Summer University "Check-in Moldova" (25 participants);

European Summer School "ASTRA" (42 young people
from Moldova, Romania and Ukraine), supporting the

The project Eastern Partnership Youth Regional Unit (EPYRU)
had a positive impact on the youth policy of the Republic of

Moldova and on youth participation and involvement in
community life and decision making. The sharing experience

activities and the ones involving the support of EPYRU experts
brought were evaluated with positive impact.

46

project Chisinau Youth Orchestra (73 young musicians

instrumentalists who study in Romania, USA, UK, Belgium
Switzerland, Finland, Ukraine and the Russian

Federation).
¶ The provisions of the Partnership Agreement between

the Ministry of Youth and Sports and Eastern Partnership

Youth Regional Unit (EPYRU) were implemented through
a series of measures, the most important being: the

national workshop entitled "Developing the institutional
capacity of the local public administration on the

representative structures for youth participation in the
development and implementation of youth policies" (50

participants, representatives of central and local

government, NGOs, resource centers for young people,
representatives of local youth councils); the National

Conference entitled "Development of cross-sector
cooperation in youth policy" (50 participants,

representatives of central and local public authorities,

NGOs, youth resource centers and EPYRU experts);

CHAPTER 27: COOPEARTION IN THE PROTECTION AND PROMOTION OF THE RIGHTS OF THE CHILD

ACHIEVEMENTS IMPACT OVERDUE MEASURES

¶ Approval of Decision No. 7 of the National Legal Aid
Council dated 24.02.2015 concerning the adoption of (i)

Quality standards in conducting lawyerôs activities on
cases involving children victims of crime; (ii) on cases

involving children witnesses of crime; (iii) on cases

involving children in conflict with law.

¶ Promotion of the draft law to adjust the
legal framework concerning the prevention

and fight against abuse and online sexual
exploitation of children.

¶ Elaboration of the Interviewerôs Guide for conducting

hearings with children victims or witnesses of crime in
specially arranged spaces.

Contributing to the specialization of prosecutors on cases

involving minors, they being a special category of participants
in criminal proceedings.

¶ Promotion of the draft law on

allowances for childrenôs growth / social
benefits for the child

¶ Approval of the Guide on processing cases involving

children victims / witnesses of crime

Offering an instrument for applying the norms of the Criminal
Procedures Code in line with national and international

standards in the field of childrenôs rights. It explains the role

and implications of all professional and parties in order to
ensure a proper conduct of the hearing process in special

conditions for children victims/witnesses of crimes

¶ Approval of the Law No. 163 from 18.07.2014

modifying and supplementing the Criminal Procedures

Providing friendly treatment conditions for children victims /
witnesses of crime, thus preventing their re-victimization.

47

Code;

¶ Approval of the amendments to art. 6, 110/1, 115 and

371 of the Criminal Procedures Code;

Influences positively the process of accumulating evidences on

the case.

¶ Elaboration of an uniform table of indicators for

collecting statistics on minors

Ensuring a mechanism for a comprehensive collection of data

and information about minors in conflict with law

¶ Approval of the 2014-2020 National Strategy for

protection of children (an action plan has been completed

and will soon be approved)

- Promoting coordinated actions at the national level on

ensuring childrenôs protection

- Offering support to children in need
- Promoting inclusive education

¶ Adoption of the 2015-2017 action plan on

implementing the Development Program on inclusive

education for 2011-2020

¶ Adoption of the Instructions and Action plan on

preventing and combating school abandonment and

absenteeism

¶ Adoption of Monitoring methodology for audiovisual

programs aimed at evaluating the compliance with the

Moldovan legislation in ensuring the rights and protection

of child

¶ Approval of organization and functioning Rules of the

National Consultative Council of Children under the

Ministry of Labor, Social Protection and Family

- Developing a participatory framework for children, which will

offer them the opportunities to participate and get involved in

decision-making processes;
- Ensuring the respect of childrenôs rights in the social

protection system, especially the right to family;

¶ Elaboration of logo for the Children Help Service;

¶ Establishment of the electronic database on the track

of calls and their content;

¶ Approval of the Regulation framework of the

Commission for protection of child in difficulty

(Government Decision No. 7 from 20.01.2016)

CHPATER 28: PARTICIPATION IN UNION AGENCIES AND PROGRAMMES

ACHIEVEMENTS

¶ Signing on the 18 March 2015 the agreement between Moldova and the EU on Moldova's participation in EU program "Creative Europe", ratified by Parliament on 9

April 2015 and entered into force on 11 May, 2015.

¶ Signing on 01/07/2014 the Agreement between Moldova and the EU on Moldova's participation in EU Framework Programme for Research and Innovation - Horizon

2020, ratified by the Parliament on 17 July 2014 and entered into force on 6 August 2014.

¶ Signing the Agreement between Moldova and the EU on Moldova's participation in the Programme for the Competitiveness of Enterprises and Small and Medium

Enterprises 2014 - 2020 (COSME), ratified by Parliament on 20 February 2015 and entered into force on April 7, 2015.

48

