
Ministerul Economiei
și Infrastructurii
al Republicii Moldova

CARTEA ALBĂ
PENTRU REFORMA CADRULUI

NORMATIV-REGULATORIU AL INDUSTRIEI
TURISMULUI DIN REPUBLICA MOLDOVA

moldova competitiveness project

Aceast material a fost produs în cadrul Proiectului de Competitivitate din Moldova, finanțat de Agenția
Statelor Unite pentru Dezvoltare Internațională (USAID) și Agenția Suedeză pentru Dezvoltare și

Cooperare Internațională (Sida). Conținutul materialului este responsabilitatea autorului și nu reflectă
neapărat opinia USAID, a Guvernului SUA sau a Guvernului Suediei.

CARTEA ALBĂ PENTRU REFORMA CADRULUI NORMATIV‐REGULATORIU AL INDUSTRIEI TURISMULUI DIN
REPUBLICA MOLDOVA

CUPRINS
CONSIDERAȚII INTRODUCTIVE ... 5

Scopul, metodologia și procesul de elaborare a studiului .. 5
Rezumatul Executiv al Studiului .. 6

CAPITOLUL I. Analiza evoluției și a situației de pe piața serviciilor de turism intern și receptor din

Republica Moldova .. 12
Situația și perspectivele industriei turismului la nivel global și la nivel național .. 12
Competitivitate internațională a industriei turismului rămâne a fi una foarte scăzută 17

CAPITOLUL II. Analiza cadrului normativ‐regulatoriu actual și evaluarea acestuia prin prisma

criteriilor de dezvoltare și creștere a industriei. Propuneri de reformă și concepte de

reglementare a industriei turismului. ... 22
Considerații generale cu privire la principiile de reglementare a activității de întreprinzător și reformele

implementate de Guvern .. 22
Acte normative analizate ... 24
Secțiunea 1 ‐ Agenții de turism și tur operatori: cerințe administrative și reglementarea contractelor de

prestare a serviciilor turistice. ... 27
Secțiunea 2 ‐ Activitatea ghizilor de turism ... 41
Secțiunea 3 ‐ Activitatea structurilor de primire turistică ... 50
Secțiunea 4 – Turism rural, vitivinicol și de aventură ușoară. ... 59
Secțiunea 5 – Activitatea excursionistă ... 68
Secțiunea 6 – Regimul zonelor turistice naționale .. 69
Secțiunea 7 – Formarea profesională inițială și continuă în domeniul turistic: organizarea sistemului de

instruire și educare profesională și gestionarea acestui sistem .. 73
Secțiunea 8 – Guvernarea și administrarea industriei turismului la nivel național și local: structura

instituțională curentă și recomandări de amendamente .. 76
Sub‐secțiunea 8/1 – Organizațiile de management al destinațiilor .. 81
Secțiunea 9 – Controlul de stat în domeniul activității turistice: structura instituțională curentă și

recomandări de amendamente ... 82
Secțiunea 10 ‐ Condiții de traversare a frontierei RM. Regimul de vize ... 84
Secțiunea 11 – Statistica în domeniul turismului .. 84

3

CONCLUZII PRIVIND IMPLEMENTAREA RECOMANDĂRILOR .. 88
Anexe .. 88

Foaia de parcurs pentru implementarea recomandărilor ... 88

AUTORI: Elena POPIC, Mathieu HOEBERIGS, Andrei CRIGAN

CONSIDERAȚII INTRODUCTIVE
Scopul, metodologia și procesul de elaborare a studiului
Serviciile turistice constituie una dintre principalele categorii de export pentru țările în curs de dezvoltare,
totalizând 30% din exporturile globale de servicii. În anul 2016, industria turismului a contribuit cu 7.6
trilioane USD la economia globală, ceea ce constituie 10.2% din PIB‐ul global, generând 292 milioane de
locuri de muncă (i.e. 1 în 10 locuri de muncă, la nivel mondial). Se estimează că 30 turiști noi care vizitează o
destinație generează crearea unui loc de muncă, contribuind astfel în mod esențial la ocuparea populației
apte de muncă1.

Potrivit Indicelui global al competitivității în materie de turism, elaborat de Forumul Economic Mondial
pentru anul 2017, în baza evaluării unor factori precum – condiții de activitate antreprenorială, siguranță și
securitate a turiștilor, sănătate și igienă, resurse umane și utilizarea tehnologiilor informaționale în turism –
Republica Moldova ocupă locul 117 din 136 poziții, estimându‐se că industria turismului constituie 1% din
produsul intern brut2.

Unul dintre factorii esențiali pentru a crește competitivitatea industriei turismului din Moldova și contribuția
acesteia la dezvoltarea economiei naționale este asigurarea unui cadru normativ‐regulatoriu previzibil și
echilibrat, oferind oportunități pentru dezvoltarea inițiativelor antreprenoriale în sector, dar și garanțiile
necesare pentru consumator.

Scopul prezentului studiu este elaborarea soluțiilor optime pentru reglementarea sectorului turismului,
bazate pe evaluarea situației curente, analiza impactului de reglementare și aplicarea bunelor practici
internaționale. Implementarea recomandărilor de reformă va impune necesitatea amendării Legii nr.
352/2006, cu privire la organizarea și desfășurarea activității turistice în Republica Moldova.

Pentru atingerea acestui scop au fost utilizate următoarele metode și activități:

1. Analiza juridică a cadrului normativ (în vigoare) ce reglementează sectorul turismului în Republica
Moldova, pentru a evidenția lacunele și imperfecțiunile legislației;

2. Evaluarea situației de pe piață prin metoda statistică și cea sociologică;
3. Analiza macroeconomică a industriei turismului în Republica Moldova, a dinamicii de dezvoltare și a

potențialului de creștere, într‐un context internațional, cu identificarea oportunităților nevalorificate
care pot servi drept segmente de creștere a industriei turismului;

4. Examinarea practicilor de implementare a reglementărilor curente și a impactului acestora asupra
mediului de afaceri din sectorul turismului;

5. Studiul bunelor practici internaționale și legislației comunitare cu identificarea exemplelor relevante
pentru Republica Moldova;

6. Analiza comparativă a legislației naționale prin prisma bunelor practici internaționale și sintetizarea
principiilor directoare pentru reformarea cadrului regulatoriu;

7. Identificarea obiectivelor de dezvoltare a turismului intern și receptor din RM, în calitate de efort
comun al sectorului privat și autorităților publice, luând în considerație tendințele internaționale și
cerințele mediului competitiv;

8. Formularea unor propuneri consistente de amendare a cadrului normativ‐regulatoriu național în
conformitate cu viziunea de dezvoltare și obiectivele identificate.

1 Travel & Tourism Competitiveness Report 2017, World Economic Forum, https://www.weforum.org/reports/the‐travel‐tourism‐
competitiveness‐report‐2017
2 Idem, p. 242

54

Consultarea cu părțile interesate:

Procesul de elaborare a Cărții Albe pentru reforma cadrului normativ‐regulatoriu al industriei turismului din
Republica Moldova a fost lansat la 16 noiembrie 2017, în cadrul unei reuniuni cu reprezentanții asociațiilor
patronale în domeniul turismului, mediului academic, agențiilor de turism, turoperatorilor, structurilor de
primire turistică, ghizilor de turism și altor prestatori de servicii turistice.

În decembrie 2017, a fost desfășurată o vizită de studiu pentru analiza strategică a bunelor experiențe de
dezvoltare a industriei turismului în Armenia și Georgia, cu participarea reprezentanților asociațiilor
patronale din industria turismului.

La 01 martie 2018, într‐o ședință prezidată de Ministrul Economiei și Infrastructurii în parteneriat cu
Proiectul de Competitivitate din Moldova a fost prezentat conceptul, metodologia, procesul de elaborare a
Cărții Albe și au fost validate obiectivele regulatorii urmărite prin acest studiu.

În calitate de principii pentru analiza cadrului normativ și elaborarea recomandărilor de modificare a
acestuia au fost stabilite principiile previzibilității, clarității și proporționalității în reglementare, evitării
dublării sarcinilor administrative și implementării mecanismului “ghișeului unic”. În același timp, au fost
determinate următoarele obiective regulatorii:

1) dezvoltarea turismului receptor și intern,
2) dezvoltarea turismului rural și a destinațiilor turistice,
3) asigurarea calității serviciilor și protecția efectivă a consumatorilor,
4) diversificarea produselor turistice și a activității excursioniste,
5) dezvoltarea concentrată în zonele turistice naționale,
6) ameliorarea calității instruirii și a forței de muncă în domeniul turismului,
7) propagarea și fortificarea profesiei de ghid turistic,
8) politici fiscale optime și reducerea evaziunilor,
9) dezvoltarea parteneriatelor public‐private în domeniul turismului.

În perioada martie – aprilie 2018, au fost desfășurate cinci ședințe de consultare a industriei pe platforma
Ministerului Economiei și Infrastructurii, în cadrul grupurilor de lucru tematice, precum urmează – (i)
structuri de primire turistică cu o capacitate mai mică de 10 camere/turism rural, (ii) producători de vinuri și
alți producători/prestatori de servicii pentru turiști, (iii) ghizi de turism, (iv) structuri de primire turistică cu o
capacitate mai mare de 10 camere/hotele, (v) agenții de turism și turoperatori.

La 25 mai 2018, pe platforma Ministerului Economiei și Infrastructurii, a fost desfășurată ședința Consiliului
strategic, format din reprezentanți ai autorităților publice și ai sectorului asociativ în domeniul turismului. În
cadrul acestei ședințe, a fost prezentat proiectul preliminar al Cărții Albe și, prin consens larg, a fost exprimat
acordul de a finaliza procesul de lucru prin prezentarea publică a studiului.

În cadrul procesului de consultare, au fost efectuate două sondaje de opinie – în formă scrisă și electronică –
care au întrunit un număr total de 22 și, respectiv, 20 de respondenți – profesioniști din industria turismului
în Republica Moldova, în special agenții de turism și turoperatori, structuri de primire turistică, asociații
patronale și obștești din domeniul turismului. Informațiile colectate au fost utilizate pentru analiza
percepției agenților economici din industria turismului cu privire la bariere regulatorii, principalii factori de
influență ai activității, situația curentă şi perspectivele sectorului.

Rezumatul Executiv al Studiului
Prezentul studiu este structurat în capitole și secțiuni, care prezintă situația și evoluția de pe piața serviciilor
de turism din Republica Moldova, analiza cadrului normativ‐regulatoriu aferent fiecărui segment de

activitate (e.g. regimul juridic aplicabil turoperatorilor și agențiilor de turism, ghizilor de turism, structurilor
de primire turistică, etc.), identificarea lacunelor și formularea recomandărilor de modificare a legislației.

Studiul accentuează necesitatea unei abordări sistemice a sectorului turismului în corelație cu domenii
conexe, precum transport, alimentație publică, siguranță în construcții, sănătate și igienă, protecția mediului
și patrimoniului cultural, etc.

Cartea Albă stabilește drept principal obiectiv – dezvoltarea turismului intern și receptor prin asigurarea
unui cadru normativ ce facilitează inițiativele antreprenoriale, protejează consumatorul, încurajează
utilizarea tehnologiilor informaționale, susține parteneriatele public‐private îndreptate spre dezvoltarea
infrastructurii, amenajarea teritoriului, managementul destinațiilor și a zonelor turistice naționale,
diversificarea/promovarea ofertei turistice și organizarea instruirii profesionale calitative.

Întru atingerea obiectivelor stabilite prin studiu, este importantă consolidarea capacității administrative și a
resurselor bugetare dedicate promovării turismului și implementării politicilor în acest domeniu, de rând
cu facilitarea investițiilor private și implicarea comunităților locale în managementul activității turistice din
unitățile administrativ‐teritoriale.

Analiza competitivității în context internațional a industriei turismului indică că aceasta rămâne a fi una
foarte scăzută. Privit într‐un sistem global de referință, sectorul turismului din Republica Moldova este
necompetitiv, iar poziția de competitivitate a sectorului s‐a deteriorat constant în fiecare din cele 4
clasamente realizate de Forul Economic Mondial (WEF) în perioada anilor 2011‐2017.

Soluțiile și propunerile de reformă cuprinse în Cartea Albă sunt legate și de orientarea către cele mai
necompetitive poziții înregistrate de Rep. Moldova în clasamentul internațional de competitivitate și sunt
menite să îmbunătățească situația mediului de afaceri pentru jucătorii din sector și proritizarea politicilor
statului în domeniul turismului. Legătura dintre aspectele clasamentului mondial de competitivitate al
turismului și reformele propuse pentru diferite segmente de jucători din sector sunt prezentate în tabelul ce
urmează.

ASPECTELE CLASAMENTULUI DE COMPETITIVITATE 2017 ACOPERIRE CARTEA ALBĂ
 Agențiile

turism și
tur-
operatorii

Ghizii de
turism

Structurile
de cazare

Turism
Rural,
Vitivinicol,
mici
prestatori

MEDIUL DE AFACERI
1.Eficiența cadrului regulator în soluționarea conflictelor (133) X X X X
2.Reglementările interpretabile (132) X X X X
3.Apărarea drepturilor de proprietate (127)
4.Timpul necesar pentru obținerea permiselor în construcții (126)

5.Gradul înalt de concentrare al pieței (125) X X X X
6.Efectul impozitării asupra stimulentelor pentru muncă (107) X X X X
7.Impactul reglementărilor asupra investițiilor străine directe (98) X X X X

RESURSE UMANE SI PIAȚA MUNCII
1.Ușurința identificării angajaților calificați (129) X X X X
2.Gradul de pregătire al personalului (126) X X X X
3.Gradul de orientare către client (110) X X X X
4.Practicile de angajare și eliberare din muncă (104)

76

În cele ce urmează, vom prezenta în mod succint principalele propuneri de amendare a cadrului normativ și
concepte de reglementare a industriei turismului, descrierea completă a acestora regăsindu‐se în capitolele
corespunzătoare din studiu.

1. Regimul juridic al agențiilor de turism și al turoperatorilor:

Este importantă reducerea barierelor administrative pentru intrare pe piață și desfășurarea activității
economice în domeniu, stimularea dezvoltării întreprinderilor mici și mijlocii, precum și legalizarea
comerțului electronic cu pachete de servicii turistice. Întru realizarea acestor scopuri, se recomandă
prioritar: (i) optimizarea procedurilor evidenței de stat prin introducerea unui mecanism de notificare a
autorității publice care va administra Registrul turismului despre inițierea activității de turoperator sau
agenție de turism, cu transmiterea acestei notificări pe principii de ghișeu unic sau în baza unui formular
electronic, (ii) abrogarea prevederilor legale privind emiterea obligatorie a voucherului turistic tipărit, și (iii)
excluderea cerințelor referitoare la formarea profesională obligatorie, inițială și continuă, a angajaților
turoperatorilor și agențiilor de turism.

Un factor‐cheie este asigurarea protecției drepturilor consumatorilor și calității înalte a serviciilor turistice
prestate. Astfel, se recomandă dezvoltarea unui sistem echilibrat de reglementări privind tipurile și
cuantumul garanțiilor financiare necesare pentru cazurile de insolvență a turoperatorilor, precum și
procedura de valorificare a acestor garanții de către turiști, în conformitate cu prevederile Directivei UE nr.
2302 din 25 noiembrie 2015 privind pachetele de servicii de călătorie și serviciile de călătorie asociate. De
asemenea, se sugerează unificarea terminologiei utilizate și reglementarea consolidată a raporturilor
contractuale de prestare a serviciilor turistice în Codul civil al RM. În acest sens, se susține promovarea
proiectului de modificare a Codului civil și a legislației conexe, înregistrat în Parlamentul RM la 27.04.2018,
cu abrogarea normelor duplicitare referitoare la relații contractuale din Legea nr. 352/2006 și Hotărârea
Guvernului nr. 1470/2001, întru evitarea confuziilor și ambiguităților în interpretare.

Întru stimularea dezvoltării sectorului de turism receptor, se atestă necesitatea instituirii unui regim de
impozitare facilitativ, în particular prin reducerea până la 8% a cotei de TVA aplicabile serviciilor turistice
neincluse în pachete de servicii turistice, prestate de agenții de turism și turoperatori. În acest mod, se va
încuraja diversificarea produselor turistice și activității excursioniste pe teritoriul țării. De asemenea, întru
stimularea dezvoltării turismului intern și receptor, se recomandă luarea în considerație, în calitate de
opțiune regulatorie, a propunerii privind scutirea de TVA a excursiilor desfășurate pe teritoriul Republicii
Moldova. Implementarea propunerilor de reglementare a stimulentelor fiscale va face necesară promovarea
unor proiecte corespunzătoare de modificare a legislației de către autoritatea competentă să elaboreze

5.Ușurința angajării personalului din străinătate (101)

DISPONIBILITATEA TI&C
1.Utilizarea TIC în tranzacțiile B2B (106) X X X X
2.Calitatea energiei electrice furnizate (86)
3.Utilizarea internetului pentru tranzacțiile dintre business și consumator (83) X X X X

PRIORITIZAREA INDUSTRIEI TURISMULUI
1.Prioritizarea de către Guvern a industriei turismului (125) X X X X
2.Eficiența marketingului și brandingului pentru atragerea turiștilor (124) X X X X

DESCHIDEREA INTERNAȚIONALĂ
1.Liberalizarea acordurilor bilaterale pentru serviciile aeriene (126)
2.Simplificarea cerințelor pentru Visa (110) X X X X

politici în domeniu – Ministerul Finanțelor, în funcție de impactul bugetar estimat al aplicării acestor
recomandări și alți factori.

2. Regimul juridic al ghizilor de turism:

În vederea propagării și fortificării profesiei de ghid, stimulării accederii în această activitate, precum și
reducerii ratei de ocupare informală, este esențială punerea la dispoziție a unor forme organizatorico‐
juridice și regimuri de impozitare potrivite pentru activitatea ghidului de turism.

În acest sens, se recomandă utilizarea formelor organizatorico‐juridice care nu impun înregistrarea de stat în
calitate de întreprinzător individual sau persoană juridică. Astfel, se propune elaborarea amendamentelor
necesare pentru reglementarea dreptului de a desfășura activitatea ghidului de turism sub regimul fiscal al
patentei de întreprinzător, conform Legii nr. 93‐XIV din 15.07.1998, cu privire la patenta de întreprinzător,
sau al persoanei fizice ce desfășoară activități independente, în sensul Capitolului 102, Titlul II din Codul
fiscal al RM.

Într‐o altă ordine de idei, se constată necesitatea diversificării și dezvoltării programelor de formare
profesională pentru ghizi în instituții de învățământ acreditate de stat și în asociații profesionale, precum
și revizuirea curriculelor/programelor de formare profesională în domeniul turismului prin ajustarea
acestora la necesitățile pieței. În scopul stimulării dezvoltării sectorului, se propune ca ghizii de turism să
urmeze, în regim voluntar: (i) programe de formare profesională acreditate potrivit art. 123 din Codul
educației, nr. 152 din 17.07.2014; (ii) programe de educație nonformală în condițiile art. 124 din Codul
educației, desfășurate în special de asociațiile profesionale de ghizi.

În același context, în vederea dezvoltării standardelor de etică profesională și a calității serviciilor prestate
de ghizi, este importantă fortificarea capacităților instituționale și reglementarea rolului asociațiilor
profesionale de ghizi în prestarea serviciilor de instruire.

3. Regimul juridic al structurilor de primire turistică:

Este importantă cooperarea între autoritățile de control în domeniile sanitar, siguranță alimentară și
siguranță anti‐incendiu cu reprezentanții sectorului privat, în special structurile de primire turistică și de
alimentație publică din mediul rural, pentru a asigura îndeplinirea sarcinii de prevenție a încălcărilor și
consultare/informare a mediului privat.

Se propune modernizarea standardelor de calitate pentru clasificarea voluntară a structurilor de primire
turistică prin armonizarea criteriilor prevăzute în Hotărârea de Guvern nr. 643 din 27.05.2003, cu privire la
aprobarea Normelor metodologice și criteriilor de clasificare a structurilor de primire turistică cu funcțiuni de
cazare și de servire a mesei, cu standardele în materie elaborate de Organizația Mondială a Turismului3,
standardele HotelStars4, cele aplicate în state‐membre UE și criteriile elaborate de alte organisme acreditate
internațional, luând totodată în considerație contextul local.

Se recomandă implementarea unor acțiuni îndreptate spre contracararea concurenței neloiale în sectorul
serviciilor hoteliere prin (i) analiza oportunității de amendare a Codului contravențional, pentru a stabili
sancțiuni persoanelor juridice care afișează categoria de clasificare a structurii de primire turistică fără a
deține un certificat de clasificare, (ii) ameliorarea și completarea planurilor de control ale autorităților
publice cu funcții de control de stat pentru identificarea și sancționarea structurilor de primire turistică care
nu achită impozite și taxe potrivit legislației.

3 http://media.unwto.org/press‐release/2015‐02‐25/unwto‐report‐identifies‐common‐criteria‐4‐and‐5‐star‐hotel‐
classification
4 https://www.hotelstars.eu/fileadmin/Dateien/PORTAL_HSU/Kriterienkataloge/EN_Hotelstars_Union‐Criteria_2015‐
2020.pdf

98

Pe de altă parte, în vederea creșterii competitivității prețurilor, stimulării activității prestatorilor serviciilor
de primire turistică și atragerii unui număr mai mare de turiști, este esențială adoptarea și implementarea
unui sistem de facilități fiscale, în particular: (i) reducerea cotei de TVA pentru servicii de primire turistică
până la 8%, (ii) stabilirea cuantumului taxei locale pentru cazare în sumă fixă și utilizarea mijloacelor
financiare încasate pentru dezvoltarea turismului.

Se recomandă ameliorarea sistemului de instruire a angajaților structurilor de primire turistică prin
desfășurarea unor programe de formare profesională actualizate și cost‐eficiente, în condițiile Codului
educației al RM. În acest sens, se sugerează eliminarea caracterului obligatoriu al formării profesionale
inițiale și continue a angajaților structurilor de primire turistică.

Pentru o evidență eficientă a activității în sectorul hotelier și informarea consumatorilor cu privire la
structurile înregistrate, se recomandă integrarea și publicarea informației cu privire la structurile de
primire turistică în Registrul turismului, al cărui concept este prevăzut de Hotărârea Guvernului nr.
559/2015.

4. Recomandări pentru dezvoltarea turismului rural:

În scopul încurajării și susținerii antreprenoriatului turistic în mediul rural, este necesară reglementarea
unor stimulente fiscale pentru inițierea și desfășurarea activității turistice în localitățile rurale, conform
următoarelor opțiuni: (i) aplicarea unor scutiri de impozit pe venit sau cote reduse de impozit pe venit
pentru prestatorii de servicii turistice din mediul rural, care au un venit de până la 600000 lei anual, (ii)
includerea tuturor impozitelor și taxelor într‐o taxă unică similar mecanismului patentei, pentru prestatorii
de servicii turistice din mediul rural și zone turistice, care au un venit de până în 600000 lei anual, sau (iii)
acordarea dreptului de a presta servicii turistice, pentru antreprenorii din mediul rural care au un venit de
până în 600000 lei anual, sub regimul fiscal al persoanei fizice ce desfășoară activități independente, în
sensul Capitolului 102, Titlul II din Codul fiscal al RM.

Întru asigurarea accesului la finanțare pentru întreprinderile micro, mici și mijlocii din mediul rural, se
încurajează subvenționarea din partea statului a activităților de turism rural, inclusiv a construcției și
reconstrucției structurilor de primire turistică din mediul rural, amenajarea atelierelor meșteșugărești, etc. În
acest sens, se recomandă asigurarea unui acces mai eficient al antreprenorilor din sectorul turismului rural
la fondurile gestionate de Agenția de Intervenție și Plăți pentru Agricultură prin: (i) extinderea categoriei
de subiecți eligibili pentru subvenție la toate structurile de primire turistică din mediul rural, și nu doar
pensiunile agroturistice, (ii) excluderea din lista actelor necesare pentru acordarea subvențiilor a
certificatului de absolvire a cursurilor de perfecționare profesională din cadrul Centrului Național de
Perfecționare a Cadrelor din Industria Turismului, cât și a certificatului de clasificare pentru structura de
primire turistică.

Se accentuează necesitatea de a înlătura barierele nejustificate pentru desfășurarea activității economice
în domeniul turismului rural și de asigura condițiile necesare pentru diversificarea surselor de venit a
populației prin implicare în prestarea serviciilor turistice. În acest scop, se recomandă (i) instituirea unor
reguli speciale și simplificate de autorizare sanitară a unităților de alimentație publică din cadrul structurilor
de primire turistică situate în mediul rural, (ii) optimizarea legislației în domeniul securității construcțiilor,
înregistrării cadastrale și dării în exploatare a construcțiilor destinate prestării serviciilor de primire turistică
în mediul rural, și (iii) implementarea efectivă a principiilor de ghișeu unic și aprobare tacită pentru actele
permisive necesare desfășurării activității.

Se sugerează clarificarea tipologiei structurilor de primire turistică din mediul rural pentru stimularea
micilor afaceri și inițiative locale. Se propune introducerea în cadrul normativ național (Hotărârea
Guvernului nr. 643/2003), suplimentar noțiunilor de pensiune turistică și pensiune agroturistică, a unui tip

suplimentar de structură de primire turistică, situată în mediul rural, cu o capacitate redusă de camere, ale
cărei materiale de construcție și alte caracteristici respectă arhitectura și tradițiile locale.

Parteneriatele public‐private dintre autoritățile administrației publice locale și asociațiile profesionale din
mediul rural ar putea contribui într‐un mod semnificativ la informarea antreprenorilor cu privire la
condițiile de inițiere și desfășurare a activității, organizarea programelor de instruire pentru aceștia,
diversificarea și promovarea produselor turistice locale, amenajarea teritoriului și dezvoltarea
infrastructurii necesare în cadrul destinației turistice. În acest context, devine importantă susținerea
fortificării capacităților instituționale și financiare ale asociațiilor profesionale în domeniul turismului rural.

5. Recomandări pentru dezvoltarea zonelor turistice naționale:

Având în vedere obiectivul de stimulare a investițiilor și atragere a turiștilor în regiuni, se recomandă
crearea unor zone turistice naționale în regiunile cu potențial semnificativ datorită particularităților
geografice și concentrării de resurse și obiective turistice. În acest scop, bunele practici internaționale
presupun, în calitate de primă etapă, stabilirea priorităților și elaborarea unor programe naționale/regionale
de dezvoltare a zonelor turistice.

Totuși, factorul‐cheie constă în elaborarea și adoptarea unui sistem de stimulente fiscale pentru agenții
economici care vor efectua investiții în zonă, conform următoarelor opțiuni recomandate: (i) includerea
tuturor impozitelor și taxelor într‐un impozit unic similar mecanismului aplicat față de rezidenții Parcului
pentru tehnologia informației “Moldova IT Park”, (ii) scutirea de impozit pe venit pentru o anumită
perioadă în funcție de volumul investițiilor efectuate, (iii) reducerea cotei sau scutirea de impozit pe bunuri
imobile.

Totodată, există posibilități adiționale de susținere a întreprinderilor rezidente ale zonelor turistice
naționale, precum activități de consultanță/informare și proceduri simplificate de obținere a autorizațiilor
pentru construcții în zonă.

În același timp, se sugerează revizuirea procedurilor legale de creare a zonelor și adoptarea unor
reglementări detaliate subsidiare legii care să prevadă (i) un sistem funcțional pentru acordarea statutului
de rezident al zonei turistice naționale, (ii) modul de administrare a activităților desfășurate în zonă, (iii)
modul de finanțare a proiectelor de dezvoltare a infrastructurii în zonă, inclusiv prin subvenționare din
partea statului și/sau atragere a investițiilor private.

Instituirea zonelor turistice ar putea fi facilitată și prin reglementarea unor modele de contracte între
reprezentanți ai autorităților publice, de nivel național și local, pe de o parte, și reprezentanți ai sectorului
privat, pe de altă parte, având drept obiect finanțarea proiectelor de dezvoltare a infrastructurii în zonă,
diversificare și promovare a produselor turistice.

6. Recomandări privind structura instituțională în domeniul turismului:

În calitate de obiectiv pe termen lung, se recomandă crearea unei instituții publice, organizate pe principii
de parteneriat public‐privat, care să asume funcțiile de promovare și implementare a politicilor în sectorul
turismului la nivel național, inclusiv atribuțiile de: administrare a Registrului turismului, creare și
administrare a zonelor turistice naționale, emitere a certificatelor de clasificare pentru structurile de primire
turistică, înregistrare benevolă a rutelor turistice, creare a birourilor de informare turistică. Această entitate
urmează să dețină un statut similar cu cel al Oficiului Național al Viei și Vinului (ONVV). Implementarea
acestei recomandări va impune necesitatea elaborării unui studiu prealabil, care să conțină identificarea
surselor de finanțare ale instituției publice, disponibilitatea agenților economici de a contribui la finanțarea
instituției și analiza impactului de reglementare.

1110

La nivel local, pentru un management eficient al destinațiilor turistice, este importantă consolidarea
resurselor umane și financiare ale autorităților administrației publice locale dedicate implementării
politicilor și exercitării atribuțiilor instituționale în domeniul turismului.

Totodată, pentru o administrare eficientă a destinațiilor turistice, se recomandă implementarea
parteneriatelor public‐private durabile între autoritățile administrației publice locale (APL) și mediu privat,
conform unor strategii comune și planuri de activitate anuale, prin (i) acorduri încheiate între APL, asociații
obștești, asociații profesionale și agenți economici, sau (ii) organizații de management al destinației –
asociații obștești fondate de APL în parteneriat cu reprezentanții sectorului privat.

7. Recomandări pentru perfecționarea sistemului de evidență statistică în domeniul turismului:

Administrarea unui sistem integrat de evidență a agenților economici din industria turismului, a rutelor,
destinațiilor, obiectivelor și resurselor turistice este necesară pentru punerea la dispoziția statului și a
cetățenilor a unui set de date pentru adoptarea corectă și informată a deciziilor în domeniu. Întru
asigurarea unui sistem eficient de evidență în turism, se propune instituirea unor reglementări care vor
facilita: (i) transmiterea informației statistice periodice în baza principiului ghișeului unic, conform unui
formular de raportare statistică, pentru prelucrare de către Biroul Național de Statistică și autoritățile
publice cu funcții de implementare și promovare în turism; (ii) implementarea și dezvoltarea conceptului de
Sistem Informațional Automatizat „Registrul turismului”, conform Hotărârii Guvernului nr. 559/2015, cu
privire la aprobarea Conceptului Sistemului informațional automatizat Registrul turismului, în baza
platformei elaborate de Centrul de Guvernare Electronică; (iii) administrarea Registrului turismului de către
autoritatea administrației publice centrale responsabilă de prestarea serviciilor publice (i.e. Agenția Servicii
Publice), iar autoritatea centrală responsabilă de promovarea turismului va avea drept de contribuție și
acces la acest registru; (iv) în calitate de obiectiv pe termen mediu și lung, se recomandă implementarea
conceptului de Cont Satelit în Turism5, conform recomandărilor Organizației Mondiale a Turismului.

CAPITOLUL I. Analiza evoluției și a situației de pe piața serviciilor de turism
intern și receptor din Republica Moldova

Situația și perspectivele industriei turismului la nivel global și la nivel național

Potrivit celui mai recent raport de competitivitate al industriei turismului și călătoriilor realizat de Forul
Economic Global (WEF)6, pentru al 6‐lea an consecutiv, creșterea industriei turismului este peste cea a
economie globale. Totodată, potrivit raportului WEF, în Rep. Moldova se atestă o tendință de creștere a
numărului de turiști internaționali de la 70 la 94 de mii în perioada 2009‐2015 (+34.3%), precum și o creștere
a volumului încasărilor industriei de la turiștii sosiți de la 168.3 la 204.1 mil. dolari SUA, în aceeași perioadă
(+21.3%).

Turismul a contribuit cu 7.6 trilioane dolari SUA la economia globala (10.2% din PIB global) și a generat 292
mil. locuri de munca (1 din 10 joburi de pe planetă) în 2016. Turismul receptor internațional a crescut,
ajungând la 1.2 mlrd. turiști în 2016, cu 46 de milioane mai mult decât în 2015. Totuși, contrar tendințelor
globale, așa cum se vede și în Tabelul 1 contribuția sectorului turismului la PIB‐ul național, în perioada
analizată este în scădere constantă de la 80 la 60 mil. dolari SUA (‐25%, 2015 față de 2009), ceea ce indică

5 Sistem statistic ce conține un ansamblu de instrumente și tehnici, care determină conexiunea turismului cu alte ramuri
ale economiei și cuantifică ponderea turismului în produsul intern brut al țării.
6 The Travel & Tourism Competitiveness Report 2017
(http://www3.weforum.org/docs/WEF_TTCR_2017_web_0401.pdf)

asupra faptului că industria își pierde constant din competitivitate, iar interesul investitorilor rămâne a fi
scăzut. Potrivit raportului WEF, în Moldova turismul ar reprezenta în anul 2015 în jur de 1.0% din PIB (‐
0.5p.p), de zece ori sub valoarea indicatorului la nivel global.

Tabelul 1.

Sursa: Datele World Economic Forum, 2017, 2015, 2013 și 2011.
Notă: Rezultatele studiului sunt prezentate bienal, respectiv fiecare studiu publicat face referință la datele statistice cu o întârziere de 2
ani (de ex. datele statistice din studiul 2017 sunt datele înregistrate efectiv în anul 2015 ș.a.m.d.)

Cercetările arată că pentru fiecare 30 turiști sosiți către o destinație este creat 1 nou loc de muncă.
Turismul cumulează 30% din serviciile exportate în lume, și este cea mai mare categorie de export in multe
țări în dezvoltare, industria este un generator extraordinar de locuri de muncă. Momentan nu și în Moldova,
datele WEF arată o scădere a numărului de angajați de la circa 15 mii în 2011 la 9,5 mii persoane (‐36%) în
2017, indicator că turismul nu a reprezentat o prioritate pentru autorități, iar rezervele interne
nevalorificate, inclusiv pentru crearea de noi locuri de muncă sunt foarte mari.

Sectorul turismului la nivel mondial face, de asemenea, pași mari spre o mai mare concentrare asupra
durabilității mediului. Eficiența resurselor, protecția mediului și schimbările climatice sunt esențiale pentru
agenda industriei. În același timp, veniturile generate prin turism reprezintă atât un stimulent important, cât
și o sursă de finanțare pentru protejarea mediului natural. R. Moldova trebuie să urmărească aceste
tendințe și să le adopte în procesul dezvoltării industriei turismului.

Patru constatări principale rezultă din ediția din 2017 a Raportului Forului Economic Mondial privind
Competitivitatea industriei turismului.
În primul rând, competitivitatea turismului se îmbunătățește, în special în țările în curs de dezvoltare. Odată
ce industria continuă să crească, o parte din ce în ce mai mare de vizitatori internaționali provin din și
călătoresc către națiuni emergente și în curs de dezvoltare. În al doilea rând, într‐un context din ce în ce mai
protecționist ‐ unul care împiedică comerțul mondial ‐ industria turismului continuă să creeze mai degrabă
poduri decât bariere între oameni, așa cum reiese din creșterea numărului de persoane care călătoresc
transfrontalier și tendințele globale spre adoptarea unor politici de viză mai puțin restrictive. În al treilea
rând, în lumina celei de‐a Patra Revoluții Industriale, conectivitatea a devenit din ce în ce mai mult o
necesitate pentru țările care își dezvoltă strategia digitală. În cele din urmă, în ciuda conștientizării
crescânde a importanței mediului natural pentru creșterea turismului, sectorul se confruntă cu dificultăți
enorme în dezvoltarea durabilă, deoarece degradarea naturală are loc pe mai multe fronturi.

1312

Republica Moldova trebuie și poate să țină cont de aceste tendințe în dezvoltarea industriei proprii a
turismului pentru a fi mai aproape de turiștii din toata lumea.

Cartea Albă analizează în mod special și ține cont de evoluția turismului receptor și intern pentru că aceste
forme ale turismului permit obținerea unei valori adăugate mult mai înalte în comparație cu turismul
emițător și cel mai important generează intrări nete de valută străină pentru echilibrarea balanței de plăți
naționale, fiind la fel de importante precum exporturile și investițiile străine directe (ISD).

Figura 1. Activitatea turistică organizată de agențiile de turism și turoperatorii din Rep. Moldova

Sursa: Biroul Național de Statistică

În Figura 1 se vede că veniturile totale din activitatea turistică (pe tipuri de turiști receptor, intern și
emițător) s‐au dublat ca valoare absolută în ultimii 7 ani fiind în creștere cu peste 11% anual. În același timp
numărul total al turiștilor a crescut cu 76%. Numărul turiștilor a crescut în toate cele trei categorii de turism.
Totodată, turismul emițător și cel receptor au crescut de aproape 2 ori ca și număr al turiștilor, în
comparație creșterea anuală a numărului de turiști interni a fost de doar 0.9%. Deci, motoarele care au
determinat creșterea au fost turismul emițător și cel receptor.

Pe de altă parte statisticile înregistrate de unitățile de cazare de toate tipurile indică o creștere și mai mare a
numărului de turiști străini cazați de peste 2,2 ori (vezi tabelul 2). Astfel, gradul de asimilare al străinilor
sosiți în Rep. Moldova de către agențiile turistice și tur operatori este una mică și în scădere constantă de la
cca. 15% în anul 2014 la 12% în anul 2017, chiar și pe fonul creșterii numărului de turiști străini sosiți în țară.

Tabelul 2 STATISTICA TURIȘTILOR STRĂINI CAZAȚI ÎN UNITĂȚILE DE CAZARE DIN MOLDOVA

Ani Turiștii cazați
în unitățile de

cazare

Cheltuielile medii
efectuate de un

turist în unitățile de
cazare

Durata medie
de ședere a

unui turist, zile

Volumul vânzărilor
în unitățile de

cazare (mii, lei)

2010 63,593 632 lei 3.2 128,610

2011 75,000 822 lei 3.0 184,950

2012 88,956 786 lei 2.9 206,262

2013 95,640 982 lei 2.7 252,640

2014 93,897 703 lei 2.6 171,624
2015 94,348 1,150 lei 2.9 311,395
2016 121,340 1,060 lei 3.0 385,861
2017 145,165 1,096 lei 3.0 477,302
Sursa: Biroul Național de Statistică, calculele autorilor în baza datelor BNS.

Concopmitent cu dublarea numărului de turiști străini în perioada analizată se atestă și o creștere a
cheltuielilor acestora, de la 632 lei în 2010 la 1,096 lei în 2017, în timpul șederii, fapt care a dus la creșterea
volumului încasărilor din turismul receptor de peste 3 ori în perioada analizată (vezi Tabelul 2 și Figura 2). În
același timp cheltuielile zilnice ale străinilor doar în unitățile de cazare sunt cu peste 9% mai mari decât
cheltuielie turiștilor moldoveni care pleacă peste hotare (1,002 lei în anul 2017).
Figura 2.

Sursa: Biroul Național de Statistică, calculele autorilor în baza datelor BNS

Astfel, încasările din turismul receptor au crescut anual cu 17.8%, pe când cele din turismul intern au crescut
doar cu 4.4% anual în perioada anilor 2010‐2017.

În aceeași perioadă a crescut și ponderea turiștilor străini cazați în unitățile de cazare din Republica
Moldova. Astfel, dacă la finele anului 2010 doi din zece turiști erau străin, atunci la finele perioadei analizate
deja patru din zece turiști cazați erau reprezentați de vizitatorii internaționali (vezi Figura 3).

2010 2011 2012 2013 2014 2015 2016 2017
Turism Receptor, (mii lei) 128,611 184,950 206,262 252,641 171,625 311,396 385,861 477,302
Turism Intern, (mii lei) 83,878 93,245 122,982 95,384 110,320 115,722 119,037 118,037
Total Vânzări Turism Național, (mii

lei) 212,488 278,195 329,244 348,025 281,945 427,118 504,898 595,339

0

100000

200000

300000

400000

500000

600000

700000

Veniturile din Turismul Național

1514

Figura 3

Sursa: Biroul Național de Statistică, calculele autorilor în baza datelor BNS.

Cei mai mulți turiștii străini cazați în Republica Moldova au venit din România, Ucraina, Federația Rusă, SUA,
Germania, Italia, Turcia, Mare Britanie, Polonia și Franța. Acest clasament se păstrează stabil, cu mici
excepții, de‐a lungul întregii perioade analizate (vezi Tabelul 3).

Tabelul 3

Sursa: Biroul Național de Statistică

Trebuie menționat faptul că Republica Moldova dispune și de o strategie de dezvoltare al turismului până în
anul 2020, aprobată în anul 2014 prin Hotărârea Guvernului Nr. 338 din 19.05.2014.

Obiectivul general al strategiei este impulsionarea activității turistice în Republica Moldova prin dezvoltarea
turismului intern şi receptor. În capitolul V al Strategiei 2020 este prevăzută și o prognoză a creşterii
numărului turiştilor şi a volumului încasărilor în anii 2014 – 2020 în cadrul turismului receptor. Analiza
acestor indicatori scoate în evidență faptul depășirii tuturor parametrilor estimați pentru finele anului 2016,
respectiv este necesară actualizarea indicatorilor de progres economic ai strategiei. Acest fapt este necesar
pentru a da un imbold mai puternic dezvoltării turismului și pentru a susține mai eficient eforturile
antreprenorilor din domeniu în dezvoltarea produsului turistic autohton și atragerea unui număr mai mare
de turiști locali și străini.

Competitivitate internațională a industriei turismului rămâne a fi una foarte scăzută

Aparent, faptul depășirii indicatorilor economici prevăzuți în strategia 2020 ar putea fi considerat
îmbucurător, însă este doar un efect al unui context economic pozitiv și utilizarea nesemnificativă a unor
rezerve interne. Privit însă într‐un sistem global de referință, sectorul turismului din Republica Moldova este
necompetitiv, iar poziția de competitivitate a sectorului s‐a deteriorat constant în fiecare din cele 4
clasamente realizate de Forul Economic Mondial în perioada anilor 2011‐2017.

Indicele Competitivității Turismului măsoară patru factori generali de competitivitate. Acești factori sunt
organizați în sub‐indici, care sunt în continuare împărțiți în 14 piloni potrivit Figurii 4:

 Mediul Favorabil

1716

 Politicile în Turism și Condițiile Favorabile
 Infrastructura
 Resursele Naturale și Culturale.
Figura 4 CONTEXTUL CLASAMENTULUI MONDIAL DE COMPETITIVITATE AL TURISMULUI 2017

Sub‐indicele privind Mediul Favorabil (1), cuprinde setările generale necesare funcționării într‐o țară:

1. Mediul de afaceri,
2. Siguranța și Securitatea,
3. Sănătate și Igienă,
4. Resursele Umane și Piața Muncii,
5. Disponibilitatea TIC.

Sub‐indicele Politici & Condiții Favorabile în Turism (2), captează politici sau aspecte strategice specifice
care afectează mai direct industria turismului:

6. Prioritizarea Industriei Turismului,
7. Deschiderea Internațională,
8. Competitivitatea Prețurilor,
9. Durabilitatea mediului.

Sub‐indicele Infrastructura (3), surprinde disponibilitatea și calitatea infrastructurii fizice a fiecărei economii:

10. Infrastructura de Transport Aerian,
11. Infrastructura Terestră și Portuară,
12. Infrastructura Serviciilor Turistice.

Sub‐indicele Resurse Naturale și Culturale (4), include principalele "motive de călătorie":

13. Resursele Naturale,
14. Resursele Culturale și Călătoriile de Afaceri.

MEDIUL
FAVORABIL

• Mediul de Afaceri

• Siguranță și Securitate

• Sănătate și Igienă

• Res. Umane & Piața
Muncii

• ICT readiness

POLITICI ȘI
CONDIȚII
FAVORABILE
PENTRU TURISM

• Prioritizarea Industriei
Turismului

• Deschiderea
Internatională

• Competitivitatea
Prețurilor

• Sustenabilitatea
Mediului Ambiant

INFRASTRUCTURA

• Infrastructura de
Transport Aerian

• Infrastructura Terestră și
Portuară

• Infrastructura de
Deservire Turistică

RESURSELE
NATURALE ȘI
CULTURALE

• Resursele Naturale

• Resursele Culturale &
Călătorii de Afaceri

Astfel, ținând cont de faptul că domeniile de aplicare ale prezentei Cărți Albe se referă la situația cadrului
normativ‐regulator al sectorului turismului din Moldova, vom analiza în continuare situația prin prisma
primilor doi sub‐indici:

 Mediul Favorabil și
 Politici & Condiții Favorabile în Turism,

cu alte cuvinte la domeniile ce se referă la Reglementări și Politici.

Astfel potrivit celui mai recent Clasament de Competitivitate al Turismului, elaborat bienal de către Forul
Economic Mondial (2017), Republica Moldova este clasată tocmai pe poziția 117 din 136 de state evaluate în
anul 2017.

Conform clasamentului, Republica Moldova este poziționată în zona EUROPA și EURASIA, în grupul țarilor din
BALCANI și EUROPA DE EST unde Moldova stă clasată alături de Romania și Bulgaria (vezi tabelul 4) și alte 9
state europene membri UE și non‐membri. Spre regret, din câte se poate vedea, avem cea mai proastă
poziție în grup, fiind clasați pe locul 117. Cel mai sus în grupul nostru fiind poziționată Slovenia (41), după
care Bulgaria (45) și Polonia (46). Romania este la mijlocul grupei (68), iar cea care ne ține companie la
fundul clasamentului este Bosnia și Herțegovina (poziția 113).
Tabelul 4

Spre exemplu, chiar dacă am fi clasați în grupul EURASIA la frontiera căruia ne aflăm și din care fac parte 8
state Ex‐URSS, tot am avea cea mai proastă poziție. Vecina noastră Ucraina este clasată pe poziția 88,
Georgia pe 70 și Armenia pe 84. State comparabile cu Moldova, sunt mai sus clasate. Tadjikistanul(107) unul
din statele de la coada clasamentului Eurasiatic, a reușit în 2017 să intre în top 3 performeri la nivel global
urcând în clasamentul general tocmai 12 poziții față de clasamentul din 2015, fiind acum mai sus ca noi, pe
poziția 107.

În continuare dacă ne uităm în detaliu la Tabelul 5 care prezintă poziția generală a Republicii Moldova în
Clasamentul Competitivității Turismului 2017 vom constata că în ultimii opt ani poziția Moldovei s‐a
deteriorat constant. De pe poziția 99 în anul 2011 am coborât la 117 în cel mai recent clasament, anul 2017.

Astfel, punctele slabe la nivelul de Reglementări și Politici care au determinat regresul poziției noastre în
clasament în ultimii 8 ani (2011‐2017) sunt după cum urmează mai jos:

EURASIA

Russian Federation 43

Georgia 70

Azerbaijan 71

Kazakhstan 81

Armenia 84

Ukraine 88

Tajikistan 107

Kyrgyz Republic 115

Eurasia Average

Country/Economy Global rank

BALKANS AND EASTERN EUROPE

Slovenia 41

Bulgaria 45

Poland 46

Hungary 49

Slovak Republic 59

Romania 68

Montenegro 72

Macedonia, FYR 89

Serbia 95

Albania 98

Bosnia and Herzegovina 113

Moldova 117

B lk d E E A

The Travel & Tourism Competitiveness Index 2017: Europe and Eurasia

1918

Sub‐indicele Reglementări:
 Mediul de afaceri – locul 123 (‐42 poziții);
 Disponibilitatea TIC ‐ 74 (‐9 poziții);
 Siguranță și Securitate – 69 (‐4 poziții)

Sub‐indicele Politici:

 Prioritizarea Industriei Turismului ‐ 120 (‐5 poziții);
 Deschiderea Internațională – 119 (‐44 poziții);

Pe ceilalți sub‐indici stăm poziționați mai prost la următoarele capitole:

 Infrastructura de Deservire Turistică –105 (‐12 poziții)
 Resursele Naturale – 136 (‐4 poziții)
 Resursele Culturale & Turism de Afaceri – 129 (‐8 poziții)

Tabelul 5

Pentru a îmbunătăți poziția Republicii Moldova clasamentul de competitivitate este important să fie
cunoscute aspectele la care suntem depunctați și care trebuie să devină arii prioritare de politici și
reglementări.

Astfel, la capitolul REGLEMENTĂRI cea mai proastă poziție (123) o deținem în sfera cadrului regulator al
mediului de afaceri (vezi tabelul 6).

INDICELE DE COMPETITIVITATE AL INDUSTRIEI TURISMULUI
WEF, Travel & Tourism Competitiveness Index

Indicatori Cheie 2017 2015 2013 2011

MOLDOVA - POZIȚIA GENERALĂ 117 111 102 99
Mediul de Afaceri 123 115 81 81
Res. Umane & Piața Muncii 90 68 102 97
ICT readiness 74 63 66 65
Siguranță și Securitate 69 64 61 65
Sănătate și Igienă 34 22 41 49

Prioritizarea Industriei Turismului 120 114 112 115
Deschiderea Internatională 119 123 112 75
Sustenabilitatea Mediului Ambiant 79 60 93 78
Competitivitatea Prețurilor 32 64 41 54

Infrastructura de Transport Aerian 110 119 125 128
Infrastructura de Deservire Turistică 105 95 91 93
Infrastructura Terestră și Portuară 103 109 123 124
Resursele Naturale 136 139 135 132
Resursele Culturale & Călătorii de Afaceri 129 135 125 121

Tabelul 6

În legătură cu mediul de afaceri sunt mai multe aspecte care trebuie îmbunătățite. Printre acestea se
numără în special (în paranteze este indicată poziția în clasament):

Aspectele Clasamentului de Competitivitate 2017 Acoperire Cartea Albă

1.Eficiența cadrului regulator în soluționarea conflictelor (133) X
2.Reglementările interpretabile (132) X
3.Apărarea drepturilor de proprietate (127)
4.Timpul necesar pentru obținerea permiselor în construcții (126)
5.Gradul înalt de concentrare al pieței (125) X
6.Efectul impozitării asupra stimulentelor pentru muncă (107) X
7.Impactul reglementărilor asupra investițiilor străine directe (98) X

La compartimentul resurse umane și piața muncii necesită îmbunătățire:

Aspectele Clasamentului de Competitivitate 2017 Acoperire Cartea Albă

1.Ușurința identificării angajaților calificați (129) X
2.Gradul de pregătire al personalului (126) X
3.Gradul de orientare către client (110) X
4.Practicile de angajare și eliberare din muncă (104)
5.Ușurința angajării personalului din străinătate (101)

La subiectul disponibilității TIC necesită îmbunătățire următoarele aspecte:

Aspectele Clasamentului de Competitivitate 2017 Acoperire Cartea Albă

1.Utilizarea TIC în tranzacțiile B2B (106) X
2.Calitatea energiei electrice furnizate (86)
3.Utilizarea internetului pentru tranzacțiile dintre business și consumator (83) X

Pentru POLITICI, ambii parametri‐cheie, atât prioritizarea industriei turismului cât și deschiderea
internațională avem poziții slabe, respectiv 120 și 119 (vezi tabelul 7).

INDICELE DE COMPETITIVITATE AL INDUSTRIEI TURISMULUI
WEF, Travel & Tourism Competitiveness Index

Indicatori Cheie 2017

MOLDOVA - POZIȚIA GENERALĂ 117
Mediul de Afaceri 123
Res. Umane & Piața Muncii 90
ICT readiness 74
Siguranță și Securitate 69
Sănătate și Igienă 34

2120

Tabelul 7

Pentru a prioritiza industria turismului trebuie îmbunătățiți parametrii de mai jos.

Aspectele Clasamentului de Competitivitate 2017 Acoperire Cartea Albă

1.Prioritizarea de către Guvern a industriei turismului (125) X
2.Eficiența marketingului și brandingului pentru atragerea turiștilor (124) X

Pentru o deschidere internațională mai bună sunt necesare intervenții la nivel de:

Aspectele Clasamentului de Competitivitate 2017 Acoperire Cartea Albă

1.Liberalizarea acordurilor bilaterale pentru serviciile aeriene (126)
2.Simplificarea cerințelor pentru Visa (110) X

În continuare, în baza aspectelor‐cheie care necesită intervenția statului pentru îmbunătățirea poziției
Republicii Moldova în clasamentul de competitivitate al industriei turismului a fost identificat un șir de soluții
de îmbunătățire a reglementărilor actuale în domeniul turismului care sunt prezentate în capitolul următor
în baza analizei cadrului regulator național, european dar și al celor mai bune practici regionale și
internaționale.

CAPITOLUL II. Analiza cadrului normativ‐regulatoriu actual și evaluarea
acestuia prin prisma criteriilor de dezvoltare și creștere a industriei.
Propuneri de reformă și concepte de reglementare a industriei turismului.

Considerații generale cu privire la principiile de reglementare a activității de întreprinzător
și reformele implementate de Guvern
În Republica Moldova, reglementarea activităţii de întreprinzător se supune următoarelor principii de bază7:

 a) previzibilitatea reglementării;
 b) transparenţa decizională şi transparenţa reglementării activităţii de întreprinzător;
 c) analiza impactului de reglementare;
 d) reglementarea materială şi procedurală a iniţierii, desfăşurării şi lichidării afacerii prin acte legislative;
 e) echitabilitatea (proporţionalitatea) în raporturile dintre stat şi întreprinzător.

7 Art. 4 din Legea nr. 235 din 20.07.2006, cu privire la principiile de bază de reglementare a activității de întreprinzător.

INDICELE DE COMPETITIVITATE AL INDUSTRIEI TURISMULUI
WEF, Travel & Tourism Competitiveness Index

Indicatori Cheie 2017

MOLDOVA - POZIȚIA GENERALĂ 117
Prioritizarea Industriei Turismului 120
Deschiderea Internatională 119
Sustenabilitatea Mediului Ambiant 79
Competitivitatea Prețurilor 32

În conformitate cu art. 15 din Legea nr. 235 din 20.07.2006, cu privire la principiile de bază de reglementare
a activității de întreprinzător, autoritățile administraţiei publice abilitate prin lege cu funcţii de reglementare
şi de control în relaţiile cu întreprinzătorii nu vor întreprinde acţiuni în exces necesităţilor atingerii scopurilor
societăţii.

În ceea ce privește regimul actelor permisive8, testul pentru a decide dacă intervenția statului în
reglementarea unei activități economice este justificată și necesară prin prisma protecției interesului public
presupune respectarea următoarelor principii9:

 Actul permisiv reprezintă un mijloc de intervenție care urmează a fi utilizat de autoritatea abilitată în
mod echivalent cu alte mijloace și tehnici de intervenție ale autorităților publice, ținînd cont de
principiul proporționalității;

 Instituirea unui act permisiv trebuie să fie în concordanță, în mod obligatoriu, cu unul sau mai
multe riscuri pe care acest act permisiv poate să le acopere și care nu sunt abordate prin alte
mijloace de intervenție ale autorităților publice, inclusiv prin alte acte permisive.

În anul 2017, Guvernul Republicii Moldova, cu sprijinul partenerilor externi de dezvoltare, a implementat
reforme în domeniul optimizării setului de acte permisive și structurii organelor de control, reducând
numărul autorizațiilor necesare pentru inițierea și desfășurarea activității de întreprinzător în diverse
sectoare ale economiei naționale, precum și numărul autorităților ce dețin competențe de control în baza
legii10.

Reformele menționate au generat inter alia amendamente pentru legislația în domeniul turismului, prin
modificarea Legii nr. 352/2006 cu privire la organizarea şi desfăşurarea activităţii turistice în Republica
Moldova. Astfel, prin Legea nr. 185/2017, pentru modificarea și completarea unor acte legislative, a fost
eliminată licența pentru desfășurarea activității de turoperator și agenție de turism, iar obținerea
certificatului de clasificare a structurilor de primire turistică a devenit un drept al agenților economici care
desfășoară activitate de unitate de cazare turistică.

Deși recentele modificări legislative au eliminat un set de constrângeri administrative în sectorul turismului,
cadrul normativ‐regulatoriu și instituțional‐public în domeniu necesită o revizuire sistemică și complexă,
cu reevaluarea instituțiilor juridice, a mecanismelor regulatorii, a barierelor și stimulentelor pentru industrie,
precum și a modelelor instituționale de guvernare și gestionare a industriei de turism din Moldova.

În conformitate cu Acordul de Asociere Republica Moldova – Uniunea Europeană, părțile s‐au obligat să
coopereze în domeniul turismului, urmărind consolidarea unui sector al turismului competitiv și durabil, ca
factor generator de creștere și emancipare economică, de ocupare a forței de muncă și de schimburi
externe11. Totodată, au fost evidențiate următoarele direcții de cooperare între părți semnatare în ceea ce
privește domeniul turismului:

(i) schimbul de informații și tehnologii;

8 Act permisiv – document sau înscris constatator prin care autoritatea emitentă constată unele fapte juridice și
întrunirea condițiilor stabilite de lege, atestînd învestirea solicitantului cu o serie de drepturi și de obligații pentru
inițierea, desfășurarea și/sau încetarea activității de întreprinzător sau a unor acțiuni aferente și indispensabile acestei
activități. Actul permisiv poate avea denumirea de licență, autorizație, permis, certificat, aviz, aprobare, brevet, de
atestat de calificare.
9 Principiile sunt stipulate în art. 4 alin. (11) și alin. (12) din Legea nr. 160/2011, privind reglementarea prin autorizare a
activității de întreprinzător.
10 Legea nr. 185/2017, pentru modificarea și completarea unor acte legislative.
11 Art. 103 din Acordul de Asociere RM‐UE, http://www.mfa.gov.md/img/docs/Acordul‐de‐Asociere‐RM‐UE.pdf

2322

(ii) crearea unui parteneriat strategic între interesele publice, private și comunitare pentru a asigura
dezvoltarea durabilă a turismului;

(iii) promovarea și dezvoltarea produselor și a piețelor de turism, a infrastructurii, a resurselor
umane și a structurilor instituționale, precum și identificarea și eliminarea barierelor pentru
servicii de călătorie;

(iv) dezvoltarea și punerea în aplicare a unor strategii și politici eficiente, inclusiv a aspectelor
juridice, administrative și financiare corespunzătoare;

(v) formarea în domeniul turismului și consolidarea capacităților pentru a îmbunătăți standardele
serviciilor, precum și

(vi) dezvoltarea și promovarea turismului local12.

Acte normative analizate
În procesul de elaborare a Cărții Albe au fost analizate multiple acte normative, enumerate mai jos cu titlu
neexhaustiv:

Acordul de Asociere Republica Moldova – Uniunea Europeană, ratificat prin Legea nr. 112 of 02.07.2014

Legi

1. Lege specială:
Legea nr. 352 din 24.11.2006, cu privire la organizarea și desfășurarea activității turistice în
Republica Moldova

2. Legi ce conțin atât norme generale, cât și norme speciale pentru raporturi juridice aferente activității
turistice:

 Legea nr. 1107 din 06.06.2002, Codul civil al Republicii Moldova
 Legea nr. 1163‐XIII din 24.04.1997, Codul fiscal al Republicii Moldova
 Legea nr. 218‐XVI din 24.10.2008, Codul contravențional al Republicii Moldova

3. Legi ce conțin norme generale aplicabile inter alia domeniului turismului:
 Legea nr. 105 din 13.03.2003, privind protecția consumatorilor
 Legea nr. 131 din 08.06.2012, privind controlul de stat asupra activității de întreprinzător
 Legea nr. 7 din 26.02.2016, privind supravegherea pieței în ceea ce privește comercializarea

produselor nealimentare
 Legea nr. 160 din 22.07.2011, privind reglementarea prin autorizare a activității de întreprinzător
 Legea nr. 220 din 19.10.2007, privind înregistrarea de stat a persoanelor juridice și a

întreprinzătorilor individuali
 Lege nr. 231 din 23.09.2010, cu privire la comerțul interior
 Legea nr. 98 din 04.05.2012, privind administrația publică centrală de specialitate
 Legea nr. 152 din 17.07.2014, Codul educației

4. Legi în domenii conexe activității turistice:
4.1. Regimul de intrare a străinilor pe teritoriul țării
 Legea nr. 215 din 04.11.2011, cu privire la frontiera de stat
 Legea nr. 200 din 16.07.2010, privind regimul străinilor în Republica Moldova

4.2. Regimul ariilor naturale protejate de stat, patrimoniului cultural și meșteșugurilor populare
 Legea nr. 1538‐XIII din 25.02.1998, privind fondul ariilor naturale protejate de stat

12 Art. 105 din Acordul de Asociere RM‐UE, http://www.mfa.gov.md/img/docs/Acordul‐de‐Asociere‐RM‐UE.pdf

 Legea culturii nr. 413‐XIV din 27 mai 1999
 Legea nr. 1530‐XII din 22.06.1993, privind ocrotirea monumentelor
 Legea nr. 135‐XV din 20.03.2003, privind meșteșugurile artistice populare
 Legea nr. 218 din 17.09.2010, privind protejarea patrimoniului arheologic
 Legea nr. 280 din 27.12.2011, privind protejarea patrimoniului cultural național mobil
 Legea monumentelor de for public, nr. 192 din 30.09.2011
 Legea nr. 58 din 29.03.2012, privind protejarea patrimoniului cultural imaterial
 Legea muzeelor, nr. 262 din 07.12.2017

4.3. Siguranța alimentară:
 Legea nr. 113 din 18.05.2012, cu privire la stabilirea principiilor şi a cerinţelor generale ale legislaţiei

privind siguranţa alimentelor
 Legea nr. 221 din 19.10.2007, privind activitatea sanitar‐veterinară
 Legea nr. 78 din 18.03.2004, privind produsele alimentare

4.4. Sănătate publică:
 Legea nr. 10 din 03.02.2009, privind supravegherea de stat a sănătății publice

4.5. Măsuri anti‐incendiu:
 Legea nr. 267 din 09.11.1994, privind apărarea împotriva incendiilor

4.6. Controlul de stat în domeniul construcțiilor:
 Legii nr. 163 din 09.07.2010, privind autorizarea executării lucrărilor de construcţie
 Legea nr. 721 din 02.02.1996, privind calitatea în construcții
 Legea nr. 851 din 29.05.1996, privind expertiza ecologică
 Legea nr. 86 din 29.05.2014, privind evaluarea impactului asupra mediului

4.7. Transporturi și siguranța traficului rutier:
 Legea nr. 131 din 07.06.2007, privind siguranța traficului rutier
 Codul transporturilor rutiere, nr. 150 din 17.07.2014

Hotărâri de Guvern

1. Hotărâri de Guvern ce conțin norme speciale pentru domeniul turismului:
 Hotărârea Guvernului nr. 338 din 19.05.2014, cu privire la aprobarea Strategiei de dezvoltare a

turismului "Turism 2020" și a Planului de acțiuni pentru implementarea acesteia în anii 2014‐2016
 Hotărârea Guvernului nr. 559 din 14.08.2015, cu privire la aprobarea Conceptului Sistemului

informațional automatizat „Registrul turismului”
 Hotărârea Guvernului nr. 851 din 21.12.2009, pentru aprobarea Regulamentului privind organizarea

și funcționarea Agenției Turismului, a structurii și efectivului‐limită ale acesteia (abrogată)
 Hotărârea Guvernului nr. 1470 din 27.12.2001, cu privire la introducerea contractului turistic,

voucherului turistic și a fișei de evidentă statistică a circulației turiștilor la frontiera Republicii
Moldova

 Hotărârea Guvernului nr. 643 din 27.05.2003, cu privire la aprobarea Normelor metodologice şi
criteriilor de clasificare a structurilor de primire turistică cu funcțiuni de cazare şi de servire a mesei

 Hotărârea Guvernului nr. 366 din 27.05.2014, cu privire la aprobarea Metodologiei de planificare a
activității de control în baza analizei criteriilor de risc asupra activității agenților economici din
industria turismului

 Hotărârea Guvernului nr. 215 din 22.02.2002, cu privire la evidența circulației turiștilor în punctele
de trecere a frontierei de stat

2524

2. Hotărâri de Guvern în domenii conexe activității turistice:

2.1. Regimul parcurilor naționale și rezervațiilor naturale:
 Hotărârea Guvernului nr. 784 din 03.08.2000, pentru aprobarea Regulamentului‐cadru cu privire la

ariile cu management multifuncțional, Regulamentului‐cadru cu privire la rezervațiile naturale,
Regulamentului‐cadru cu privire la rezervațiile peisagistice și Regulamentului‐cadru cu privire la
monumentele de arhitectură peisageră

 Hotărârea Guvernului nr. 785 din 03.08.2000, pentru aprobarea Regulamentului‐cadru cu privire la
grădinile botanice, Regulamentului‐cadru cu privire la grădinile dendrologice, Regulamentului‐cadru
cu privire la grădinile zoologice, Regulamentului‐cadru cu privire la rezervațiile științifice

 Hotărârea Guvernului nr. 923 din 12.11.2014, pentru aprobarea Regulamentului de funcționare a
Parcului Național „Orhei”

 Hotărârea Guvernului nr. 719 din 06.06.2016, cu privire la măsurile de protejare și valorificare a
Rezervației cultural‐naturale „Orheiul Vechi”
2.2. Evidența statistică:

 Hotărârea Guvernului nr. 1463 din 30.12.2016, cu privire la aprobarea Programului lucrărilor
statistice pe anul 2017

 Hotărârea Guvernului nr. 1039 din 05.12.2017, cu privire la aprobarea Programului lucrărilor
statistice pe anul 2018
2.3. Siguranță alimentară și sănătate publică:

 Hotărârea Guvernului nr. 51 din 16.01.2013, privind organizarea și funcționarea Agenției Naționale
pentru Siguranța Alimentelor

 Hotărârea Guvernului nr. 1209 din 08.11.2007, cu privire la prestarea serviciilor de alimentație
publică
2.4. Măsuri anti‐incendiu:

 Hotărârea Guvernului nr. 1159 din 24.10.2007, cu privire la aprobarea Reglementării
tehnice “Reguli generale de apărare împotriva incendiilor în Republica Moldova” RT DSE 1.01‐2005
2.5. Domeniul transporturilor:

 Hotărârea Guvernului nr. 836 din 08.11.2012, pentru aprobarea Regulamentului privind
compensarea și asistența pasagerilor în eventualitatea refuzului la îmbarcare și anulării sau întârzierii
zborurilor
2.6. Dezvoltare agricolă și rurală:

 Hotărârea Guvernului nr. 409 din 04.06.2014, cu privire la aprobarea Strategiei naționale de
dezvoltare agricolă și rurală pentru anii 2014 – 2020

 Hotărârea Guvernului nr. 455 din 21.06.2017, cu privire la modul de repartizare a mijloacelor
Fondului Național de Dezvoltare a Agriculturii și Mediului Rural.

Ordine ale Agenției Turismului

 Ordinul Agenției Turismului nr. 51 din 01.11.2001, cu privire la aprobarea si punerea în aplicare a
Nomenclatorului funcțiilor în domeniul turismului, Criteriilor pentru acordarea brevetului de turism
și Regulamentului cu privire la brevetarea activității turistice

 Ordinul Agenției Turismului nr. 62 din 11.02.2002, cu privire la aprobarea modului de aplicare a
Voucherului turistic
Nepublicate în Monitorul Oficial:

 Ordinul Agenției Turismului nr. 34 din 29.12.2016, despre aprobarea Regulamentului cu privire la
modul de utilizare a mărcilor turistice

 Ordinul Agenției Turismului nr. 11 din 30.04.2015, Norme metodologice privind instituirea,
aprobarea și înregistrarea rutelor turistice

Alte acte ale autorităților administrației publice centrale de specialitate

Scrisoarea Inspectoratului Fiscal Principal de Stat nr.(26‐08/2‐02/2/1099)15/18 din 27.02.2012, cu privire la
scutirea de TVA la vînzarea pachetelor de servicii turistice conform pct.10) alin.(1) art.103 din Codul fiscal
//Contabilitate şi Audit 3/114, 01.03.2012

Practica internațională

 Directiva (UE) 2015/2302 din 25 noiembrie 2015, privind pachetele de servicii de călătorie și
serviciile de călătorie asociate, de modificare a Regulamentului (CE) nr. 2006/2004 și a Directivei
2011/83/UE ale Parlamentului European și ale Consiliului și de abrogare a Directivei 90/314/CEE a
Consiliului

 Regulamentul (CE) nr. 261/2004 al Parlamentului European și al Consiliului din 11 februarie 2004 de
stabilire a unor norme comune în materie de compensare și de asistență a pasagerilor în
eventualitatea refuzului la îmbarcare și anulării sau întârzierii prelungite a zborurilor și de abrogare a
Regulamentului (CEE) nr. 295/91

 Regulamentul (UE) nr. 181/2011 al Parlamentului European și al Consiliului din 16 februarie 2011
privind drepturile pasagerilor care călătoresc cu autobuzul și autocarul și de modificare a
Regulamentului (CE) nr. 2006/2004

 Convenția de la Montreal pentru unificarea unor reguli privitoare la transportul aerian internațional
 Regulamentul (UE) nr. 692/2011 al Parlamentului European și al Consiliului din 6 iulie 2011, privind

statisticile referitoare la turism și de abrogare a Directivei 95/57/CE

Secțiunea 1 ‐ Agenții de turism și tur operatori: cerințe administrative și reglementarea
contractelor de prestare a serviciilor turistice.

Observații generale

Regimul juridic al agențiilor de turism și turoperatorilor
este reglementat, în particular, prin Legea cu privire la
organizarea și desfășurarea activității turistice în
Republica Moldova, nr. 352‐XVI din 24.11.2006, iar
reglementările privind contractul de prestare a serviciilor
turistce se conțin în Titlul III, Capitolul XIX din Codul civil
al RM.

În acest context, este important de menționat că, în
primăvara anului 2017, Ministerul Justiției al RM a plasat
spre consultări publice un proiect amplu de modificare a
Codului civil și a cadrului normativ conex, care a fost
aprobat de Guvern și înregistrat în Parlamentul RM la
27.04.201813. Deși documentul încă nu a fost adoptat de
Parlament în ambele lecturi, prezentul capitol va analiza
inter alia normele prevăzute în proiectul de modificare a
legii civile.

13 http://parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/4180/language/ro‐
RO/Default.aspx

Potrivit datelor Biroului Național de Statistică,
în anul 2016 în Rep. Moldova și-au depus
rapoartele 425 de agenții turistice (din care
143 inactive), 29 de tur-operatori (din care 12
inactivi) și 23 de prestatori de alte servicii de
rezervare (8 inactivi).

Aceștia angajau 1,282 , 157 și respectiv 111
angajați. Venitul din vânzări al acestora s-au
ridicat la 1,57 mlrd. Lei în cazul agențiilor
turistice, 105 mil. Lei în cazul tur-operatorilor și
37.5 mil. Lei prestatorilor de alte servicii de
rezervare.

Coduri CAEM:

Activitati ale agentiilor turistice N7911
Activitati ale tur-operatorilor N7912
Alte servicii de rezervare si
asistenta turistica N7990

2726

Normele referitoare la impunerea fiscală a serviciilor și pachetelor de servicii organizate și/sau
comercializate de către turoperatori și agenții de turism sunt reflectate în Codul fiscal al RM.

În Uniunea Europeană, normele referitoare la pachetele de servicii de călătorie, în particular raporturile
precontractuale de informare a consumatorului, obligațiile contractuale și garanțiile financiare oferite de
turoperatori sunt uniformizate prin Directiva (UE) 2015/2302 a Parlamentului European și a Consiliului din
25 noiembrie 2015 privind pachetele de servicii de călătorie și serviciile de călătorie asociate, de
modificare a Regulamentului (CE) nr. 2006/2004 și a Directivei 2011/83/UE ale Parlamentului European și ale
Consiliului și de abrogare a Directivei 90/314/CEE (în continuare „Directiva (UE) 2015/2302”).

Deși obligația de transpunere a directivei vizate nu a fost asumată prin Acordul de Asociere RM – UE,
standardele stabilite prin acest act comunitar urmează a fi analizate în calitate de bune practici în domeniu,
în spiritul obligațiilor de cooperare asumate de Republica Moldova în raport cu Uniunea Europeană în ceea
ce privește consolidarea dezvoltării turismului prin art. 103 – 105 din Acordul de Asociere.

1.1. Definiții – turoperator și agenție de turism

a) Legislația națională

Legislația în vigoare trasează principala distincție între turoperatori și agenții de turism prin prisma naturii
activității pe care o desfășoară, astfel încât turoperatorii organizează și oferă spre vânzare pachete de servicii
turistice, iar agențiile de turism intermediază vânzarea pachetelor de servicii turistice organizate de
turoperator și/sau vând servicii turistice proprii care însă nu constituie pachete turistice.

În acest sens, normele art. 3 din Legea nr. 352/2006 definesc subiecții vizați după criteriului activității
desfășurate precum urmează:

(i) agenţie de turism (denumită, de asemenea, detailist) – persoană fizică sau juridică care vinde sau oferă
spre vînzare servicii turistice proprii sau contractate de la alţi furnizori, precum şi pachete de servicii turistice
stabilite de turoperator;
(ii) turoperator (denumit, de asemenea, organizator) – persoană fizică sau juridică care organizează pachete
de servicii turistice şi le vinde sau le oferă spre vînzare direct sau prin intermediul unei agenţii de turism.

Cu alte cuvinte, turoperatorul este responsabil pentru furnizarea către consumator a pachetului de servicii
prin contractarea și combinarea tuturor serviciilor incluse în componența acestuia (e.g. cazare, transport,
ghidare, excursii, etc.), iar agenția de turism oferă spre vânzare pachetele turistice compilate de unul sau mai
mulți organizatori.

Această distincție în materie de natură a activității determină un regim de răspundere sporit a
turoperatorului față de consumator, în special în ceea ce privește oferirea garanțiilor financiare, în
comparație cu regimul obligațional al agenției de turism, precum se va analiza în detaliu în secțiunile
următoare ale studiului.

Este de menționat că, Codul civil al RM (în vigoare) utilizează noțiunile de „organizator” și „detailist” în mod
echivalent celor de „turoperator” și, respectiv, „agenție de turism” din Legea nr. 352/2006. În același timp,
proiectul de modificare a Codului civil, înregistrat în Parlamentul RM la 27.04.201814, utilizează noțiunile de
„organizator” și „intermediar de pachete” în mod echivalent celor de „turoperator” și, respectiv, „agenție de
turism” din Legea nr. 352/2006. Utilizarea acestei terminologii neunificate creează confuzii în interpretare,
fiind necesară asigurarea consistenței între noțiunile utilizate de Codul civil și Legea nr. 352/2006.

14 http://parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/4180/language/ro‐
RO/Default.aspx

b) Practica internațională

Deși utilizarea crescândă a tehnologiilor informaționale oferă acces consumatorilor pentru contractarea
pachetelor de servicii direct de la turoperator, serviciile agențiilor de turism sunt în continuare utilizate,
astfel încât Directiva (UE) 2015/2302 reglementează cele două categorii de entități în mod distinct, precum
urmează:

(i) „organizator” înseamnă un comerciant care combină și vinde sau oferă spre vânzare pachete fie direct, fie
prin intermediul unui alt comerciant sau împreună cu un alt comerciant, sau comerciantul care transmite
datele călătorului unui alt comerciant în conformitate cu art. 3 punctul 2 litera (b) punctul (v) din Directiva
(UE) 2015/2302;

(ii) „comerciant cu amănuntul” înseamnă un alt comerciant decât organizatorul care vinde sau oferă spre
vânzare pachete combinate de către un organizator.

Faptul că un comerciant acționează sau nu în calitate de organizator pentru un anumit pachet ar trebui să
depindă de implicarea respectivului comerciant în crearea pachetului, și nu de modul în care comerciantul își
descrie activitatea15.

Este de menționat că, la transpunerea Directivei (UE) 2015/2302 prin Legea din 17 iulie 201716 în Germania,
s‐a precizat că, în cazul procesului de rezervare on‐line, un antreprenor care a încheiat un contract de servicii
de călătorie cu consumatorul prin intermediul unei proceduri de rezervare online sau a stabilit un astfel de
contract prin aceleași mijloace va fi considerat turoperator dacă: 1. organizează cel puțin un contract pentru
un alt tip de serviciu de călătorie inclus în același pachet, oferindu‐i consumatorului accesul la procedura de
rezervare online a altui întreprinzător; 2. transmite numele călătorului, detaliile de plată și adresa de e‐mail
celuilalt antreprenor, și 3. contractul cu următorul antreprenor se încheie în cel mult 24 de ore de la
confirmarea încheierii contractului pentru primul serviciu de călătorie.

c) Concluzii

Deși terminologia nu este uniformizată, definiția noțiunii agenție de turism din legea națională corespunde
noțiunii comerciant cu amănuntul din Directiva (UE) 2015/2302, iar definiția noțiunii turoperator se
echivalează, în esență, cu cea de organizator, însă abordarea directivei este mai extinsă, incluzând inter alia
antreprenorul care transmite datele referitoare la consumator către un alt comerciant în cadrul sistemelor
asociate de rezervare online.

Așa fiind, în scopul asigurării garanțiilor necesare consumatorilor, este necesară modificarea definiției
noțiunii „turoperator”, conținută în Legea nr. 352/2006 pentru a include organizatorii care transmit datele cu
privire la consumator către alți comercianți dacă sunt întrunite condițiile prevăzute de art. 3 pct. 2, lit. b) pct.
(v) din Directiva (UE) 2015/2302, astfel încât să se considere parte a aceluiași pachet, indiferent dacă se
încheie contracte separate cu furnizori individuali, serviciile achiziționate de la comercianți diferiți prin
procese de rezervare online asociate în care numele călătorului, detaliile de plată și adresa de e‐mail se
transmit de la comerciantul cu care se încheie primul contract către un alt comerciant sau alți comercianți,
iar contractul se încheie cu acest din urmă comerciant sau cu acești comercianți în cel târziu 24 de ore după
confirmarea rezervării primului serviciu de călătorie.

15 Pct. 22 din preambulul Directivei (UE) 2015/2302
16http://www.bmjv.de/SharedDocs/Gesetzgebungsverfahren/umsetzung‐richtlinie‐eu2015‐2302/umsetzung‐richtlinie‐
eu2015‐2302.html

2928

Este de menționat că prevederi legislative, în acest sens, au fost incluse în proiectul de modificare a Codului
civil și legislației conexe, înregistrat în Parlamentul RM la 27.04.201817.

1.2. Cerințe administrative față de turoperator și agenția de turism

1.2.1. Înregistrarea activității și notificarea privind inițierea activității de comerț

a) Legislația națională

În cadrul reformei actelor permisive implementate de Guvernul RM, Legea nr. 185 din 21.09.2017, pentru
modificarea și completarea unor acte legislative, a exclus cerințele privind licențierea activității de
turoperator și agenție de turism, prin abrogarea art. 15 din Legea nr. 352/2006.

Odată cu abrogarea acestui articol, legiuitorul a eliminat și cerințele regulatorii suplimentare stabilite față de
turoperatori în comparație cu agențiile de turism – activitate turistică de minimum 3 ani, includerea
obligatorie în statele de personal a unui ghid turistic, amplasarea oficiului la nivele ușor accesibile ale
clădirilor cu destinație publică, cataloage color proprii, atragerea turiştilor străini în Republica Moldova,
începând cu al treilea an de activitate, în număr de minimum 100 de persoane anual, etc.

Prin urmare, este importantă acoperirea vidului legislativ creat printr‐o reglementare clară a diferențelor
între regimul juridic al turoperatorului și al agenției de turism.

(i) Înregistrarea de stat

În Republica Moldova, turoperatorii și agențiile de turism sunt supuse înregistrării obligatorii de stat, în
conformitate cu prevederile Legii nr. 220 din 19.10.2007, privind înregistrarea de stat a persoanelor
juridice și a întreprinzătorilor individuali, optând pentru una dintre formele de organizare juridică stipulate
în art. 13 din Legea nr. 845 din 03.01.1992, cu privire la antreprenoriat și întreprinderi.

Operațiunea înregistrării de stat asigură îndeplinirea următoarelor funcții:

‐ organul înregistrării de stat (i.e. Agenția Servicii Publice) certifică faptul constituirii, reorganizării, lichidării,
suspendării sau reluării activităţii persoanelor juridice, filialelor şi reprezentanţelor acestora, precum şi
faptul modificării actelor de constituire ale persoanelor juridice, înscrierii datelor în Registrul de stat, care
are ca efect dobândirea şi încetarea capacităţii juridice a persoanelor juridice, obţinerea şi încetarea de către
persoanele fizice a calităţii de întreprinzător individual;

‐ la momentul înregistrării de stat, persoanelor juridice și întreprinzătorilor individuali le este atribuit un cod
numeric unic – număr de identificare de stat (IDNO) – care serveşte pentru identificarea acestora în
sistemele informaţionale ale Republicii Moldova;

‐ organul înregistrării de stat înscrie în Registrul de stat datele cu privire la sediul persoanei juridice.

(ii) Notificarea privind inițierea activității de comerț

Adițional respectării procedurii înregistării de stat, turoperatorii și agențiile de turism se supun procedurilor
prevăzute de Legea nr. 231 din 23.09.2010, cu privire la comerțul interior, în particular, aceștia urmează să
transmită autorităților administrației publice locale o notificare privind iniţierea activităţii de comerţ în
mod separat pentru fiecare unitate comercială şi/sau loc de vînzare18.

17 http://parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/4180/language/ro‐
RO/Default.aspx
18 Art. 15 și art. 16 din Legea nr. 231 din 23.09.2010, cu privire la comerțul interior

Această notificare va conține, în mod obligatoriu, informații cu privire la sediu, denumire și codul activității
de comerț conform CAEM Rev. 2 (i.e. Clasificatorul activităților din economia Moldovei).

În domeniul activității turistice, CAEM Rev. 2 cuprinde următoarele categorii:

Activităţi ale agenţiilor turistice şi ale tur‐operatorilor; alte servicii de rezervare şi de asistenţă turistică

Activităţi ale agenţiilor turistice şi ale tur‐operatorilor

Activităţi ale agenţiilor turistice

Activităţi ale tur‐operatorilor

Alte servicii de rezervare şi de asistenţă turistică

Activități de cazare și alimentație publică

Hoteluri şi alte facilităţi de cazare

Facilităţi de cazare pentru vacanţe şi perioade de scurtă durată

Parcuri pentru rulote, campinguri şi tabere

(iii) Transmiterea notificării conform principiului ghișeului unic către alte autorități publice

Este de menționat că, în temeiul art. 171 din Legea nr. 231 din 23.09.2010, cu privire la comerțul interior,
dacă comerciantul desfășoară activități stabilite în anexa nr. 3, notificarea depusă de comerciant se remite,
la data recepţionării ei, către Agenţia Naţională pentru Siguranţa Alimentelor, potrivit principiului „ghişeului
unic”, prin intermediul resursei informaționale în domeniul comerțului, în mod analog se procedează în
privința activităților supuse autorizării sanitare de funcționare de către Agenția Națională pentru Sănătate
Publică, conform art. 172 din legea indicată.

Însă, același mecanism de transmitere a informației, potrivit principiului ghișeului unic, de la autoritatea
administrației publice locale către autoritatea deținătoare a Registrului turismului nu este prevăzut pentru
antreprenorii care desfășoară activități ale agenţiilor turistice şi ale tur‐operatorilor, alte servicii de
rezervare şi de asistenţă turistică, în baza CAEM Rev. 2.

b) Practica internațională

Un mecanism alternativ licențierii este înregistrarea antreprenorilor care desfășoară activități în domeniul
turismului într‐un registru/bază de date specializate, cu instituirea unor cerințe administrative similare,
precum și scopuri analoage de acumulare a informației despre agent economic și asigurarea exercitării
controlului de stat asupra acestuia. Numărul de înregistrare poate fi ulterior afișat la sediul
turoperatorului/agenției de turism, precum și indicat în materiale promoționale.

Odată cu efectuarea înregistrării la autoritățile publice competente, antreprenorul se supune controlului de
stat în materia respectării legislației aplicabile, inclusiv a legislației în domeniul protecției drepturilor
consumatorului.

Astfel, în scopul implementării practice a mecanismului de înregistrare în domeniul turismului, unele sisteme
legislative reglementează obligația agenților economici de notificare a autorității centrale în turism, care
introduce datele într‐un registru public, în scopuri statistice și de informare a consumatorului cu privire la
agenții economici înregistrați. În acest sens, cu titlu de exemplu, Legea Croației privind furnizarea serviciilor

3130

de turism, nr. 130/1719, articolul 13, obligă agențiile de turism20 să notifice către Ministerul Turismului
informații despre companie și sediul acesteia, numărul de identificare de stat, aria geografică în care vor fi
prestate serviciile și dovezi privind îndeplinirea obligației de furnizare a garanțiilor financiare pentru situații
de insolvență.

În Portugalia, potrivit Decretului nr. 39/200821, instituția publică care implementează politica statului în
turism (i.e. Turismo de Portugal) administrează și publică pe pagina web informații din Registrul național al
întreprinderilor de turism, incluzând denumirea, tipul activității, locația, categoria de clasificare (dacă există)
și capacitatea, precum și administratorul entității (articolul 40). Informațiile respective sunt transmise de
către agenții economici printr‐o simplă comunicare prealabilă. În conformitate cu Decretul nr. 61/201122,
notificarea prealabilă se efectuează în format electronic disponibil prin Registrul turismului.

Un mecanism similar este prevăzut de Legea privind serviciile turistice din Polonia23, care prevede obligația
depunerii de către turoperatori și agenții de turism a unei cereri de înscriere în Registrul public al
organizatorilor și agențiilor de turism, ce conține date precum: sediul antreprenorului, numărul de
identificare fiscală, genul de activitate, teritoriul în care va fi desfășurată activitatea, numele
administratorilor. În anexa cererii, antreprenorul depune o declarație a următoarelor fapte: (i) datele
conținute în cererea de înscriere în Registrul organizatorilor și agențiilor de turism sunt complete și veridice,
(ii) condițiile prevăzute de lege pentru desfășurarea activității în domeniul turismului sunt îndeplinite.

c) Concluzii

Procedurile de înregistrare de stat și notificare a autorităților administrației publice locale despre inițierea
activității de comerț îi permit statului să‐și exercite funcțiile de supraveghere și control, precum și să
mențină evidența statistică a unităților de comerț.

În același timp, pentru a asigura evidența separată a agenților economici din industria turismului, este
necesară introducerea unui mecanism de notificare a autorității publice care administrează Registrul
turismului. În scopuri de optimizare a procedurilor administrative, această notificare urmează a fi efectuată
prin completarea unui formular electronic cu confirmare de primire sau transmisă pe principii de ghișeu
unic.

Întru implementarea celei din urmă recomandări, este necesară modificarea Legii nr. 231/2010 pentru a
stipula că, în ceea ce privește antreprenorii care desfășoară activități ale agenţiilor turistice şi ale
turoperatorilor, alte servicii de rezervare şi de asistenţă turistică, în baza CAEM Rev. 2, notificarea privind
inițierea activității de comerț depusă la autoritatea administrației publice locale se remite potrivit
principiului ghișeului unic către autoritatea administrației publice centrale deținătoare a Registrului
turismului.

1.2.2. Cerințe de pregătire profesională și perfecționare profesională continuă a angajaților
turoperatorilor și agențiilor de turism

a) Legislația națională

19 https://www.zakon.hr/z/343/Zakon‐o‐pru%C5%BEanju‐usluga‐u‐turizmu
20 Potrivit Legii Croației privind furnizarea serviciilor de turism, agențiile de turism sunt de două categorii – organizator
și detailist.
21 http://www.turismodeportugal.pt/english/AreasofActivity/EnhancetheTourismOffer/Documents/DL228_2009%20alt
era%C3%A7%C3%A3o%20RJET_Republica%C3%A7%C3%A3o_EN.pdf
22 https://dre.tretas.org/dre/283908/decreto‐lei‐61‐2011‐de‐6‐de‐maio#text
23 http://www.lexlege.pl/ustawa‐o‐uslugach‐turystycznych/

Deși amendamentele introduse prin Legea nr. 185/2017 au exclus cerința de licențiere a activității, totuși, a
fost menținută obligația de perfecționare profesională o dată la 3 ani pentru “personalul încadrat în
industria turistică (turoperatori, agenţii de turism, structuri cu funcţii de cazare şi de servire a mesei), cu
excepţia funcţiilor de jurist, contabil, personalului tehnic şi de deservire”, conform art. 38 din Legea nr.
352/2006.

Totodată, legea prevede o cerință de vechime în muncă în industria turismului de cel puţin 2 ani pentru
absolvenţii cursurilor de perfecţionare profesională care pretind la funcţia de director de turoperator, de
agenţie de turism, de structură de primire turistică cu funcţii de cazare şi de servire a mesei24.

Este de menționat că, potrivit Legii nr. 231 din 23.09.2010, cu privire la comerțul interior, obligații de
pregătire profesională sunt imputabile persoanelor implicate nemijlocit în activităţi de preparare, prelucrare,
comercializare şi/sau păstrare a produselor alimentare şi/sau băuturilor pentru consum în cadrul unităţilor
comerciale, precum și persoanelor implicate nemijlocit în activităţi de întreţinere corporală, coafură şi în alte
activităţi de înfrumuseţare, etc.

b) Practica internațională

Directiva (UE) 2015/2302 din 25 noiembrie 2015, privind pachetele de servicii de călătorie și serviciile de
călătorie asociate, nu prevede cerințe referitoare la pregătirea profesională sau vechimea în muncă a
angajaților turoperatorilor sau agențiilor de turism, accentul fiind pus pe informarea precontractuală deplină
a consumatorului și indicarea clauzelor esențiale în contractul încheiat, indiferent de posesia unor diplome
de perfecționare profesională a persoanei care execută aceste obligații în numele turoperatorului, atât timp
cât responsabilitățile contractuale sunt îndeplinite în mod corespunzător și în volum deplin.

În același sens, poate fi adus exemplul Legii turismului din Estonia25 sau Legii privind serviciile turistice din
Polonia26, care nu conțin cerințe speciale cu privire la instruirea profesională sau vechimea în muncă a
angajaților turoperatorilor, cerința regulatorie de bază pentru aceste entități fiind acordarea garanției
financiare.

c) Concluzii

În cazul persoanelor enumerate în art. 214 alin. (1) și (2) din Legea nr. 231/2010, cu privire la comerțul
interior, obligația pregătirii profesionale a angajaților este justificată prin prisma necesității de evitare a
riscurilor pentru sănătate publică. Totuși, activitatea turistică nu se caracterizează printr‐un nivel comparabil
al riscurilor pentru interes public, astfel încât imperativul instruirii profesionale inițiale și continue a
personalului încadrat în industria turistică, o dată la 3 (trei) ani, pare să constitue o ingerință
disproporționată în mecanismele pieței. Se notează că obligații de instruire profesională nu sunt prevăzute
de legislație pentru personalul încadrat în alte domenii ale economiei naționale (e.g. industria tehnologiei
informației, industria textilă, vinicolă, etc.), nefiind justificată menținerea acestor obligații nici pentru
domeniul turismului.

În această ordine de idei, instruirea profesională inițială și continuă în domeniul turismului se poate
desfășura în mod eficient, în condițiile prevăzute de Codul educației al RM, nr. 152/2014, pe bază voluntară,
în regimul educației formale și nonformale. În același timp, riscurile de neexecutare corespunzătoare a
obligațiilor contractuale asumate față de consumatori vor fi contracarate prin activitatea de control
exercitată asupra agenților economici din industria turismului de către Agenția pentru Protecția

24 Art. 38 alin. (6) din Legea nr. 352/2006
25 https://www.riigiteataja.ee/akt/128122017031
26 http://www.lexlege.pl/ustawa‐o‐uslugach‐turystycznych/

3332

Consumatorilor și Supravegherea Pieței, conform Legii nr. 131/2012 privind controlul de stat asupra
activității de întreprinzător.

Prin urmare, se recomandă abrogarea prevederilor art. 38 din Legea nr. 352/2006 referitoare la formarea
profesională obligatorie a angajaților turoperatorilor/agențiilor de turism, precum și a cerințelor referitoare
la vechimea obligatorie în muncă pentru directorii acestor entități.

1.2.3. Garanții financiare pentru cazuri de insolvabilitate a turoperatorilor

a) Legislația națională

Codul civil în vigoare nu dezvoltă normele privind răspunderea și garanțiile financiare oferite de organizator
și detailist, într‐o manieră clară, certă și previzibilă în efecte juridice.

În acest sens, art. 11401 din Codul civil (Garanţia) stipulează că, organizatorul sau detailistul trebuie să aducă
garanţii pentru a asigura, în caz de insolvabilitate, rambursarea sumelor achitate de turist şi repatrierea
acestuia. Totodată, art. 1137 din Codul civil în vigoare prevede că, organizatorul şi/sau detailistul sînt
răspunzători pentru executarea obligaţiilor asumate prin contract, inclusiv în situaţia în care aceste obligaţii
trebuie să fie îndeplinite de către alţi prestatori de servicii.

Prevederile Codului civil (în vigoare) nu reglementează următoarele aspecte referitoare la regimul garanțiilor
financiare pentru cazuri de insolvabilitate a turoperatorului:

- nu sunt prevăzute tipurile garanției financiare care necesită a fi oferite consumatorilor de pachete
de servicii turistice – polițe de asigurare, garanții bancare, fonduri gestionate de asociații
profesionale sau autorități publice, etc.

- nu sunt reglementate condițiile valorificării garanțiilor de către consumatori;
- nu este stabilit cuantumul garanțiilor financiare care urmează să fie puse la dispoziție de organizator;
- nu sunt specificate cazurile antrenării răspunderii civile pentru detailiști în mod separat față de

organizatori.

Având în vedere existența lacunelor menționate, art. 11401 (Garanția) din Codul civil nu este implementat,
lipsind mecanisme legislative și practice de furnizare a unor garanții efective pentru consumatori.

Proiectul de modificare a Codului civil, înregistrat în Parlamentul RM la 27.04.201827, transpune normele
Directivei (UE) 2015/2302 în materia garanțiilor contra insolvabilității organizatorului, însă nu reglementează
aspectele lăsate la discreția statelor‐membre, în special – tipurile, cuantumul garanțiilor și condițiile de
valorificare a acestora.

b) Practica internațională

Obligația de oferire a garanțiilor financiare de către organizatorii pachetelor de servicii turistice constituie
principala cerință regulatorie prevăzută de Directiva (UE) 2015/2302, în scopul protecției consumatorilor.
Astfel, statele‐membre UE se asigură că organizatorii stabiliți pe teritoriul lor oferă garanții privind
rambursarea tuturor plăților efectuate de către sau pentru călători, în măsura în care serviciile relevante nu
sunt furnizate ca urmare a insolvenței organizatorului. În cazul în care în contractul privind pachetul de
servicii de călătorie este inclus transportul de pasageri, organizatorii asigură și garanții pentru repatrierea
călătorilor.

27 http://parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/4180/language/ro‐
RO/Default.aspx

Organizatorii care nu sunt stabiliți într‐un stat membru și care vând sau oferă spre vânzare pachete într‐un
stat membru sau care, prin orice mijloace, își direcționează activitățile către un stat membru au obligația
de a furniza garanția în conformitate cu dreptul statului‐membru respectiv, potrivit art. 17 din Directiva
(UE) 2015/2302.

Turoperatorii (i.e. organizatorii) răspund pentru executarea serviciilor de călătorie incluse în contractul
privind pachetul de servicii de călătorie, cu excepția cazului în care dreptul intern prevede că atât
organizatorul, cât și comerciantul cu amănuntul sunt răspunzători28. Astfel, unele sisteme legislative
stabilesc responsabilitatea de furnizare a garanțiilor financiare doar pentru turoperatori, sau fixează
cuantumuri diferențiate ale garanției pentru turoperatori și agenții de turism.

Statele‐membre UE recunosc reciproc protecțiile în caz de insolvență acordate de organizatori și cooperează
administrativ în vederea oferirii accesului la listele organizatorilor care își respectă obligațiile de protecție în
caz de insolvență29.

Directiva (UE) 2015/2302 nu uniformizează cuantumul garanțiilor financiare obligatorii, lăsând acest
aspect la discreția statelor‐membre, însă precizează că garanția trebuie să acopere un procent suficient de
ridicat din cifra de afaceri a organizatorului în cazul pachetelor și poate depinde de factori precum tipul de
pachete vândute, inclusiv modul de transport și destinația călătoriei30.

Cu titlu de drept comparat, în Legea Croației privind furnizarea serviciilor de turism, nr. 130/1731 (articolul
50) obligă organizatorul (i.e. turoperatorul) să ofere garanții financiare pentru riscul insolvenței, sub formă
de garanții bancare sau polițe de asigurare. Garanția trebuie să acopere suma plăților care urmează să fie
efectuate în favoarea pasagerului, precum și costul estimat al repatrierii în caz de insolvabilitate a
organizatorului, însă suma garantată a răspunderii va fi de minimum 10% din valoarea totală a vânzărilor de
pachete turistice realizate în exercițiul financiar precedent.

Dacă garanția financiară se oferă sub forma unui contract de asigurare de răspundere civilă pentru daunele
cauzate turistului, atunci cazul asigurat urmează să cuprindă atât situațiile de neexecutarea totală, cât și
neexecutare parțială sau executare necorespunzătoare a obligațiilor aferente pachetului turistic.

Legea din 17 iulie 201732 în Germania (§ 651r) stabilește în sarcina turoperatorului obligația de furnizare a
garanțiilor financiare îndreptate spre rambursarea prețului de călătorie, iar dacă contractul acoperă și
transportul pasagerului, turoperatorul trebuie, de asemenea, să asigure transportul și cazarea convenită de
returnare, până la momentul întoarcerii. Aceste obligații pot fi îndeplinite prin contractarea unei polițe de
asigurare de la o companie de asigurare autorizată, sau printr‐o promisiune de plată (garanție) emisă de
către o instituție financiară. Turoperatorul este obligat să furnizeze garanția financiară, indiferent de locul
de reședință al călătorului, locul de plecare și locul de încheiere a contractului.

În același context, poate fi adus exemplul Legii turismului din Estonia33 (articolul 15), garanțiile financiare
furnizate de turoperatori urmează să acopere/garanteze plata unei sume de cel puțin 7% din vânzările
anuale de pachete turistice, dar nu mai puțin de 32000 euro. Formele permise de garanție financiară sunt:
(i) polițe de asigurare, (ii) garanții acordate de instituții financiare. În cazul în care turoperatorul va fi în
incapacitate de a‐și executa obligațiile potrivit contractului, acesta va notifica imediat Consiliul pentru
protecția consumatorilor, care va decide cu privire la utilizarea garanției.

28 Pct 23 din preambulul Directivei (UE) 2015/2302
29 Art. 18 din Directiva (UE) 2015/2302
30 Pct. 40 din preambulul Directivei (UE) 2015/2302
31 https://www.zakon.hr/z/343/Zakon‐o‐pru%C5%BEanju‐usluga‐u‐turizmu
32http://www.bmjv.de/SharedDocs/Gesetzgebungsverfahren/umsetzung‐richtlinie‐eu2015‐2302/umsetzung‐richtlinie‐
eu2015‐2302.html
33 https://www.riigiteataja.ee/akt/128122017031

3534

În Franța, Codul de turism, modificat prin ordonanța din 20.12.201734, articolul (L211‐18), prevede
următoarele forme de garanții financiare – (i) organisme de garantare colectivă; (ii) garanții emise de
instituții financiare; (iii) polițe de asigurare de răspundere profesională emise de companiile de asigurări.

În Cipru35, potrivit Actului de organizare a călătoriilor și serviciilor de călătorie asociate (186(I)/2017),
organizatorul (i.e. turoperatorul) stabilit pe teritoriul țării oferă o garanție pentru restituirea tuturor sumelor
plătite de către sau în numele călătorilor, în măsura în care astfel de servicii nu sunt efectuate din cauza
insolvabilității organizatorului. În sensul legii, este considerat insolvabil organizatorul care, indiferent de
motiv, este în imposibilitate de a efectua toate sau o parte din serviciile de călătorie pe care s‐a angajat să le
presteze prin contract în favoarea călătorului. Garanția depinde de factori precum: (a) tipul de pachete
vândute, inclusiv mijloacele de transport, (b) destinația călătoriei, (c) constrângerile sau angajamentele
legale ale organizatorului cu privire la sumele plăților pe care le poate accepta în avans. Organizatorul
ajustează protecția împotriva insolvenței în caz de risc crescut, inclusiv în cazul unor creșteri semnificative a
vânzărilor de pachete.

În ceea ce privește tipul garanțiilor financiare furnizate, potrivit legislației aplicate în Cipru, organizatorul
trebuie să încheie o asigurare acoperită de unul sau mai multe contracte cu asigurători licențiați (articolul
17) sau să obțină o garanție bancară, potrivit căreia instituția financiară se obligă să plătească suma
stabilită în cazul în care organizatorul devine insolvabil (articolul 18). Pentru a asigura o protecție efectivă
împotriva insolvenței prin acordarea unei garanții din partea instituției financiare, aceasta din urmă ar trebui
să acopere: (a) 20% sau mai mult din totalul plăților primite în contul vânzărilor de pachete pentru perioada
imediat precedentă celor 12 luni din data instituirii garanției menționate, sau (b) suma maximă a tuturor
plăților pe care organizatorul se așteaptă să le obțină în posesie în orice moment, pentru pachetele care nu
au fost executate integral, cu condiția ca valoarea garanției financiare să nu fie în niciun caz mai mică de cinci
mii de euro (5.000 €).

În Portugalia, potrivit Decretului nr. 61/201136, este creat Fondul de garantare în turism (FGVT), cu
autonomie administrativă și financiară, care este destinat plății sumelor datorate turiștilor pentru
neexecutarea sau executarea necorespunzătoare a obligațiilor agențiilor de turism și turoperatorilor.
Administrarea acestui fond este asigurată de stat printr‐o instituție publică, în al cărei Consiliu de conducere
intră reprezentanți ai agențiilor de turism, turoperatorilor și consumatorilor. Finanțarea fondului este
asigurată de agenții de turism și turoperatori care contribuie prin următoarele sume: (a) 6000 euro pentru
agenții de turism; (b) 10000 euro pentru turoperatori. Aceste sume se achită pe etape, cu plata unei
contribuții inițiale de 2500 euro pentru agenții de turism, și 5000 euro pentru turoperatori, iar contribuțiile
anuale ulterioare sunt echivalente cu 0,1% din cifra de afaceri a agenției în anul precedent. Plata tranșelor
anuale continuă până când suma tuturor contribuțiilor este egală cu suma totală datorată (articolul 32).

Totodată, Decretul nr. 61/2011 prevede obligația agențiilor de turism și turoperatorilor să încheie contracte
de asigurare de răspundere civilă care să acopere riscurile ce decurg din activitatea desfășurată, garantând
compensarea daunelor și prejudiciilor cauzate consumatorilor sau terților prin acțiuni sau omisiuni ale
asiguratului sau reprezentanților săi, iar suma minimă acoperită de asigurare este 75000 euro (articolul 35).

c) Concluzii:

În ceea ce privește regimul garanțiilor financiare pentru cazuri de insolvabilitate, oferite consumatorilor
pachetelor de servicii turistice, lacunele cadrului normativ în vigoare urmează a fi acoperite prin adoptarea
normelor referitoare la următoarele aspecte:

34https://www.legifrance.gouv.fr/affichCode.do;jsessionid=B3244835242E43FCB50806FD8365E61F.tplgfr32s_2?idSecti
onTA=LEGISCTA000020897197&cidTexte=LEGITEXT000006074073&dateTexte=20180701
35 http://www.cylaw.org/nomoi/enop/non‐ind/2017_1_186/full.html
36https://dre.tretas.org/dre/283908/decreto‐lei‐61‐2011‐de‐6‐de‐maio#text

1) Specificarea cazurilor antrenării răspunderii civile pentru organizatori (i.e. turoperatori), pe de o
parte, și pentru detailiști (i.e. agenții de turism), pe de altă parte;

2) Într‐un mod conform Directivei (UE) 2015/2302, reglementarea clară a obligației organizatorului (i.e.
turoperatorului) de a furniza garanții financiare îndreptate spre rambursarea tuturor plăților
efectuate de către consumator, în măsura în care serviciile relevante nu sunt prestate ca urmare a
insolvabilității organizatorului. În cazul în care, în contractul privind pachetul de servicii de călătorie,
este inclus transportul de pasageri, organizatorii urmează să asigure și garanții pentru repatrierea
turiștilor;

3) Reglementarea clară a tipurilor de garanții financiare oferite consumatorilor de pachete de servicii
turistice, în particular polițe de asigurare și garanții bancare;

4) Stabilirea procentuală în raport cu valoarea vânzărilor de pachete turistice a cuantumului garanțiilor
financiare care urmează să fie puse la dispoziție de organizator (i.e. turoperator);

Cuantumul garanției financiare urmează a fi corelat cu cifra de afaceri a turoperatorului și să țină
cont de riscurile aferente activității fiecărui agent economic, fiind important să se evite impunerea
unei contribuții inițiale semnificative la un fond de garantare în calitate de condiție/barieră pentru
desfășurarea activității.

1.2.4. Forma contractului de prestări servicii turistice

a) Legislația națională

Legea nr. 352/2006 impune agenților economici obligația de emitere a voucherului turistic (document de
strictă evidență, tipărit pe suport hârtie) la comercializarea serviciilor și pachetelor turistice pe teritoriul
Republicii Moldova37.

Hotărârea Guvernului, nr. 1470 din 27.12.2001, cu privire la introducerea contractului turistic, voucherului
turistic și a fișei de evidență statistică a circulației turiștilor la frontiera Republicii Moldova, prevede modelul
voucherului turistic.

Obligația de emitere a voucherelor are un impact negativ semnificativ asupra industriei, având în vedere că
cerința vizată:

(i) nu permite comerțul electronic cu servicii și pachete turistice, contrar Strategiei Naționale de
dezvoltare a societății informaționale „Moldova digitală 2020” și legislației naționale în domeniul
comerțului electronic,

(ii) generează cheltuieli financiare și de timp pentru cumpărarea formularelor tipizate, utilizarea,
evidența și păstrarea voucherelor turistice38,

(iii) nu oferă avantaje esențiale pentru consumator, or, informația referitoare la serviciul turistic
este reflectată în contractul care va conține în mod obligatoriu clauzele esențiale prevăzute de
art. 1134 din Codul civil al RM (Titlul III, Capitolul XIX, Contractul de servicii turistice și alte
produse de vacanță).

Obligația emiterii voucherului turistic pe suport hârtie nu permite aplicarea în domeniul turismului a
normelor facilitative privind comerțul electronic.

37 Art. 10 alin. (2), art. 101 și art. 102 din Legea nr. 352/2006
38 Obligațiile aferente utilizării, evidenței și păstrării voucherului turistic sunt prevăzute de art. 101 și art. 102 din Legea
nr. 352/2006.

3736

Potrivit Legii nr. 59 din 06.04.2017, pentru modificarea și completarea Legii nr. 284/2004 privind comerțul
electronic (M.O. din 05.05.2017, în vigoare în termen de 9 luni de la data publicării), care transpune
Directiva 2000/31/CE privind anumite aspecte juridice ale serviciilor societăţii informaţionale, în special ale
comerţului electronic, pe piaţa internă39, contractele în comerțul electronic pot fi încheiate atât sub formă de
(i) contract electronic, în conformitate cu prevederile Legii nr. 91/2014 privind semnătura electronică și
documentul electronic, cât și (ii) sub altă formă cu utilizarea mijloacelor electronice.

Contractul încheiat prin mijloace electronice constă din ofertă și acceptare; contractul nu este lipsit de efect
sau validitate juridică din cauza încheierii sale prin mijloace electronice40. După puterea juridică, contractul
încheiat prin mijloace electronice se echivalează cu contractul întocmit în formă scrisă și semnat de părți,
inclusiv autentificat cu ștampilele părților.

Dezvoltarea durabilă și sustenabilă a turismului în Moldova depinde, într‐o măsură semnificativă, de
utilizarea eficientă a tehnologiilor informaționale și încurajarea comerțului cu servicii turistice inclusiv prin
încheierea contractelor electronice.

b) Practica internațională

Rezervarea și vânzarea online a serviciilor și pachetelor turistice constituie un segment semnificativ al pieței,
iar potrivit datelor Eurostat, în 59% din călătoriile în străinătate efectuate de consumatorii rezidenți UE în
anul 2014, spațiile de cazare au fost rezervate online41.

Directiva (UE) 2015/2302, din 25 noiembrie 2015 include expres site‐urile de vânzare cu amănuntul sau
instrumentele de vânzare online în definiția noțiunii “punct de vânzare“42.

Totodată, călătorul are dreptul de a solicita o copie pe suport hârtie doar în cazul în care contractul privind
pachetul de servicii de călătorie a fost încheiat în prezența fizică simultană a părților. Același articol prevede
obligația organizatorului sau comerciantului cu amănuntul de a furniza un exemplar sau o confirmare a
contractului privind pachetul de servicii de călătorie pe suport durabil43.

c) Concluzii

Se recomandă excluderea noțiunii voucher turistic din art. 3 al Legii nr. 352/2006, precum și abrogarea art.
6 litera t), sintagmei “și a voucherului turistic, ca parte integrantă a acestuia,” din art. 10 alin. (1), art. 10 alin.
(2), art. 101 și art. 102 din aceeași lege.

Această modificare în legea‐cadru va face necesară modificarea subsecventă a următoarelor acte normative:
(i) Legea cu privire la frontiera de stat a Republicii Moldova, nr. 215 din 04.11.2011, la articolul 17, lit. c)
sintagma „voucher turistic” urmează a fi exclusă; (ii) Hotărârea Guvernului, nr. 1470 din 27.12.2001, cu
privire la introducerea contractului turistic, voucherului turistic și a fișei de evidență statistică a circulației
turiștilor la frontiera Republicii Moldova, prin abrogarea anexei nr. 2, ce conține modelul voucherului turistic;
(iii) Ordinul Agenției Turismului nr. 62 din 11.02.2002, cu privire la aprobarea modului de aplicare a
Voucherului turistic (Monitorul Oficial nr.46‐48/118 din 04.04.2002), a cărui abrogare va fi necesară.

39 http://lex.justice.md/md/370018/
40Art. 19 din Legea nr. 284 din 22.07.2004, privind comerțul electronic (în redacția Legii nr. 59 din 06.04.2017)
http://lex.justice.md/md/370018/
41 Statistics on ICT use in tourism, http://ec.europa.eu/eurostat/statistics‐
explained/index.php/Statistics_on_ICT_use_in_tourism#Source_data_for_tables.2C_figures_and_maps_.28MS_Excel.2
9 (accesat noiembrie 2017)
42 Art. 3 pct. 15 din Directiva (UE) 2015/2302
43 Art. 7 din Directiva (UE) 2015/2302

1.3. Cu privire la conținutul contractului de prestări servicii turistice și obligații de informare
precontractuală

Întru asigurarea unor standarde înalte de protecție a consumatorului, este recomandată armonizarea
legislației naționale în materia obligațiilor de informare precontractuală a turistului cu prevederile art. 5 din
Directiva (UE) 2015/2302. Astfel, este necesar ca turoperatorul și agenția de turism să‐i comunice călătorului
informațiile standard, care să includă principalele drepturi ale consumatorului – (i) de a primi toate
informațiile esențiale privind pachetul de servicii turistice anterior încheierii contractului, (ii) existența cel
puțin a unui comerciant care răspunde pentru executarea corespunzătoare a tuturor serviciilor incluse în
contract, (iii) dreptul la un număr de telefon de urgență sau detaliile unui punct de contact unde pot lua
legătura cu organizatorul sau cu agentul de turism, (iv) condițiile rezilierii contractului, etc.

Totodată, până la încheierea contractului, turistul urmează să primească următoarele informații, în măsura
în care acestea sunt aplicabile pachetului:

(a) principalele caracteristici ale serviciilor de călătorie:

(i) destinația (destinațiile) călătoriei, itinerariul și perioadele sejurului, cu datele corespunzătoare și, în cazul
în care este inclusă cazarea, numărul de nopți incluse;

(ii) mijloacele de transport, caracteristicile și categoriile acestora, locurile, datele și orele de plecare și de
întoarcere, duratele și locurile opririlor intermediare și ale legăturilor de transport.

În cazul în care nu este încă stabilită ora exactă, turoperatorul și, după caz, agenția de turism informează
călătorul cu privire la ora aproximativă de plecare și de întoarcere;

(iii) locația, principalele caracteristici și, după caz, categoria turistică a unităților de cazare în temeiul
normelor din țara de destinație;

(iv) serviciile de masă oferite;

(v) vizitele, excursiile sau alte servicii incluse în prețul total convenit al pachetului;

(vi) dacă nu este clar din context, faptul că oricare dintre serviciile de călătorie vor fi furnizate călătorului ca
parte a unui grup și, în acest caz, în măsura posibilului, dimensiunea aproximativă a grupului;

(vii) dacă posibilitatea călătorului de a beneficia de alte servicii turistice depinde de comunicarea verbală
efectivă, limba în care vor fi furnizate serviciile respective; și

(viii) dacă călătoria sau vacanța este adaptată în general pentru persoanele cu mobilitate redusă și, la
cererea călătorului, informații precise privind gradul de adecvare a călătoriei sau vacanței luând în
considerare nevoile călătorului;

(b) denumirea comercială și adresa geografică a organizatorului și, dacă este cazul, ale comerciantului cu
amănuntul, precum și numerele de telefon și, după caz, adresele de e‐mail ale acestora;

(c) prețul total al pachetului, inclusiv taxele și, dacă este cazul, toate comisioanele, tarifele și alte costuri
suplimentare sau, atunci când aceste costuri nu pot fi calculate în mod rezonabil anterior încheierii
contractului, o indicație cu privire la tipul de costuri suplimentare pe care călătorul ar putea să fie obligat să
le suporte în continuare;

(d) modalitățile de plată, inclusiv orice sumă sau procentaj din preț care urmează să fie achitate sub formă
de avans și calendarul pentru achitarea soldului sau garanțiile financiare care urmează să fie achitate sau
furnizate de călător;

3938

(e) numărul minim de persoane necesar pentru ca serviciile din pachet să poată fi executate și termenul
înainte de începerea executării pachetului până la care este posibilă rezilierea contractului dacă nu se
întrunește acest număr;

(f) informații generale despre cerințele legate de pașaport și vize, inclusiv termenele aproximative de
obținere a vizelor și informații referitoare la formalitățile legate de sănătate în țara de destinație;

(g) informații privind posibilitatea călătorului de a rezilia contractul oricând înainte de începerea executării
pachetului, cu plata unui comision de reziliere corespunzător sau, după caz, a comisioanelor de reziliere
standardizate solicitate de organizator;

(h) informații privind asigurarea facultativă sau obligatorie care să acopere costurile rezilierii contractului de
către călător sau costurile de asistență, inclusiv taxele de repatriere, în caz de accident, de boală sau de
deces.

În conformitate cu cerințele Directivei (UE) 2015/2302, informațiile menționate supra sunt furnizate într‐un
mod clar, inteligibil și bine evidențiat. În cazul în care aceste informații sunt furnizate în scris, ele trebuie să
fie lizibile (art. 5 alin. (3) din directivă).

1.4. Sinteza concluziilor și recomandărilor pentru Secțiunea 1:

1. Este necesară introducerea unui mecanism de notificare a autorității publice care administrează Registrul
turismului despre inițierea de către agent economic a activității de turoperator sau agenție de turism. În
scopuri de optimizare a procedurilor administrative, această notificare urmează a fi efectuată prin
completarea unui formular electronic cu confirmare de primire sau transmisă pe principii de ghișeu unic.

2. Este importantă abrogarea cerințelor cu privire la voucher turistic tipărit, document de strictă evidență,
din Legea nr. 352/2006, pentru a permite comerțul electronic cu servicii și pachete turistice.

3. Se recomandă abrogarea prevederilor referitoare la formarea profesională obligatorie a angajaților
turoperatorilor și agențiilor de turism (art. 38 din Legea nr. 352/2006) și a cerințelor referitoare la vechimea
obligatorie în muncă pentru directorii agențiilor de turism și turoperatorilor.

4. Reglementarea raporturilor contractuale de prestare a serviciilor turistice urmează să se conțină în Codul
civil, după modelul proiectului de modificare a Codului civil și legislației conexe (înregistrat în Parlamentul
RM la 27.04.201844), cu abrogarea normelor duplicitare referitoare la relații contractuale din Legea nr.
352/2006 și Hotărârea Guvernului nr. 1470 din 27.12.2001. Se susține transpunerea în proiectul de
modificare a Codului civil a definițiilor, reglementărilor privind informarea precontractuală și obligațiilor
părților la contractele privind pachetele de servicii turistice, conform Directivei (UE) 2015/2302.

5. Este necesară reglementarea în legislația națională a următoarelor aspecte, care nu sunt prevăzute nici în
proiectul de modificare a Codului civil, înregistrat în Parlamentul RM la 27.04.2018 – tipurile (e.g. polițe de
asigurare, garanții bancare, etc.) și cuantumul garanțiilor de insolvență oferite de turoperator; condițiile
înaintate față de aceste garanții; procedura de valorificare a garanțiilor de către călători, etc.

6. Se recomandă reducerea cotei de TVA aplicabile serviciilor turistice (neincluse în pachete turistice)
prestate de agenții de turism și turoperatori, până la cuantumul de 8%.

44 http://parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/4180/language/ro‐
RO/Default.aspx

Secțiunea 2 ‐ Activitatea ghizilor de turism
Prezenta secțiune va recomanda amendamente ce corespund obiectivelor de dezvoltare a pieței și
încurajare a activității ghizilor de turism, atât în ceea ce privește modelul de formare profesională și atestare
a ghizilor, cât și formele de organizare juridică a activității acestora și regimul de impozitare aplicabil.

2.1. Definiții

a) Legislația națională

În conformitate cu art. 3 din Legea nr. 352/2006, “ghid turistic” este „persoană fizică care însoțește un
vizitator sau un grup turistic și acordă acestora, în limitele contractului de servicii turistice, asistență
calificată, oferind informații despre țara (localitatea) de sosire, patrimoniul ei natural și antropic”.

Ordinul Agenției Turismului cu privire la aprobarea si punerea in aplicare a Nomenclatorului funcțiilor in
domeniul turismului, Criteriilor pentru acordarea brevetului de turism și Regulamentului cu privire la
brevetarea activității turistice, nr. 51 din 01.11.200145, prevede funcțiile de (i) ghid, (ii) însoțitor de grup
turistic, și (iii) manager de excursii, fără a specifica distincțiile între acestea, în lista persoanelor obligate să
obțină brevete de categoria C și să absolve cursuri de pregătire și perfecționare profesională organizate de
Centrul Național de Perfecționare a Cadrelor din Industria Turismului.

Ordinul Agenției Turismului nr. 66 din 22 decembrie 2014, cu privire la aprobarea Nomenclatorului funcțiilor
de specialitate din domeniul turismului, care însă nu a fost publicat în Monitorul Oficial și, prin urmare, nu
reprezintă un act normativ46, prevede în mod separat funcțiile de (i) conducător grup turistic, (ii) ghid turism
intern, (iii) însoțitor grup turistic, (iv) ghid interpret.

Potrivit Strategiei de dezvoltare a turismului “Turism 2020”, adoptată prin Hotărârea Guvernului nr.
338/2014:
(i) În Moldova sunt activi cca 40 ghizi profesionişti de turism, care cunosc traseele spre atracţiile naţionale şi
sunt angajaţi de turoperatori şi agenţii de turism.
(ii) Activează cca 320 ghizi locali care sunt angajaţi ai 108 muzee şi practică, la solicitare, excursii
extramuzeale spre unele atracţii specifice zonei turistice.

Aceste statistici demonstrează că piața serviciilor de ghid turistic necesită dezvoltare, precum și stimulente
de ordin legislativ și fiscal.

b) Practica internațională

Potrivit recomandărilor Federației Mondiale a Asociațiilor de Ghizi Turistici (World Federation of Tourist
Guide Associations)47, ghidul turistic este persoana care ghidează vizitatorii în limba aleasă de aceștia și oferă
informații despre patrimoniul cultural și natural al unei regiuni; această persoană posedă, de regulă, o
calificare specifică zonei, eliberată și/sau recunoscută de autoritatea competentă.

În baza aceleiași surse, manager de excursii sau însoțitor de excursii (i.e. “tour manager/tour director or
escort”) este persoana care administrează un itinerar în numele turoperatorului, asigurându‐se că activitățile
sunt desfășurate în conformitate cu materialele turoperatorului, și care furnizează informații practice de
context local. Managerul de excursii poate deține concomitent calitatea de ghid turistic.

45 http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=313726
46 http://turism.gov.md/files/6132_Ordin_Nomenclatorul_functiilor__2014.pdf
47 http://www.wftga.org/tourist‐guiding/what‐tourist‐guide

4140

Potrivit Legii Croației privind furnizarea serviciilor de turism, nr. 130/1748 (articolul 69), ghidul turistic este
persoana care furnizează informații turiștilor privind cadrul natural, monumente culturale și istorice, opere
de artă, etnografie, evenimente istorice, personalități, evenimente economice și politice. În conformitate cu
aceeași lege, nu este considerat ghid turistic persoana care desfășoară activități administrative într‐un
muzeu, galerie, zone protejate de stat, precum și ghizii montani, de vânătoare și pescuit. Totodată, legea
croată reglementează noțiunea de manager sau însoțitor al călătoriei – persoană care îndeplinește sarcini
operaționale și tehnice în desfășurarea și monitorizarea turiștilor în timpul călătoriei.

O dinstincție similară între „ghid turistic” și „însoțitor de grup turistic” este prevăzută în art. 39 și art. 40 din
Legea Sloveniei privind promovarea turismului49. În aceeași ordine de idei, Legea privind serviciile turistice
din Polonia50, reglementează diferența între ghidul turistic – persoana care informează și ghidează
profesionist turiștii sau vizitatorii în anumite zone, locații și facilități, oferind informații și prestând alte
servicii în limitele contractului, pe de o parte, și ghidul/însoțitorul turistic – persoana care însoțește grupul
de turiști în numele turoperatorului, oferindu‐le informații de bază despre locurile vizitate și administrând
prestarea altor servicii.

Potrivit Legii turismului din Estonia51, ghidul este persoana care furnizează informații călătorilor în cadrul
unor trasee și itinerare turistice.

c) Concluzii

Se recomandă definirea în cadrul art. 3 din Legea nr. 352/2006 a noțiunii de „însoțitor de grup turistic”,
conform recomandării Federației Mondiale a Asociațiilor de Ghizi Turistici și practicii statelor‐membre ale
Uniunii Europene.

2.2. Forma juridică de organizare a activității de ghid

a) Legislația națională

În prezent, actele normative naționale nu conțin prevederi speciale referitoare la forma juridică de
organizare a activității de ghid turistic, astfel încât activitatea menționată se poate desfășura în una dintre
modalitățile prevăzute de legislația civilă și cea a muncii –

(i) întreprinzător individual,
(ii) contract individual de muncă încheiat între ghidul de turism și persoana juridică – angajator (de

regulă, turoperator sau agenție de turism),
(iii) contract civil de prestări servicii, sau
(iv) forme organizatorico‐juridice prevăzute în art. 13 din Legea nr. 845 din 03.01.1992, cu privire la

antreprenoriat și întreprinderi, și Codul civil al RM.

Este de menționat că, una dintre formele simplificate de desfășurare a activității de întreprinzător în sistemul
legislativ al Republicii Moldova este patenta de întreprinzător – certificat de stat nominativ ce atestă dreptul
de a desfăşura genul de activitate de întreprinzător indicat în acesta, în decursul unei anumite perioade de
timp, emis pentru genurile de activitate enumerate în anexa Legii nr. 93‐XIV din 15.07.1998 cu privire la
patenta de întreprinzător, activitatea de ghid turistic nefiind inclusă în respectiva listă.

Însă, bazându‐se pe practica internațională, legislativul a decis să nu extindă regimul patentei asupra altor
activități cu caracter economic, propunând un nou regim de “activitate independentă”, reglementat prin

48 https://www.zakon.hr/z/343/Zakon‐o‐pru%C5%BEanju‐usluga‐u‐turizmu
49 http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO1577
50 http://www.lexlege.pl/ustawa‐o‐uslugach‐turystycznych/
51 https://www.riigiteataja.ee/akt/128122017031

Legea nr. 281 din 16.12.201652, care a implementat politica fiscală pentru anul 2017. În același timp,
desfășurarea activităților menționate la pozițiile 1.1 și 1.2 din anexa la Legea nr. 93/1998 (i.e. comerțul cu
amănuntul la tarabe, comerțul cu produse alimentare și mărfuri ușor alterabile autohtone) s‐a permis până
în data de 31 decembrie 2018 numai pentru titularii de patentă care, la data de 31 decembrie 2016, au
deținut patente pentru activitățile respective.

Activitatea independentă, în sensul art. 5, pct. 361) din Codul fiscal al RM, în redacția Legii nr. 281 din
16.12.2016, este definită ca fiind „activitate de comerţ desfăşurată de către o persoană fizică rezidentă doar
în mod individual, fără a constitui o formă organizatorico‐juridică, în urma desfăşurării căreia se obţine
venit”.

Regimul fiscal al activității independente, în reglementarea curentă, nu poate fi aplicat prestatorilor de
servicii, fiind incident doar comercianților cu amănuntul de produse. Or, conform art. 696 din Codul fiscal,
„prezentul regim fiscal se aplică numai activităţilor independente desfăşurate în domeniul comerţului cu
amănuntul (cu excepţia mărfurilor supuse accizelor)”, iar potrivit definiției conținute în Legea nr. 231/2010,
cu privire la comerțul interior, comerţ cu amănuntul este „activitate desfăşurată de comercianţii care vînd
produse direct consumatorilor pentru uzul personal al acestora (consumul final)”. În același timp, art. 7 din
Legea nr. 231/2010, specifică „serviciile comerciale” și „comerțul cu amănuntul” în calitate de forme distincte
de desfășurare a activității de comerț.

Fiecare dintre formele organizatorico‐juridice menționate în prezenta secțiune este corelată cu un set
distinct de obligații în ceea ce privește raportarea către instituțiile statului și executarea obligațiilor fiscale.

În scopul de a stimula dezvoltarea pieței serviciilor de ghid de turism și de a încuraja cetățenii să practice
această activitate, este importantă asigurarea unor forme simplificate de raportare administrativă și
sarcini fiscale minime.

În continuare, prezentăm o analiză sumară a particularităților prezentate de regimul patentei de
întreprinzător, activității independente și întreprinzătorului individual:

Activitate independentă Întreprinzător individual Patenta de întreprinzător

Înregistrarea
de stat

Nu presupune constituirea
unei forme organizatorico‐
juridice pentru
desfășurarea activității.

Nu impune înregistrarea de
stat la Agenția Servicii
Publice.

Este obligatorie:

Depunerea uncei cereri la
subdiviziunea teritorială a
Serviciului Fiscal de Stat53;

Este obligatorie:

Înregistrarea de stat în
calitate de întreprinzător
individual, la Agenția
Servicii Publice, conform
Legii nr. 220 din
19.10.2007, privind
înregistrarea de stat a
persoanelor juridice și
întreprinzătorilor
individuali.

Notificare la autoritatea

Nu presupune constituirea unei
forme organizatorico‐juridice
pentru desfășurarea activității.

Desfăşurarea activităţii de
întreprinzător în baza patentei
nu impune înregistrarea de stat
a titularului acesteia54.

Este obligatorie:

Depunerea unei cereri la
subdiviziunea teritorială a
Serviciului Fiscal de Stat;

52 Pentru detalii, vezi http://gov.md/sites/default/files/document/attachments/intr29_19.pdf,
http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=368097,
http://lex.justice.md/index.php?action=view&view=doc&id=312890
53 Art. 697 alin. (2) din Codul fiscal al RM

4342

Notificare la autoritatea
administrației publice
locale.

administrației publice
locale.

Notificare la autoritatea
administrației publice locale.

Termenul de
valabilitate

Nelimitat Nelimitat Variabil, de la 1 lună până la 1 an

Venitul
maxim din
vânzări

600000 lei într‐o perioadă
fiscală55

Nelimitat 300000 lei într‐o perioadă de 12
luni consecutive56

Regimul de
impozitare

Cota impozitului pe venit
constituie 1% din obiectul
impunerii, dar nu mai puțin
de 3000 lei57.

Persoanele fizice care
desfășoară activități
independente sunt scutite
de taxa pentru
amenajarea teritoriului și
taxa pentru unitățile
comerciale și/sau de
prestări servicii58.

Cotele de impozit pe venit
se aplică conform art. 15
din Codul fiscal al RM, în
mărime de:
7% din venitul anual
impozabil ce nu depăşeşte
suma de 31140 lei;
18% din venitul anual
impozabil ce depăşeşte
suma de 31140 lei.

Întreprinzătorii individuali
sunt supuși taxelor locale.

Impunerea fiscală a titularului
patentei se efectuează sub
formă de taxă pentru patentă,
care include impozitul pe
venit, taxele pentru resursele
naturale, taxa pentru unităţile
comerciale şi/sau de prestări
servicii, taxa pentru amenajarea
teritoriului.

Cuantumul taxei pentru patentă
variază între 20 – 540 lei lunar în
funcție de genul activității și
localitate.

Regimul de
raportare
fiscală

Declarația cu privire la
impozitul pe venit se
prezintă nu mai târziu de
25 martie a anului următor
perioadei fiscale de
declarare. Calcularea
impozitului se efectuează
anual.

Achitarea impozitului la
buget se efectuează în
rate, trimestrial, pînă la
data de 25 a lunii

Întreprinzătorul individual
sau gospodăria ţărănească
(de fermier) al căror număr
mediu anual de salariaţi pe
parcursul întregii perioade
fiscale nu depăşeşte 3
unităţi şi care nu sînt
înregistraţi ca plătitori de
TVA prezintă nu mai târziu
de 25 martie a anului
următor anului fiscal de
gestiune:
1) o dare de seamă fiscală
unificată (declarație) cu

Nu sunt impuse obligații de
raportare fiscală.

54 Art. 3 din Legea nr. 93/1998
55 Art. 697 alin. (1) din Codul fiscal al RM
56 Art. 18 alin. (3) din Legea nr. 93/1998
57 Art. 6911 din Codul fiscal al RM
58 Art. 295 lit. g1) din Codul fiscal al RM

următoare trimestrului
corespunzător59.

privire la impozitul pe
venit (art. 83 Codul fiscal);
2) o dare de seamă fiscală
unificată privind veniturile
achitate şi impozitul pe
venit reţinut la sursa de
plată (art. 92 Codul fiscal);
3) o dare de seamă fiscală
unificată privind taxele
locale, cu achitarea taxelor
în același termen (art. 292
Codul fiscal).

Dreptul de a
încheia
contracte
individuale
de muncă

Interzisă angajarea
salariaților

Permisă angajarea de
personal

Interzisă angajarea salariaților

Modul de
ținere a
evidenței
contabile

Se aplică contabilitatea de
casă potrivit art. 44 alin. (2)
din Codul fiscal, și sistemul
de contabilitate în partidă
simplă, fără întocmirea
situațiilor financiare,
conform art. 15 alin. (1) din
Legea contabilității, nr. 113
din 27.04.2007.

*Un regim analog de ținere
a contabilității se
reglementează prin art. 5
alin. (6) din Legea nr.
287/2017, contabilității și
raportării financiare, care
va intra în vigoare la
01.01.2019.

Se aplică contabilitatea de
casă potrivit art. 44 alin. (2)
din Codul fiscal, și sistemul
de contabilitate în partidă
simplă, fără întocmirea
situațiilor financiare, până
la înregistrarea în calitate
de plătitori ai taxei pe
valoare adăugată, conform
art. 15 alin. (1) din Legea
contabilității, nr. 113 din
27.04.2007.

Dacă întreprinzătorul
individual este înregistrat
în calitate de plătitor al
taxei pe valoare adăugată,
contabilitatea se ține în
partidă dublă și se
întocmesc situații
financiare simplificate
conform art. 15 alin. (2) din
Legea nr. 113/2007.

Un regim analog de ținere
a contabilității se
reglementează prin art. 5
alin. (1) din Legea nr.

Nu se aplică obligația ținerii
contabilității de casă.

59 Art. 6912 din Codul fiscal al RM

4544

287/2017, contabilității și
raportării financiare, care
va intra în vigoare la
01.01.2019.

Utilizarea
mașinilor de
casă și
control

În baza art. 699 din Codul
fiscal, persoanele care
practică activitate
independentă sunt
obligate să utilizeze mașini
de casă și control.

Este aplicabilă obligația de
utilizare a mașinilor de casă
și control la efectuarea
decontărilor de către
întreprinzătorii individuali.

Deținătorii de patentă nu sunt
obligați să utilizeze mașini de
casă și control la efectuarea
decontărilor.

b) Concluzii:

Se recomandă elaborarea amendamentelor necesare în vederea acordării dreptului de a presta servicii de
ghid turistic sub regimul fiscal al patentei de întreprinzător, conform Legii nr. 93‐XIV din 15.07.1998, cu
privire la patenta de întreprinzător, sau al persoanei fizice ce desfășoară activități independente, în sensul
Capitolului 102, Titlul II din Codul fiscal al RM, cu excepția obligației de a utiliza mașini de casă și control.

Contractul individual de muncă nu reprezintă o soluție suficientă, având în vedere că ghizii prestează servicii
pentru multiple agenții de turism sau turoperatori. Absența unor forme simplificate de desfășurare legală a
activității generează rate înalte de plăți informale în sector.

2.3. Regimul de autorizare și pregătire profesională a ghizilor de turism

a) Legislația națională

În cadrul reformei actelor permisive implementate de Guvernul RM, Legea nr. 185 din 21.09.2017, pentru
modificarea și completarea unor acte legislative, a abrogat art. 15 din Legea nr. 352/2006 care stipula inter
alia obligația turoperatorilor să dețină în statele de personal un ghid turistic „autorizat în condițiile legii”.

Astfel, odată cu modificarea legii‐cadru, cadrul normativ în vigoare nu prevede cerințe privind autorizarea de
stat a ghizilor de turism, deși ghizii incluși în statele de personal ale turoperatorilor și agențiilor de turism în
continuare se supun obligațiilor de formare profesională continuă, prin efectul art. 38 din Legea nr.
352/2006.

În același timp, Ordinul Agentiei Turismului cu privire la aprobarea și punerea în aplicare a Nomenclatorului
funcțiilor în domeniul turismului, Criteriilor pentru acordarea brevetelui de turism și Regulamentului cu privire
la brevetarea activității turistice, nr. 51 din 01.11.200160, prevede funcțiile de ghid și însoțitor de grup
touristic, fără a specifica distincțiile, în lista persoanelor obligate să obțină brevete de categoria C și să
absolve cursuri de pregătire și perfecționare profesională organizate de Centrul Național de Perfecționare a
Cadrelor din Industria Turismului.

Se notează că, Hotărârea Guvernului nr. 338 din 19.05.2014, cu privire la aprobarea Strategiei de dezvoltare
a turismului "Turism 2020" și a Planului de acțiuni pentru implementarea acesteia în anii 2014‐2016, prevede
necesitatea introducerii în Legea nr. 352/2006 a unui capitol nou care va conține reglementări în privința
regimului activității de ghid turistic.

60 http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=313726

În cadrul ședințelor de consultări cu ghizi de turism și reprezentanți ai asociațiilor profesionale de ghizi, s‐a
constatat că, în prezent, programele de formare profesională a ghizilor de turism nu asigură o instruire
calitativă și eficientă, au o durată redusă și nu conțin suficiente activități practice.

Instituțiile de învățământ superior nu oferă programe de studii de licență dedicate ghizilor de turism. La
moment, programe de instruire profesională pentru ghizi sunt oferite de Școala Superioară de Turism și
Servicii Hoteliere din cadrul Academiei de Studii Economice din Moldova și de Centrul Național de
Perfecționare a Cadrelor din Industria Turismului din subordinea Agenției Turismului, a cărui lichidare se
propune prin proiectul Legii nr. 74, înregistrat în Parlamentul RM în martie 2018, promovat de către Centrul
de Implementare a Reformelor.

Astfel, este necesară diversificarea și dezvoltarea programelor de formare profesională pentru ghizi de
turism în instituții de învățământ acreditate de stat și în asociații profesionale, precum și revizuirea
curriculelor/programelor de formare profesională în domeniul turismului prin ajustarea acestora la
necesitățile pieței.

În plus, în cadrul ședințelor de consultări s‐a menționat că ghizii de turism nu dispun de suficiente materiale
ilustrative și suport informațional pentru desfășurarea excursiilor. Datele statistice oferite de instituțiile
statului sunt contradictorii. Astfel, este necesară asigurarea unei rețele de informare eficientă a ghizilor, de
diseminare a diverselor materiale ilustrative și stimularea activității creative în sector prin desfășurarea unor
concursuri, dezvoltarea de aplicații electronice și excursii virtuale, etc.

b) Practica internațională

În conformitate cu Directiva 92/51/CEE, privind cel de‐al doilea sistem general de recunoaștere a formării
profesionale, prin activitate profesională reglementată se înțelege activitatea profesională pentru care
accesul sau exercitarea sunt condiționate direct sau indirect, în temeiul actelor legislative, de deținerea unui
titlu oficial de calificare sau a unui atestat de competență61.

Statele‐membre ale Uniunii Europene aplică abordări distincte în ceea ce privește reglementarea activității
profesionale de ghid turistic, sub aspectul obligațiilor de formare profesională și autorizare de stat. În
următoarele țări, activitatea ghizilor turistici nu se supune autorizării de stat – Germania, Islanda, Olanda,
Suedia, Danemarca, Finlanda, Regatul Unit, Norvegia, etc.62 Printre statele care impun cerințele absolvirii
unor cursuri de formare profesională și autorizare subsecventă pot fi enumerate Austria63, Spania, Grecia,
Italia, Luxemburg, Portugalia, Franța64.

Potrivit Legii Sloveniei privind promovarea turismului65, activitățile de ghid turistic și însoțitor de grup
turistic pot fi exercitate de orice persoană care a absolvit studii profesionale secundare și care susține un
test administrat de către Camera de Comerț din Slovenia, dovada susținerii examenului fiind cartela emisă
de către Camera de Comerț. Cartela de ghid turistic sau însoțitor de grup turistic poate fi emisă, fără
susținerea examenului, persoanelor care dețin o experiență de muncă în domeniul turismului de cel puțin 2
ani. Un regim distinct este stabilit pentru ghizii în cadrul muzeelor, galeriilor, monumentelor și ghizii
montani.

61 http://eur‐lex.europa.eu/legal‐content/RO/TXT/PDF/?uri=CELEX:31992L0051&from=EN
62 Raportul USAID „Legal framework assessment of Armenia’s tourism industry”, p. 42
63https://www.en.bmdw.gv.at/Vocationaltraining/Apprenticeshipsandvocationaltraining/Documents/lehrberufsbezeich
nungen_de_en_2012.pdf
64 Raportul USAID „Legal framework assessment of Armenia’s tourism industry”, p. 42
65 Legea Sloveniei privind promovarea turismului (ZSRT), http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO1577

4746

Pe de altă parte, printre statele‐membre UE care nu impun obligația autorizării de stat a activității de ghid de
turism, există țări care aplică programe de instruire profesională inițială și continuă a ghizilor, cu regim
voluntar. Astfel, cu titlu de exemplu, Camera de Comerț și Industrie din Germania emite certificate de ghid
de turism, iar în Regatul Unit, asociațiile profesionale emit cartele de membru pentru ghizii de turism care
au absolvit cursuri de instruire66. Obținerea acestor certificate/cartele de membru este opțională și are
scopul de a oferi avantaje pe piață prin informarea consumatorului asupra calificărilor suplimentare
deținute.

În Polonia, din anul 2014, serviciile prestate de ghizii de turism au fost dereglementate, astfel încât potrivit
legislației modificate, ghizii de turism și însoțitorii de grup nu mai au obligația de absolvire a programelor
de instruire profesională și de obținere a licenței (anterior eliberată de autorități regionale). Astfel, potrivit
Legii Poloniei privind serviciile turistice67, orice persoană poate desfășura activitate de ghid turistic dacă
întrunește următoarele cerințe: vârsta minimă de 18 ani, absolvirea învățământului secundar (i.e.
învățământul liceal) sau mai avansat, absența unor contravenții săvârșite în conexiune cu exercitarea
profesiei. Cerințele privind formarea profesională obligatorie și autorizarea de stat au fost păstrate doar
pentru ghizii montani, având în vedere responsabilitatea acestora pentru siguranța și sănătatea turiștilor în
arii montane. În același timp, legislația Poloniei reglementează clar obligațiile tuturor ghizilor turistici,
precum – ghidarea turiștilor și vizitatorilor, furnizarea de informații adecvate în timp util cu privire la țară,
orașele vizitate, zone și facilități turistice.

Este important ca organizarea programelor de pregătire profesională a ghizilor de turism să fie promovată
și încurajată de autoritatea de implementare a politicilor în domeniul turismului, de instituții de
învățământ acreditate și de asociațiile profesionale din sector. Examinarea practicilor internaționale denotă
că abordările statelor diferă în ceea ce privește organizarea și durata programelor de formare profesională.
Totuși, principiile de bază pentru organizarea acestor programe includ: a) cunoștințe generale cu privire la
istorie, geografie, artă, arhitectură, economie, politică, religie și sociologie; b) cunoștințe lingvistice la nivel
fluent, inclusiv în privința terminologiei specializate; c) abilități de comunicare.68

Cu titlu de exemplu, în Islanda, deși absolvirea programelor de pregătire profesională este voluntară pentru
prestarea serviciilor de ghid turistic, datorită existenței unei cereri crescânde pe piață pentru servicii
educaționale pe acest segment, a fost înființată Școala Ghizilor de Turism, al cărei currriculum este aprobat
de către Ministerul Educației, în parteneriat cu autoritățile administrației publice în turism, Asociația ghizilor
de turism și asociațiile antreprenorilor în domeniu. Durata programului profesional este de un an
calendaristic și include 444 ore de studiu, repartizate pe parcursul a 26 săptămâni, referitor la subiecte
precum – tehnici de ghidare turistică (calități de prezentare și psihologie de grup, etc.), geologie/geografie,
istorie, industrie și agricultură, turism, societate și cultură, artă, biologie, un curs de 20 ore privind acordarea
primului ajutor, examinări și ore practice pe teren, etc.69

Este de notat că, în plan internațional, asociațiile profesionale de ghizi turistici exercită funcții importante în
organizarea instruirii profesionale, elaborarea și monitorizarea respectării standardelor etice în domeniu,
precum și păstrarea bazelor de date cu privire la ghizi (e.g. limbile vorbite, ariile geografice de desfășurare a
activității, alte calificări). În acest sens, poate fi menționată Federația Mondială a Asociațiilor de Ghizi
Turistici (World Federation of Tourist Guide Associations)70 și asociații regionale, care pot contribui la

66 Raportul USAID „Legal framework assessment of Armenia’s tourism industry”, p. 42
67 Art. 22 din Legea Poloniei privind serviciile turistice, http://www.lexlege.pl/ustawa‐o‐uslugach‐turystycznych/
68 Raportul USAID “Legal framework assessment of Armenia’s tourism industry”, p. 42
69 http://www.wftga.org/tourist‐guiding/education‐tourist‐guides‐worldwide/icelandic‐educational‐system
70 http://www.wftga.org

fortificarea asociațiilor profesionale din Republica Moldova prin dezvoltarea de parteneriate și schimb de
experiență.

2.4. Sinteza concluziilor și recomandărilor pentru Secțiunea 2:

1. Este importantă asigurarea dreptului de desfășurare a activității de ghid de turism în forme
organizatorico‐juridice care nu impun înregistrarea de stat în calitate de întreprinzător individual sau
persoană juridică. Astfel, se recomandă elaborarea amendamentelor necesare în vederea acordării dreptului
de a presta servicii de ghid sub regimul fiscal al patentei de întreprinzător, conform Legii nr. 93‐XIV din
15.07.1998, cu privire la patenta de întreprinzător, sau al persoanei fizice ce desfășoară activități
independente, în sensul Capitolului 102, Titlul II din Codul fiscal al RM, cu excepția obligației de a utiliza
mașini de casă și control.

2. Întru reducerea presiunii fiscale și a obligațiilor de raportare fiscală, se propune scutirea de TVA a
serviciilor prestate de ghizii de turism. În prezent, aplicarea cotei de TVA (20%) pentru serviciile prestate de
ghizi, combinată cu celelalte sarcini fiscale (impozit pe venit, taxe locale, etc.), obligații de ținere a evidenței
contabile și raportare fiscală constituie impedimente semnificative pentru devoltarea activității în sector.

3. Este necesară diversificarea și dezvoltarea programelor de formare profesională pentru ghizi în instituții
de învățământ acreditate de stat și în asociații profesionale, precum și revizuirea curriculelor/programelor de
formare profesională în domeniul turismului prin ajustarea acestora la necesitățile pieței.

4. În vederea creșterii numărului de ghizi și dezvoltării calității serviciilor prestate de către aceștia, este
importantă fortificarea capacităților asociațiilor profesionale de ghizi și reglementarea rolului acestor
asociații în prestarea serviciilor de instruire a ghizilor.

5. Ținând cont de principiile stabilite prin art. 4 din Legea nr. 160/2011, privind reglementarea prin
autorizare a activității de întreprinzător, riscurile aferente activității de ghid turistic nu justifică introducerea
unei proceduri de autorizare de stat în calitate de condiție obligatorie pentru prestarea serviciilor de ghid.

6. În scopul stimulării dezvoltării sectorului, se propune ca ghizii de turism să urmeze, în regim voluntar:

(i) programe de formare profesională acreditate potrivit art. 123 din Codul educației, nr. 152 din
17.07.2014;

(ii) programe de educație nonformală în condițiile art. 124 din Codul educației, nr. 152 din
17.07.2014, desfășurate în special de asociațiile profesionale de ghizi.

7. În rezultatul absolvirii programelor de formare profesională, ghidul de turism va obține certificate care îi
vor atesta aptitudinile obținute și care vor putea fi comunicate consumatorilor în scop de informare a
ultimilor asupra calității serviciilor oferite:

(i) certificate eliberate de programe acreditate în condițiile Codului educației;
(ii) insigne/carduri de membru emise de asociațiile profesionale absolvenților cursurilor de ghid de

turism.

8. Întru îmbunătățirea evidenței în sectorul turismului, se propune analiza oportunității de a introduce
mecanismul transmiterii unei notificări despre inițierea activității din partea ghidului de turism către
autoritatea publică care administrează Registrul turismului.

9. Este necesară introducerea scutirilor pentru ghizii de turism de la achitarea taxelor de intrare în muzeu și
modificarea regulamentelor de organizare a muzeelor pentru a include zilele de week‐end în calitate de zile
lucrătoare. Or, în prezent, graficul de lucru al muzeelor cuprinde intervalul zilelor de luni – vineri, iar în zilele

4948

de week‐end, care constituie perioade de vârf, deseori, nu asigură prestarea serviciilor pentru turiști. Mai
mult, ghizii sunt supuși costurilor aferente vizitării muzeului (i.e. taxe de intrare), de rând cu turiștii.

10. În scopul dezvoltării capacităților și fortificării asociațiilor profesionale de ghizi, se propune instituirea
parteneriatelor cu asociațiile profesionale din străinătate, pentru a facilita schimbul de bune practici.

11. Infrastructura slab dezvoltată – insuficiența parcărilor și altor amenajări necesare în cadrul rutelor
turistice, insuficiența indicatoarelor spre localități și obiective turistice – impune bariere serioase pentru
dezvoltarea pieței serviciilor turistice. Se propune introducerea unor reglementări speciale în materia
dreptului de staționare/parcare a vehiculelor ce transportă grupuri de turiști în locurile cu regim restricționat
de parcare.

12. Se recomandă analiza oportunității de a enumera prin act normativ obligațiile ghizilor turistici (e.g.
furnizarea informației adecvate și în timp util, etc.), potrivit exemplului Legii Poloniei privind serviciile
turistice71, pentru a detalia regimul juridic al activității ghizilor și a asigura executarea corespunzătoare a
responsabilităților față de turiști, urmărindu‐se astfel creșterea calității serviciilor prestate. Riscurile prestării
unor servicii necorespunzătoare obligațiilor asumate prin contract sau legii vor fi contracarate prin
activitatea de control desfășurată de către Agenția pentru Protecția Consumatorilor și Supravegherea Pieței.

13. Se propune elaborarea în cadrul asociațiilor profesionale a unor coduri deontologice, standarde de etică
profesională, regulamente‐cadru privind instruirea și certificarea voluntară a ghizilor, precum și privind
eliberarea însemnelor/insignelor pentru ghizii care au absolvit programele de formare profesională în cadrul
asociațiilor.

Secțiunea 3 ‐ Activitatea structurilor de primire turistică

3.1. Definiții și categorii

a) Legislația națională

În conformitate cu art. 3 din Legea nr. 352/2006,
structura de primire turistică reprezintă o construcţie
sau amenajare destinată cazării turiştilor şi/sau servirii
mesei pentru turişti.

În baza Hotărârii Guvernului nr. 643/2003, cu privire la
aprobarea Normelor metodologice şi criteriile de
clasificare a structurilor de primire turistică cu funcţii
de cazare şi de servire a mesei, în Republica Moldova
pot funcționa următoarele tipuri de structuri de
primire turistică cu funcțiuni de cazare: hotel, hotel‐
apartament, motel, vilă turistică, bungalou, pensiune
turistică, pensiune agroturistică, camping, sat de
vacanță, tabără de vacanță, apartament sau cameră de
închiriat în locuințe familiale, botel.

b) Practica internațională

71 Legea Poloniei privind serviciile turistice, http://www.lexlege.pl/ustawa‐o‐uslugach‐turystycznych/

Potrivit datelor Biroului Național de Statistică, în
anul 2016 în Rep. Moldova și-au depus
rapoartele 149 de întreprinderii în domeniul
cazării (din care 46 inactive), majoritatea
Hoteluri 101 întreprinderi (din care 28 inactive).

Acestea angajau peste 1,900 angajați, din care
hotelurile 1,500 de angajați. Venitul din vânzări
al acestora se ridica la 546,7 mil. Lei, din care
hotelurile 468.1 mil. Lei.

Coduri CAEM:

Hoteluri si alte facilitati de cazare
similare I5510
Facilitati de cazare pentru vacante si
perioade de scurta durata I5520
Parcuri pentru rulote, campinguri si
tabere I5530
Alte servicii de cazare I5590

Potrivit Legii turismului din Estonia72, o unitate de cazare este o entitate economică prin care o întreprindere
oferă servicii de cazare în cadrul activităților sale economice sau profesionale. Principalele tipuri de unități
de cazare sunt hotel (cel puțin 10 spații de cazare/camere), motel, pensiune (cel puțin 5 spații de cazare),
camping (unitate de cazare de dimensiuni reduse cu corturi și/sau rulote, locuri de parcare pentru vehicule),
casă de vacanță (include facilități pentru pregătirea meselor), hotel‐apartment, unitate de tip “cazare și mic
dejun” (B&B). Aceste denumiri pot fi utilizate numai pentru unitățile de cazare care respectă descrierea și
cerințele stabilite, iar în cazul în care o unitate de cazare turistică nu îndeplinește niciuna dintre descrierile
de tipul specificat în legislație sau cerințele pentru cazarea de acest tip, entitatea respectivă poate utiliza
orice altă definiție adecvată (articolul 18).

În același timp, conform Legii turismului din Estonia, cazarea pentru care se încheie un contract de închiriere
de locuințe nu se consideră serviciu de cazare în sensul legislației turismului (articolul 17). În aceeași ordine
de idei, în Spania, următoarele tipuri de proprietăți sunt excluse din obiectul de reglementare a legislației
din domeniul turismului – imobilele transmise în locațiune familiei și prietenilor cu titlu gratuit, imobilele
transmise în locațiune aceleiași persoane pentru un termen ce depășește 2 luni într‐un an calendaristic73,
etc.

În Portugalia74, potrivit Decretului nr. 228/2009, funcționează următoarele tipuri de unități de cazare –
hotele, sate de vacanță, apartamente pentru turiști, stațiuni, case de vacanță, unități de cazare în mediul
rural (e.g. case rurale, agropensiuni, hotele rurale), camping.

Legea Poloniei privind serviciile turistice75 stabilește următoarele tipuri de facilități de cazare: hotele (unități
de cazare cu cel puțin 10 camere oferind o varietate de servicii clienților), moteluri (facilități lângă drum, cu
parcare, având cel puțin 10 camere), pensiuni (facilități cu cel puțin 7 camere), camping, case de vacanță,
etc.

3.2. Cerințe administrative pentru inițierea și desfășurarea activității structurilor de primire turistică

În Republica Moldova, adițional cerințelor generale privind înregistrarea de stat și notificarea privind
inițierea activității comerciale depusă la autoritatea administrației publice locale, în scopul protecției
drepturilor consumatorilor și furnizării tuturor garanțiilor necesare de siguranță, legiuitorul a intervenit prin
reglementări sectoriale în următoarele domenii conexe activității turistice, pe care structurile de primire
turistică sunt obligate să le respecte:

3.2.1. Calitate în construcții

Mecanismele regulatorii necesare asigurării calității și siguranței în construcții, inclusiv acte permisive, sunt
stabilite prin Legea nr. 163/2010 privind autorizarea executării lucrărilor de construcție și Legea nr. 721/1996
privind calitatea în construcții.

În conformitate cu art. 28 alin. (2) din Legea nr. 105/2003, privind protecția consumatorilor76, controlul
respectării legislației în domeniul securității industriale și construcțiilor va fi exercitat de către Agenția
Supraveghere Tehnică.

3.2.2. Siguranța anti‐incendiu

72 https://www.riigiteataja.ee/akt/128122017031
73 Decretul 20/2002, privind turismul în mediul rural și turismul activ,
http://noticias.juridicas.com/base_datos/CCAA/an‐d20‐2002.t2.html
74http://www.turismodeportugal.pt/english/AreasofActivity/EnhancetheTourismOffer/Documents/DL228_2009%20alt
era%C3%A7%C3%A3o%20RJET_Republica%C3%A7%C3%A3o_EN.pdf
75 Legea Poloniei privind serviciile turistice, http://www.lexlege.pl/ustawa‐o‐uslugach‐turystycznych/
76 http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=340558

5150

Obligațiile aferente protecției împotriva incendiilor sunt stabilite prin Legea nr. 267 din 09.11.1994, privind
apărarea împotriva incendiilor, modificată prin Legea nr. 185/201777, și Hotărârea Guvernului nr. 1159 din
24.10.2007, cu privire la aprobarea Reglementării tehnice “Reguli generale de apărare împotriva incendiilor
în Republica Moldova” RT DSE 1.01‐200578.

În baza Legii nr. 267/1994, în redacție modificată, cu cel puțin 15 zile înainte de inițierea unei activități
economice, persoanele juridice sunt obligate, odată cu notificarea transmisă conform Legii nr. 231/2010 cu
privire la comerțul interior, după caz, să înștiințeze organul supravegherii de stat a măsurilor contra
incendiilor din raza teritorială unde își vor desfășura activitatea economică. Notificarea recepționată de la
persoana juridică sau înștiințarea venită din partea autorității publice locale care, la rîndul ei, a fost notificată
conform Legii nr. 231/2010, cu privire la comerțul interior, servește drept temei pentru inițierea unui control
inopinat de către organul supravegherii de stat a măsurilor contra incendiilor în vederea verificării respectării
cerințelor și măsurilor de apărare împotriva incendiilor.

Reglementarea tehnică “Reguli generale de apărare împotriva incendiilor în Republica Moldova” RT DSE
1.01‐2005 (aprobată prin Hotărârea Guvernului nr. 1159 din 24.10.2007) conține norme speciale aplicabile
structurilor de primire turistică79:

„În hotelurile, motelurile, chempingurile şi căminele prevăzute pentru cazarea cetăţenilor străini,
instrucţiunile privind măsurile de apărare împotriva incendiilor trebuie elaborate în mai multe limbi.
Tuturor cazaţilor în hotel, motel, chemping sau cămin trebuie să li se aducă la cunoştinţă sub
contrasemnătură regulile de apărare împotriva incendiilor.
În camerele de hotel, motel, chemping, cămin trebuie afişate planurile de evacuare în caz de incendiu.
În camerele de hotel, motel, chemping şi cămin nu se admite folosirea aparatelor electrice de încălzit
(fierbătoare, ceainice electrice, fiare de călcat, plite electrice etc.), fără suporturi incombustibile stabile.
În încăperile hotelurilor, la etajele de locuit nu se admite amplasarea depozitelor, oficiilor, birourilor etc.
Pentru organizarea eficientă a evacuării persoanelor în caz de incendiu, personalul hotelurilor,
chempingurilor, motelurilor, căminelor, şcolilor‐internat etc. trebuie asigurat cu mijloace individuale de
protecţie (respirator, măşti antigaz etc.), care trebuie să se păstreze la locurile de muncă.”

La acest capitol, se recomandă armonizarea prevederilor naționale în materie de siguranță anti‐incendiu cu
standardele Recomandării Consiliului European din 22 decembrie 1986, privind siguranța anti‐incendiu în
hotele.

3.2.3. Siguranța alimentară și sanitară

Persoanele juridice care prestează servicii de alimentație publică pe teritoriul structurilor de primire turistică
sunt obligate să respecte Regulamentul sanitar pentru unitățile de alimentație publică și Regulile specifice de
prestare a serviciilor de alimentație publică, aprobate prin Hotărârea Guvernului nr. 1209 din 08.11.200780.

În Regulamentul sanitar sus‐menționat (anexa Hotărârii Guvernului nr. 1209/2007) se precizează expres
faptul că „Prezentele reguli sanitare se aplică, de asemenea, localurilor de alimentaţie din (…) complexe
turistice, instituţii medico‐sanitare şi alte localuri de alimentaţie similare.”

Agenția Națională pentru Siguranța Alimentelor emite autorizații sanitar‐veterinare de funcționare și
exercită controlul respectării legislației în domeniul alimentar, la toate etapele lanțului alimentar. În baza art.
7 din Legea nr. 221/2007, privind activitatea sanitar‐veterinară, Agenția Națională pentru Siguranța

77 http://lex.justice.md/viewdoc.php?action=view&view=doc&id=311636&lang=1
78 http://lex.justice.md/viewdoc.php?action=view&view=doc&id=325634&lang=1
79 Pct. 115 – 120 din Reglementarea tehnică aprobată prin Hotărârea Guvernului nr. 1159 din 24.10.2007
80 http://lex.justice.md/md/325940/

Alimentelor exercită controlul stării locurilor de comercializare a produselor alimentare și verificarea
condiţiilor de păstrare a acestora.

În același timp, potrivit art. 21 alin. (5) din Legea nr. 10 din 03.02.2009, privind supravegherea de stat a
sănătății publice, “activitatea obiectivelor cu impact asupra sănătății publice este supusă autorizării sanitare
de funcționare, cu excepția obiectivelor din lanțul alimentar”, iar supravegherea de stat a sănătăţii publice se
realizează de către Agenţia Naţională pentru Sănătate Publică, în conformitate cu Legea nr. 10 din
03.02.2009.

3.2.4. Sarcini fiscale, dare de seama fiscală, ținerea evidenței contabile și raportare financiară

În baza legislației în vigoare, persoanele juridice ce prestează servicii de cazare au următoarele sarcini fiscale:

(i) impozitul pe venit în cuantum de 12% din venitul impozabil pentru persoanele juridice, în baza
art. 13 și 15 din Codul fiscal;

(ii) taxa pe valoarea adăugată la cota standard de 20%, potrivit art. 96 din Codul fiscal;
(iii) impozitul pe bunurile imobiliare, achitat anual în cuantum de 0,3% din baza impozabilă a

bunurilor imobiliare, conform art. 276 și art. 280 alin. (1), b) din Codul fiscal;
(iv) sistemul de taxe locale – taxa pentru amenajarea teritoriului; taxa pentru unitățile comerciale

și/sau de prestări servicii; taxa pentru cazare; taxa balneară pentru persoanele juridice sau fizice,
înregistrate în calitate de întreprinzător, care prestează servicii de odihnă și tratament81.

În conformitate cu art. 187 din Codul fiscal, contribuabilul este obligat să prezinte în termenul stabilit dări de
seamă pentru fiecare tip de impozit sau de taxă, pentru primele de asigurare obligatorie de asistenţă
medicală şi contribuţiile de asigurări sociale de stat obligatorii.

În ceea ce privește obligațiile de evidență contabilă și prezentare a situațiilor financiare, conform art. 15 din
Legea contabilității, nr. 113/2007:

 organizează şi ţin contabilitatea în baza sistemului contabil în partidă simplă, fără prezentarea
situaţiilor financiare, gospodăriile ţărăneşti, întreprinzătorii individuali, pînă la înregistrarea acestora
ca contribuabili ai T.V.A., şi persoanele fizice care prestează servicii profesionale, conform indicaţiilor
metodice aprobate de Ministerul Finanţelor;

 organizează şi ţin contabilitatea în baza sistemului contabil în partidă dublă, cu prezentarea
situaţiilor financiare simplificate, entităţile care corespund următoarelor criterii pentru perioada de
gestiune precedentă:
 a) numărul mediu scriptic al salariaţilor nu depăşeşte 9 persoane;
 b) veniturile din vînzări nu depăşesc 3 milioane lei; şi
 c) valoarea contabilă totală (de bilanţ) a activelor la data raportării nu depăşeşte 3 milioane lei.

 celelalte entități organizează şi ţin contabilitatea în baza sistemului contabil în partidă dublă, cu
prezentarea situaţiilor financiare complete.

Controlul de stat asupra respectării legislației fiscale și corectitudinii executării obligațiilor impuse de aceasta
este exercitat de către Serviciul Fiscal de Stat, în condițiile Legii privind controlul de stat asupra activității de
întreprinzător, nr. 131/2012.

Practica internațională privind sistemul de impozitare aplicabil prestatorilor serviciilor de cazare:

În Raportul elaborat pentru Comisia Europeană de către PricewaterhouseCoopers LLP în octombrie 2017 –
“Impactul taxelor asupra competitivității turismului european”, s‐a concluzionat că reducerea taxelor

81 Articolul 289 din Codul fiscal al RM

5352

aferente turismului poate crește competitivitatea destinațiilor turistice, precum și să genereze beneficii
economice mai vaste prin atragerea unui număr mai mare de turiști82.

a) Cote reduse ale TVA pentru serviciile de cazare

Reducerea cotei TVA este deseori utilizată în calitate de instrument pentru a diminua presiunea fiscală
asupra unor segmente‐cheie ale industriei turismului, majoritatea statelor‐membre UE aplicând cote reduse
ale TVA asupra livrărilor de servicii‐cheie în turism. Doar două state‐membre (Danemarca și Slovacia) aplică
TVA la cota standard pentru toate serviciile aferente turismului83.

În 25 state‐membre UE, serviciile de cazare beneficiază de cote reduse față de cota standard a TVA, cota
medie aplicată fiind de 11%, iar cea minimă de 3% în Luxembourg84.

Printre statele din regiune, România și Bulgaria aplică cote reduse TVA de 9% pentru servicii de cazare.
Belgia, Olanda și Portugalia aplică cota redusă de 6%, Polonia – 8%, Estonia – 9%.

b) Taxa pentru cazare (occupancy tax) în sumă fixă și afectată scopului de dezvoltare a turismului

În baza datelor din Raportul elaborat pentru Comisia Europeană – “Impactul taxelor asupra competitivității
turismului european” (octombrie 2017), se pot concluziona următoarele85:

1. În majoritatea statelor‐membre UE, taxele locale pentru cazare (i.e. occupancy tax) sunt stabilite în sumă
fixă, iar în țările care aplică valori procentuale, acestea, de regulă, nu depășesc 5% (e.g. 1% ‐ România, 4% ‐
Ungaria, 5% ‐ Germania).

2. În țări precum Cipru, Danemarca, Estonia, Finlanda, Irlanda, Letonia, Luxemburg, Suedia, Marea Britanie
taxa pentru cazare nici nu se aplică.

3. În ceea ce privește țările care stabilesc valori în sumă fixă ale taxei pentru cazare, acestea variază între
minumul de 0.10 EUR per persoană pentru o noapte (Bulgaria) și maximul de 7.50 EUR (Belgia). Valoarea
medie a taxei pentru cazare în țările‐membre ale Uniunii Europene variază între 0.40 EUR și 2.50 EUR per
persoană per noapte, depinzând de municipalitate și tipul unității de cazare.

4. În Croația, Franța, Lituania, Malta, Polonia, mijoacele financiare încasate cu titlu de taxă pentru cazare
sunt îndreptate spre un fond afectat dezvoltării sectorului turismului, menținerea și dezvoltarea
infrastructurii turistice, etc. În aceeași ordine de idei, în România, veniturile obținute din taxa hotelieră sunt
destinate dezvoltării turismului pe plan local şi promovării acestuia, precum şi finanţării proiectelor de
reabilitare a infrastructurii turistice86.

În scopul optimizării sistemului de impunere fiscală a sectorului prestatorilor de servicii hoteliere, se
înaintează următoarele recomandări:

1) Reducerea cotei de TVA pentru servicii de primire turistică până la 8%, coform practicii statelor din
regiune. Sistemul actual de impunere fiscală a serviciilor prestate de către structurile de primire turistică

82 Final Report – The Impact of Taxes on the Competitiveness of European Tourism, p. 12
http://www.europarl.europa.eu/cmsdata/130660/The%20Impact%20of%20Taxes%20on%20the%20Competitiveness%
20of%20European%20tourism.pdf
83 Idem, p. 9
84 Idem, p. 32
85 Idem, p. 36
86 Hotărârea Guvernului României nr. 852 din 13 august 2008, pentru aprobarea normelor și criteriilor de atestare a
stațiunilor turistice, http://legislatie.just.ro/Public/DetaliiDocument/96733

(impozit pe venit, taxe locale, TVA, impozit pe bunuri imobiliare) nu stimulează desfășurarea activității în
sector;

2) Dezvoltarea amendamentelor în scopul scutirii de impozit pe venit, pentru o anumită perioadă de timp, a
persoanelor juridice și fizice care efectuează investiții în infrastructura turistică și/sau în construcția
structurilor de primire turistică;

3) Cote reduse sau scutiri de impozit pe bunuri imobiliare pentru structuri de primire turistică;

4) Facilități la dobândirea în proprietate privată a terenurilor pe care sunt amplasate obiective turistice;

5) Stabilirea cuantumului taxei locale pentru cazare în sumă fixă și administrarea mijloacelor încasate în
consultare cu asociații profesionale, în scopul dezvoltării turismului.

De asemenea, în cadrul ședințelor de consultări cu reprezentanții sectorului hotelier, s‐a invocat necesitatea
clarificării regimului juridic aplicabil serviciilor de locațiune a apartamentelor prestate turiștilor pe teritoriul
RM de către persoane fizice – proprietari ai imobilelor transmise în locațiune.

3.2.5. Raportare statistică

Persoanele juridice și fizice, înregistrare în calitate de întreprinzător, care prestează servicii de cazare,
prezintă către Biroul Național de Statistică informații privind (i) capacitatea structurilor de primire turistică
(formularul 1‐A‐SC), pe bază anuală, și (ii) frecventarea structurilor de primire turistică (formularul 1‐B‐SC),
pe bază trimestrială.

În conformitate cu Hotărârea Guvernului nr. 1463 din 30.12.2016, cu privire la aprobarea Programului
lucrărilor statistice pe anul 2017, structurile de primire turistică care prestează servicii de cazare execută
următoarele raportări statistice:

Denumirea
lucrării/cercetării
statistice

Denumirea
prescurtată
a chestio-
narului
statistic

Nivelul de
dezagregare

Sfera de
cuprindere

(tipul
responden-
tului)

Periodicit
atea

Nr.
de respon-

denți

Cadrul legal Ter-
menul
de
prezen-
tare

Metoda de
diseminare
a
informației

Capacitatea
structurilor de
primire turistică
colective cu
funcţiuni de
cazare în anul
2016

1-A-SC pe ţară,
tipuri de
structuri,
forme de
proprietate,
în aspect
teritorial

persoanele
juridice şi
fizice care
administrează
structurile de
cazare
colective

Anual 260 Strategia III.14;
Hotărîrea
Guvernului
nr.643 din 27
mai 2003);
Regulamentul
UE nr.692/2011
al PE şi al
Consiliului din 6
iulie 2011

17
februari
e

www.statis
tica.md,
banca de
date

Frecventarea
structurilor de
primire turistică
colective cu

1-B-SC pe ţară, ţări
de reşedinţă
a turiştilor
nerezidenţi,

persoanele
juridice care
administrează
structurile de

trimestria
l

260 Strategia III.14;
Hotărîrea
Guvernului
nr.643 din 27

a 45-a
zi

www.statis
tica.md,
banca de
date

5554

funcţiuni de
cazare:
1) în anul 2016;
2) în anul 2017

tipuri de
structuri, în
aspect
teritorial

cazare
colective

mai 2003;
Regulamentul
(UE)
nr.692/2011 al
PE şi al
Consiliului din 6
iulie 2011

În mod adițional evidenței statistice în domeniul turismului menținute de către Biroul Național de Statistică,
art. 18 alin. (4) din Legea nr. 352‐XVI din 24.11.2006, în redacția Legii nr. 185/2017, consacră ținerea de către
autoritatea centrală de turism a unui Registru al structurilor de primire turistică.

În noiembrie 2017, Centrul de Implementare a Reformelor a propus spre consultări publice proiectul de lege
pentru modificarea Legii cu privire la organizarea și desfășurarea activității turistice în Republica Moldova
(înregistrat în Parlamentul RM cu nr. 74/2018), care implică inter alia transferul competențelor de emitere a
certificatelor de clasificare pentru structurile de primire turistică, precum și de ținere a Registrului
structurilor de primire turistică către Agenția Servicii Publice87, în contextul reformei administrației publice
centrale și reorganizării Agenției Turismului.

3.3. Emiterea certificatelor de clasificare a structurilor de primire turistică și controlul asupra respectării
cerințelor de clasificare

a) Legislația națională

În conformitate cu art. 18 din Legea nr. 352/2006, în redacția Legii nr. 185/2017:

 Structurile de primire turistică se vor ghida în activitatea lor de Normele metodologice şi criteriile de
clasificare a structurilor de primire turistică cu funcţii de cazare şi de servire a mesei, aprobate de
Guvern.

 Structurile de primire turistică ce dețin mai mult de 10 spaţii de cazare (camere şi/sau apartamente)
au dreptul să obţină certificatul de clasificare de la entitatea acreditată la nivel internațional sau
local.

 Toate structurile de primire turistică vor notifica autoritatea administraţiei publice locale pe al cărei
teritoriu se va desfăşura activitatea turistică și autoritatea centrală de turism cu privire la iniţierea
activităţii turistice.

 Autoritatea centrală de turism va asigura ținerea Registrului structurilor de primire turistică.

În același timp, normele art. 181 care reglementează procedura de eliberare a certificatelor de clasificare și
prevederile art. 182 din Legea nr. 352/2006, în ceea ce privește declasificarea și anularea certificatului de
clasificare, nu au fost modificate.

Funcția certificatului de clasificare constă în atestarea nivelului de confort pe care îl oferă o unitate de
cazare. Potrivit Metodologiei existente, conținute în Hotărârea de Guvern nr. 643 din 27.05.2003, cu privire
la aprobarea Normelor metodologice și criteriilor de clasificare a structurilor de primire turistică cu funcțiuni
de cazare și de servire a mesei, criteriile pentru clasificarea pe stele a unităților de cazare includ: aspectul
clădirii, numărul de locuri în garaj, intrări separate pentru personal și primirea mărfurilor, prezența
portarului, calitatea pardoselii, a izolării fonice, tipul ascensoarelor, suprafața camerei, etc.

87 http://particip.gov.md/proiectview.php?l=ro&idd=4712

Desfășurarea activității structurilor de primire turistică fără obținerea și afișarea categoriei de clasificare nu
comportă pericole pentru consumator. Or, riscurile pentru utilizatorii serviciilor sunt controlate prin alte
instrumente, precum respectarea normativelor de construcție, condițiilor sanitare, măsurilor anti‐incendiu și
conformarea cu legislația în domeniul protecției consumatorului.

Astfel, spre deosebire de măsurile administrative enumerate supra, certificatul de clasificare reprezintă un
instrument destinat informării clienților despre complexitatea și avantajele serviciilor oferite.

În același timp, introducerea unor sancțiuni contravenționale pentru structurile de primire turistică care
afișează public categoria de clasificare fără deținerea unui certificat este suficientă pentru a contracara
posibilitatea de inducere în eroare a utilizatorilor.

Totodată, consumatorii dispun de instrumente eficiente pentru a se informa cu privire la calitatea serviciilor
oferite de agenții economici de pe piața serviciilor hoteliere, putând fi invocate cu titlu de exemple, în acest
sens, platforme online precum tripadvisor.com, booking.com, agoda.com, momondo.com, care întrunesc un
număr impunător de utilizatori, demonstrându‐și eficacitatea practică.

b) Practica internațională

Deși practica internațională în privința clasificării unităților de cazare nu este uniformă, pot fi invocate cu
titlu de exemplu următoarele sisteme: (i) SUA și Canada implementează un mecanism voluntar de clasificare
a hotelelor, creat și administrat de către o asociație privată, incluzând o gradație de 5 nivele, care evaluează
calitatea generală, facilitățile oferite și nivelul de ospitalitate88; (ii) potrivit studiului elaborat de Rețeaua
Centrelor Europene ale Consumatorilor, organizație fondată de Direcția Generală Sănătate și Consumatori a
Comisiei Europene89, următoarele state europene aplică sisteme voluntare de clasificare a hotelelor –
Austria, Cehia, Germania, Islanda, Letonia, Luxembourg, Norvegia, Suedia, Regatul Unit.

Cu titlu de exemplu, în Regatul Unit funcționează două sisteme de clasificare voluntară a structurilor de
primire turistică – gestionate de către agenția publică competentă în domeniul turismului – Visit England și,
respectiv, de către o asociație non‐guvernamentală (Automobile Association). Totuși, 52% din unitățile de
cazare din Regatul Unit nu dispun de certificate de clasificare90.

În ceea ce privește subiectul competent în baza legii să emită certificate de clasificare și să controleze
respectarea condițiilor de clasificare: (i) următoarele țări aplică sisteme de clasificare controlate de
autorități publice: Franța, Ungaria, Italia, Lituania, etc. (ii) sisteme de clasificare organizate și controlate de
către organizații non‐guvernamentale există în Austria, Cehia, Germania, Irlanda, (iii) sisteme combinate –
Estonia91.

Este de menționat că, în paralel cu sistemele naționale de clasificare, asociațiile de hotele din Austria, Belgia,
Cehia, Danemarca, Estonia, Germania, Ungaria, Letonia, Lituania, Luxemburg, Malta, Olanda, Suedia și
Elveția au format o asociație pentru dezvoltarea unui sistem unic al criteriilor și procedurilor de clasificare a
hotelelor și a unei baze IT comune (HotelStars)92, care include multiple criterii precum suprafața camerelor,

88 Hotel Classification Systems: A comparison of International Case Studies, p. 71, http://journals.univ‐
danubius.ro/index.php/oeconomica/article/view/761
89 http://ec.europa.eu/consumers/ecc/docs/hotel_establishment_classification_EU_en.pdf
90 Safety and Security in European rural tourism. Latvian Country Tourism Association,
http://www.celotajs.lv/cont/prof/proj/SAFETUR/documents/wp1_country_summary.pdf
91 Raportul USAID “Legal framework assessment of Armenia’s tourism industry”, p. 5
92 https://www.hotelstars.eu/fileadmin/Dateien/PORTAL_HSU/Kriterienkataloge/EN_Hotelstars_Union‐Criteria_2015‐
2020.pdf

5756

dimensiunea patului, echipamentul electronic și mobilierul prezent în cameră, sisteme de condiționare a
aerului, etc.

3.4. Formarea profesională a angajaților structurilor de primire turistică

Deși amendamentele introduse prin Legea nr. 185/2017 au exclus cerința de licențiere a activității, totuși, a
fost menținută obligația de perfecționare profesională o dată la 3 ani pentru “personalul încadrat în
industria turistică (turoperatori, agenţii de turism, structuri cu funcţii de cazare şi de servire a mesei), cu
excepţia funcţiilor de jurist, contabil, personalului tehnic şi de deservire”, conform art. 38 din Legea nr.
352/2006. Este de menționat că, la acest capitol, nu sunt prevăzute reglementări specifice referitoare la
angajații unităților de cazare din zone rurale.

În cadrul ședinței de consultare pe platforma Ministerului Economiei și Infrastructurii, reprezentanții
sectorului hotelier au invocat că, cursurile obligatorii de instruire profesională inițială și continuă a
angajaților – (i) nu sunt actuale, impun cheltuieli nejustificate, nu generează valoare adăugată; suportul de
curs nu conține informații utile adaptate specificului activității hoteliere; (ii) același material didactic este
prezentat pentru multiple module și se repetă în cadrul formării profesionale cu periodicitatea de 3 ani. În
acest context, s‐a propus desfășurarea unor cursuri voluntare, accesibile din punct de vedere financiar,
având suport didactic actualizat și corespunzător necesităților pieței.

Totodată, reprezentanții sectorului hotelier au menționat dificultăți în angajarea forței de muncă calificate,
având în vedere că sistemul actual de învățământ nu asigură o pregătire corespunzătoare a absolvenților. De
asemenea, agenții economici se confruntă cu o fluctuație sporită a cadrelor pe segmentul serviciilor
hoteliere.

Așadar, se recomandă eliminarea caracterului obligatoriu al formării profesionale inițiale și continue în
calitate de condiție pentru desfășurarea activității angajaților structurilor de primire turistică, prin abrogarea
prevederilor analizate din art. 38 legea‐cadru. În acest sens, instruirea profesională continuă în domeniul
turismului se poate desfășura în condiții voluntare, în conformitate cu prevederile Titlului VII (Învățarea pe
tot parcursul vieții) din Codul educației al RM.

3.5. Sinteza concluziilor și recomandărilor pentru Secțiunea 3:

1. Este importantă cooperarea între autoritățile de control în domeniile sanitar, siguranță alimentară și
siguranță anti‐incendiu cu reprezentanții sectorului privat, în special unitățile de cazare și de alimentație
publică din mediul rural, pentru a asigura implementarea legislației și îndeplinirea sarcinii de prevenție a
încălcărilor și consultare a mediului privat.

2. Se propune armonizarea criteriilor prevăzute în Hotărârea de Guvern nr. 643 din 27.05.2003, cu privire la
aprobarea Normelor metodologice și criteriilor de clasificare a structurilor de primire turistică cu funcțiuni de
cazare și de servire a mesei, cu standardele în materie elaborate de Organizația Mondială a Turismului93,
standardele HotelStars94, cele ale altor organisme acreditate internațional, precum și criteriile aplicate de
structurile acreditate la nivel național în state‐membre UE, luând în considerație inclusiv contextul local al
Republicii Moldova.

3. Se recomandă clarificarea normelor juridice, prevăzute de art. 18 din Legea nr. 352/2006, în redacția Legii
nr. 185/2017, referitoare la clasificarea voluntară, prin reglementarea dreptului structurilor de primire
turistică cu mai puțin de 10 camere de a obține certificate de clasificare. Implementarea acestei recomandări

93 http://media.unwto.org/press‐release/2015‐02‐25/unwto‐report‐identifies‐common‐criteria‐4‐and‐5‐star‐hotel‐
classification
94 https://www.hotelstars.eu/fileadmin/Dateien/PORTAL_HSU/Kriterienkataloge/EN_Hotelstars_Union‐Criteria_2015‐
2020.pdf

va face necesară excluderea sintagmei „ce dețin mai mult de 10 spaţii de cazare (camere şi/sau
apartamente)” din art. 18 alin. (2) a Legii nr. 352‐XVI din 24.11.2006.

4. În funcție de sursele de finanțare disponibile, se recomandă instituirea unui mecanism de prestare a
serviciului de clasificare a structurilor de primire turistică în regim online, întru reducerea sarcinii
administrative și evitarea consumului de resurse umane, financiare și de timp.

5. Se recomandă analiza oportunității de amendare a Codului contravențional, pentru a stabili sancțiuni
persoanelor juridice care afișează categoria de clasificare a structurii de primire turistică fără a deține un
certificat de clasificare.

6. Se sugerează elaborarea și implementarea amendamentelor îndreptate spre modificarea regulilor de
impunere fiscală a activității unităților de cazare, enumerate în mod detaliat în secțiunile de mai sus (e.g.
reducerea TVA pentru servicii de primire turistică până la 8%, scutiri de impozit pe venit acordate pentru o
anumită perioadă investitorilor în proiecte de dezvoltare a infrastructurii, etc.). De asemenea, în cadrul
ședințelor de consultări cu reprezentanții sectorului hotelier, s‐a invocat necesitatea clarificării regimului
juridic aplicabil serviciilor de locațiune a apartamentelor prestate turiștilor pe teritoriul RM de către
persoane fizice – proprietari ai imobilelor transmise în locațiune.

7. Se recomandă eliminarea caracterului obligatoriu al formării profesionale inițiale și continue în calitate de
condiție pentru desfășurarea activității angajaților unităților de cazare, prin abrogarea prevederilor art. 38
din Legea nr. 352/2006.

8. Se propune ca informația cu privire la structurile de primire turistică să fie înregistrată în Registrul
turismului, al cărui concept este prevăzut de Hotărârea Guvernului nr. 559/2015, și să fie făcută publică
inclusiv pe pagina web a autorității administrației publice centrale posesoare a Registrului turismului, în scop
de informare adecvată a consumatorilor cu privire la unitățile de cazare înregistrate. În acest caz, nu va fi
necesară dublarea informației prin menținerea unui registru distinct – Registrul structurilor de primire
turistică, în mod separat față de Registrul turismului. Informația necesară cu privire la tipul unității de cazare
conform Hotărârii de Guvern nr. 643/2003 (e.g. hotel, agropensiune, etc.), sediul, capacitatea și
administratorul acesteia, precum și orice alte date necesare vor fi transmise prin notificare către autoritatea
posesoare a Registrului turismului.

9. În contextul amendamentelor introduse prin Legea nr. 185/2017, va fi necesară modificarea Hotărârii
Guvernului nr. 559/2015, cu privire la aprobarea Conceptului Sistemului Informațional automatizat
„Registrul turismului”, pentru a stipula că Registrul turismului va include informații nu doar cu privire la
unitățile de cazare clasificate, conform redacției în vigoare, ci și unitățile neclasificate, ținând cont de faptul
că, certificatul de clasificare nu mai reprezintă un act permisiv prin efectul Legii nr. 185/2017, fiind voluntară
obținerea acestuia.

Secțiunea 4 – Turism rural, vitivinicol și de aventură ușoară.
1. Turismul rural

Legislația națională

(i) Considerații generale:

În contextul promovării conceptului de dezvoltare sustenabilă a turismului, este importantă asigurarea unui
cadru normativ clar și previzibil în ceea ce privește turismul rural, în particular prin introducerea unor
stimulente și facilități care ar promova inițiativele antreprenoriale în regiuni, creând locuri de muncă pentru
populația locală și dezvoltând infrastructura turistică în parteneriat public‐privat.

5958

Legea nr. 325/2006 definește turismul rural în calitate de “formă de turism desfăşurată în mediul rural şi
orientată spre utilizarea resurselor turistice locale (naturale, culturale etc.), cunoaşterea mediului rural,
activităţilor specifice acestuia, obiceiurilor şi tradiţiilor locale, gospodăriilor ţărăneşti şi de fermier etc.”

În acest sens, turismul rural incorporează serviciile prestate atât de către unități de cazare și agropensiuni,
cât și de către întreprinderi micro și mici din mediul rural – meșteri populari, creatori de obiecte artizanale,
mici producători de produse alimentare tradiționale, unități de alimentație publică specializate în bucătăria
națională, furnizori de servicii excursioniste, ghizi locali, etc.

(ii) Cu privire la tipurile structurilor de primire turistică din mediul rural și regimul juridic al acestora:

Hotărârea Guvernului nr. 643/2003, cu privire la aprobarea Normelor metodologice şi criteriilor
de clasificare a structurilor de primire turistică cu funcţiuni de cazare şi de servire a mesei, prevede noțiunea
de pensiune agroturistică – “structură de primire turistică, situată într‐o localitate rurală, destinată cazării
turiştilor, cu o capacitate între 3 şi 20 de camere, funcţionînd în locuinţe private sau în clădiri independente,
care asigură o parte din alimentaţia turiştilor cu produse din gospodăria proprie.”

De asemenea, același act normativ prevede noțiunea de pensiune turistică – „structură de primire turistică,
situată într‐o localitate urbană sau rurală, destinată cazării turiştilor, cu o capacitate între 3 şi 20 de camere,
funcţionînd în locuinţe private sau în clădiri independente, care asigură şi pregătirea, şi servirea mesei”.

Totuși, cadrul normativ în vigoare nu prevede tipul unei structuri de primire turistică care să includă
structurile de primire turistică situate în mediul rural cu o capacitate redusă de camere, ale căror
materiale de construcție și alte caracteristici respectă arhitectura tradițională locală, și care sunt destinate
deservirii turiștilor prin valorificarea tradițiilor caracteristice mediului rural.

În ceea ce privește obligația de perfecționare profesională periodică la fiecare 3 ani, stabilită prin art. 38 alin.
(4) din Legea nr. 352/2006, aceasta este, în mod egal, imputabilă personalului încadrat în pensiuni
agroturistice și alte unități de cazare din mediul rural.

De asemenea, structurile de primire turistică din mediul rural sunt obligate să execute obligațiile
prevăzute de legislația în domeniul siguranței alimentare, regulilor anti‐incendiu, normelor în ceea ce
privește regimul de autorizare a construcțiilor, regimul fiscal, etc. În acest sens, legislația în vigoare nu
prevede facilități sau norme speciale destinate reglementării structurilor de primire turistică din mediul
rural.

(iii) Cu privire la activitatea de subvenționare din partea statului pentru dezvoltarea turismului rural:

Strategia națională de dezvoltare regională pentru anii 2016‐2020, aprobată prin Legea nr. 239 din
13.10.2016, prevede obiectivul asigurării creșterii economice sustenabile în regiuni prin instituirea unui
sistem care să acorde oricărei regiuni de dezvoltare posibilitatea să dispună de o specializare economică
proprie de producere și/sau de servicii, ținând cont de resursele proprii și de cele atrase din investiții și
asistență tehnică. Printre rezultatele scontate pentru acest obiectiv, se enumeră majorarea potențialului
turistic al regiunilor, care implică efectuarea unor acțiuni menite să asigure dezvoltarea sau consolidarea
infrastructurii necesare pentru a spori accesibilitatea către obiectivele turistice, dar și pentru atragerea
turiștilor către zonele rurale. De asemenea, Strategia menționată prevede, în calitate de măsură, elaborarea
programelor regionale sectoriale de dezvoltare a turismului în regiunile de dezvoltare.

În același timp, Hotărârea Guvernului nr. 455 din 21.06.2017, cu privire la modul de repartizare a
mijloacelor Fondului Național de Dezvoltare a Agriculturii și Mediului Rural, prevede criteriile de acordare a
subvențiilor pentru construcția/modernizarea pensiunilor agroturistice și crearea/extinderea unităților
meșteșugărești. Mărimea sprijinului acordat se calculează în proporție de 50% din costul investiției realizate

eligibile pentru subvenționare, dar nu mai mult de 1,0 mil. lei per beneficiar pentru construirea și
modernizarea de pensiuni agroturistice. Totuși, potrivit pct. 108 din Regulamentul aprobat prin Hotărârea
Guvernului nr. 455/2017, în vederea obținerii subvențiilor pentru investiții în construcția/reconstrucția și
renovarea pensiunilor agroturistice, procurarea de utilaje, echipamente și instalații noi conexe activității de
agroturism, urmează să fie prezentate Agenției de Intervenție și Plăți pentru Agricultură următoarele
documente: 1) copia schiţei de proiect privind amplasarea structurii de primire turistică; 2) studiul de
fezabilitate; 3) copia de pe devizul de cheltuieli; 4) procesul‐verbal de executare a lucrărilor; 5) procesul‐
verbal de recepţie finală; 6) copia de pe dispoziţiile de plată cu privire la achitarea lucrărilor şi materialelor,
utilajului şi echipamentului tehnologic; 7) copia de pe autorizaţia de funcţionare, emisă de autorităţile
administraţiei publice locale; 8) structura, amplasarea şi nominalizarea camerelor, respectiv a spaţiilor de
servire a mesei; 9) fişa privind încadrarea nominală a spaţiilor de cazare sau de servire a mesei pe categorii;
10) schema de încadrare a personalului şi ordinele de angajare; 11) copia de pe certificatul de absolvire a
cursurilor de perfecţionare profesională din cadrul Centrului Naţional de Perfecţionare a Cadrelor din
Industria Turismului sau din cadrul altor instituţii în domeniu acreditate, în condiţiile legii; 12) certificatul de
clasificare a obiectivului turistic.

Având în vedere scopul de reducere a presiunii administrative asupra micilor antreprenori din mediul rural,
precum și amendamentele introduse prin Legea nr. 185/2017, este importantă excluderea din lista actelor
necesare pentru acordarea subvențiilor a certificatului de absolvire a cursurilor de perfecționare
profesională din cadrul Centrului Național de Perfecționare a Cadrelor din Industria Turismului, cât și a
certificatului de clasificare pentru structura de primire turistică.

(iv) În cadrul ședinței de consultare cu reprezentanți ai sectorului privat, participanții au expus
următoarele constrângeri și soluții legate de inițierea și desfășurarea afacerii în domeniul turismului
rural:

1) Procesul de solicitare/emitere a tuturor actelor permisive este unul îndelungat, implicând – obținerea
autorizației pentru construcția în care urmează a fi desfășurată activitatea, a autorizațiilor din partea
autorității administrației publice locale, a actelor permisive emise de Agenția Națională pentru Siguranța
Alimentelor (în continuare – „ANSA”) și centrele teritoriale de sănătate publică, etc.
S‐a constat că, deși Legea cu privire la comerțul interior a fost modificată, astfel încât autoritatea
administrației publice locale nu mai deține competența de a emite act permisiv, ci urmează a fi doar
notificată despre inițierea activității de către agent economic, în practică consiliile locale aprobă prin
regulament și aplică proceduri de emitere a unor autorizații suplimentare, contrar prevederilor legii.
La fel, agenții economici au notat că, până în prezent, nu au beneficiat de principiul ghișeului unic,
potrivit Legii cu privire la comerțul interior, care presupune transmiterea notificării privind inițierea
activității de către autoritatea administrației publice locale, care a recepționat notificarea, direct către
ANSA și/sau centrele teritoriale de sănătate publică, în cazul în care agentul economic desfășoară
activități ce fac necesară obținerea autorizației sanitar‐veterinare de funcționare și/sau autorizației
sanitare de funcționare.
În acest context, participanții au solicitat simplificarea procedurilor administrative existente de obținere
a actelor permisive în diverse domenii (construcție, conformare sanitar‐veterinară, respectarea
procedurii de inițiere a activității de comerț, etc.), eventual, printr‐o consolidare a acestor proceduri în
cadrul unui singur mecanism.

2) S‐a menționat că antreprenorii din mediul rural întâmpină dificultăți în obținerea informației cu privire la
toate etapele administrative pe care urmează să le parcurgă pentru inițierea și desfășurarea activității
economice în domeniul turismului. Astfel, s‐a propus elaborarea unor ghiduri informative și instituirea
unor centre de consultare și informare a micilor antreprenori.

6160

3) Sistemul curent de impunere fiscală nu încurajează micii antreprenori din mediul rural și nu prevede
stimulente sau facilități pentru inițierea și desfășurarea activității în sectorul turismului. Astfel, s‐au
înaintat propuneri privind: (i) reducerea cotei de TVA sau scutirea de TVA pentru servicii turistice, (ii)
aplicarea unor scutiri de impozit pe venit sau cote reduse de impozit pe venit pentru antreprenorii din
mediul rural din sectorul turismului, care au un venit de până la 600000 lei anual; (iii) includerea tuturor
impozitelor și taxelor într‐o taxă unică similar mecanismului patentei, pentru antreprenorii din mediul
rural din sectorul turismului, care au un venit de până în 600000 lei anual; (iv) administrarea taxei locale
de cazare în consultare cu asociațiile profesionale și antreprenori.

4) S‐au menționat dificultăți în ceea ce privește evidența contabilă a operațiunilor de achiziție de la
persoane fizice.

5) S‐a atenționat faptul că toate anexele construcțiilor, în care se intenționează prestarea serviciilor de
primire turistică, urmează a fi înregistrate la oficiile cadastrale competente, fapt ce generează dificultăți
practice considerabile, în contextul în care multiple localități nu dispun de un plan cadastral. Pentru
aceste cazuri, s‐a propus analiza posibilității de a exclude obligația înregistrării cadastrale.

6) S‐a menționat că, în prezent, subvențiile din partea statului prin intermediul Agenției de Intervenție și
Plăți în Agricultură (AIPA) sunt acordate cu titlu de compensare doar după efectuarea cheltuielilor
necesare, ceea ce presupune faptul că antreprenorul urmează să obțină inițial credite din partea
instituțiilor financiare și să ofere bunuri cu titlu de gaj. Întru evitarea operațiunii de gajare a bunurilor
proprii, s‐a propus introducerea unui mecanism de subvenționare în avans.

7) S‐a notat că, în prezent, subvențiile din partea statului prin intermediul Agenției de Intervenție și Plăți în
Agricultură (AIPA) sunt acordate pentru construcția/reconstrucția pensiunilor agroturistice, fiind
necesară extinderea categoriei de subiecți eligibili pentru subvenție la toate unitățile de cazare din
mediul rural.

8) S‐a propus instituirea, suplimentar noțiunilor de pensiune agroturistică și pensiune turistică, a unui tip
nou de structură de primire turistică din mediul rural care să respecte tradițiile și arhitectura locală și să
aibă o capacitate redusă de camere.

9) S‐a notat necesitatea de excludere a cerinței legislative privind formarea profesională obligatorie inițială
și continuă, cu o periodicitate de 3 ani, a persoanelor angajate de antreprenorii în domeniul turismului,
inclusiv unitățile de cazare din mediul rural.

10) Infrastructura este slab dezvoltată, inclusiv în ceea ce privește instalarea indicatoarelor rutiere spre
localități și obiective turistice, ceea ce impune bariere serioase pentru dezvoltarea pieței serviciilor
turistice.

11) Administrația publică locală nu dispune de resurse bugetare și administrative suficiente pentru
amenajarea teritoriului, construcția facilităților turistice necesare și exercitarea funcției de informare a
micro întreprinderilor și a turiștilor din subdiviziunea teritorială aferentă.

Practica internațională:

(i) Cu privire la unitățile de cazare din mediul rural:

La nivel UE, își desfășoară activitatea Federația Europeană a Turismului Rural (EUROGITES), care
incorporează 35 de asociații profesionale din 27 state, ce oferă alegerea între mai mult de 100000 structuri
de primire turistică în mediul rural – cazare și mic dejun (Bed&Breakfast), acomodare în spații/camere din
casele localnicilor și ferme, mici hotele și pensiuni turistice în mediul rural (“afaceri de familie”), toate fiind
angajate în crearea unui mediu autentic, oferirea experiențelor de viață în sat și turism activ95. Pentru a
menține standarde înalte de calitate a serviciilor prestate, în anul 2005, EUROGITES a elaborat un set de
criterii comune de calitate în turism rural (proiectul Qualitool), care descriu cerințele minime și necesare

95 http://www.eurogites.org/

pentru serviciile de cazare prestate, inclusiv prin furnizarea unor exemple ilustrative, fapt ce permite
antreprenorilor să înțeleagă nivelul calității propriilor servicii și să inițieze îmbunătățiri/adaptări.

În ceea ce privește practicile stabilite în state‐membre, cu titlu de exemplu, poate fi menționată Spania, care
prin Decretul 20/2002 privind turismul în mediul rural și turismul activ (Andaluzia)96 prescrie cerințe
regulatorii detaliate cu privire la regimul unităților de cazare rurale, conform următoarelor categorii – a) casă
rurală (capacitatea maximă de cazare – 20 locuri), b) unitate de cazare și apartament în mediul rural, c)
complex turistic rural. De asemenea, legislația Portugaliei – Decretul 228/2009 clasifică unitățile de cazare
din zone rurale și conține cerințe regulatorii pentru următoarele categorii (i) case de țară (integrate în
arhitectura locală tipică), (ii) unități de agro‐turism (i.e. ferme), și (iii) hoteluri în zone rurale.
În Lituania, structurile de primire turistică depun declarații pe proprie răspundere privind inițierea activității
de unitate de cazare către departamentul competent în domeniul turismului al Ministerului Economiei.
Facilitățile turistice din mediul rural se supun regulilor generale în domeniul construcțiilor și securității anti‐
incendiu, iar în domeniul siguranței alimentare sunt puse în aplicare norme speciale – Cerințe de
gestionare a alimentelor pentru furnizorii serviciilor de turism rural (2008)97 aprobate de către autoritatea
sanitar‐veterinară de stat. În obiectul de reglementare a regulilor se includ operațiuni de fabricare a
produselor alimentare, preparare, prelucrare, ambalare, depozitare, transport, distribuție, furnizare și
oferire spre vânzare a produselor alimentare. Totodată, în sensul regulamentului, serviciul turistic rural
cuprinde serviciile de cazare, mese, divertisment și alte servicii prestate turiștilor în gospodăriile fermierilor
sau în clădiri rezidențiale individuale. Prestatorii de servicii care efectuează operațiuni de gestionare a
alimentelor sunt obligați să obțină de la subdiviziunea teritorială a autorității sanitar‐veterinare naționale un
certificat, pe termen nelimitat, care atestă acest drept. La cererea de eliberare a certificatului, se anexează
un plan al halei/bucătăriei, iar certificatul se emite în termen de 7 zile lucrătoare de la verificarea și
evaluarea condițiilor de gestionare a alimentelor de către furnizorul serviciilor turistice. Certificatul este
revocat în cazul în care furnizorul de servicii nu înlătură încălcările depistate în termenul specificat, sau în
cazul în care activitățile furnizorului au prejudiciat sănătatea consumatorului. Totodată, același regulament
prevede cerințe detaliate cu privire la normele de igienă și dezinfectare aplicabile, materialele utilizate
pentru amenajarea bucătăriei și echipamentelor aferente, reguli de marcare a inventarului pentru a preveni
contaminarea încrucișată a alimentelor, prezența echipamentelor adecvate de spălare a mâinilor și veselei,
dezinfectare și drenaj, acoperirea containerelor de gunoi, păstrare în recipiente separate a alimentelor de
diferite tipuri și tratament termic diferit98, etc.
În Regatul Unit, în ceea ce privește unitățile de cazare de tip „bed and breakfast”, casele fermierilor și
hanuri, autoritățile locale dezvoltă și implementează un set de criterii pentru a determina dacă imobilul
urmează să‐și schimbe destinația în proprietate comercială. De regulă, unitățile de cazare care oferă mai
puțin de 6 locuri sunt supuse unor cerințe regulatorii minime99.

(ii) Cu privire la administrarea și dezvoltarea destinațiilor turistice din mediul rural:

Un instrument utilizat în practica internațională pentru dezvoltarea destinațiilor turistice din mediul rural
constă în administrarea destinațiilor în parteneriat între autoritățile administrației publice locale (APL) și
mediu privat100, conform unor strategii comune și planuri de activitate anuale, atât prin constituirea unor

96 http://noticias.juridicas.com/base_datos/CCAA/an‐d20‐2002.t2.html
97 https://www.e-tar.lt/portal/lt/legalAct/TAR.1884DA926472
98 https://www.e‐tar.lt/portal/lt/legalAct/TAR.1884DA926472
99 Safety and Security in European Rural Tourism
http://www.celotajs.lv/cont/prof/proj/SAFETUR/documents/wp1_country_summary.pdf
100 OECD Tourism Trends and Policies 2016, p. 32, http://www.oecd‐ilibrary.org/industry‐and‐services/oecd‐tourism‐
trends‐and‐policies‐2016_tour‐2016‐en;jsessionid=3fbq4vnonk3ew.x‐oecd‐live‐02

6362

organizații non‐guvernamentale de management al destinațiilor, cât și prin acorduri încheiate între APL, pe
de o parte, și asociații obștești și agenți economici, pe de altă parte.

(iii) Cu privire la colaborarea dintre autoritățile publice și sectorul asociativ în scopul instruirii,
consultării și ghidării antreprenorilor din mediul rural:

Campaniile de informare a publicului și activități de instruire a persoanelor implicate în prestarea serviciilor
turistice în mediul rural sunt elemente esențiale pentru dezvoltarea calității serviciilor prestate și creșterea
numărului de inițiative antreprenoriale. Aceste activități de instruire și informare sunt efectuate, de regulă,
în parteneriat între autoritățile centrale în turism, autoritățile administrației publice locale și asociațiile
profesionale reprezentative. Cu titlu de exemplu, poate fi menționată elaborarea unor materiale de referință
privind conformarea la cerințele legislative pentru micii prestatori de servicii turistice, precum: Ghidul
privind bunele practici de igienă în turism rural elaborat de către asociațiile profesionale din Lituania,
campania de informare desfășurată de către autoritatea națională în turism din Belgia, Compendiul de
legislație pentru unități de cazare (i.e. The Pink Book. Legislation for tourist accommodation) în Regatul
Unit101, etc.

Sinteza concluziilor și recomandărilor pentru dezvoltarea turismului rural:

Având în vedere argumentele descrise în prezenta secțiune, se recomandă efectuarea următoarelor acțiuni
îndreptate spre amendarea cadrului normativ și desfășurarea acțiunilor de implementare a acestuia:

1) Reglementarea unor stimulente sau facilități fiscale pentru inițierea și desfășurarea activității în
sectorul turismului în regiunile rurale, conform următoarelor opțiuni: (i) reducerea cotei de TVA pentru
serviciile prestate de structurile de primire turistică până la 8%, (ii) aplicarea unor scutiri de impozit pe venit
sau cote reduse de impozit pe venit pentru antreprenorii din mediul rural din sectorul turismului, care au un
venit de până la 600000 lei anual; (iii) includerea tuturor impozitelor și taxelor într‐o taxă unică similar
mecanismului patentei, pentru antreprenorii din mediul rural din sectorul turismului, care au un venit de
până în 600000 lei anual; (iv) acordarea dreptului de a presta servicii turistice, pentru antreprenorii din
mediul rural care au un venit de până în 600000 lei anual, sub regimul fiscal al persoanei fizice ce desfășoară
activități independente, în sensul Capitolului 102, Titlul II din Codul fiscal al RM.

2) Necesitatea subvenționării din partea statului a activităților de turism rural, inclusiv a construcției și
reconstrucției structurilor de primire turistică din mediul rural, amenajarea atelierelor meșteșugărești, etc.

3) Asigurarea unui acces mai eficient al antreprenorilor din sectorul turismului rural la fondurile gestionate
de AIPA:

(i) Potrivit Hotărârii Guvernului nr. 455 din 21.06.2017, subvențiile din partea statului prin intermediul
Agenției de Intervenție și Plăți în Agricultură (AIPA) sunt acordate pentru construcția/reconstrucția
pensiunilor agroturistice, fiind necesară extinderea categoriei de subiecți eligibili pentru subvenție la toate
structurile de primire turistică din mediul rural;
(ii) Este necesară elaborarea unor ghiduri/regulamente și standarde pentru selecția și acordarea subvențiilor
în domeniul agro‐turismului și turismului rural, pentru a menține autenticitatea locală, a dezvolta produse
turistice competitive și coerente cu poziționarea RM ca destinație turistică;

(iii) Se recomandă modificarea Hotărârii Guvernului nr. 455/2017, pentru a exclude din lista actelor necesare
pentru acordarea subvențiilor a certificatului de absolvire a cursurilor de perfecționare profesională din
cadrul Centrului Național de Perfecționare a Cadrelor din Industria Turismului, cât și a certificatului de
clasificare pentru structura de primire turistică.

101 https://www.visitbritain.org/pink‐book/planning‐and‐building

4) Înlăturarea barierelor nejustificate pentru desfășurarea activității economice în domeniul turismului în
mediul rural:
(i) Excluderea cerinței legislative privind formarea profesională obligatorie inițială și continuă, cu o
periodicitate de 3 ani, a persoanelor angajate de antreprenorii în domeniul turismului, inclusiv unitățile de
cazare din mediul rural;
(ii) Optimizarea legislației în domeniul contrucțiilor, dării în exploatare și a autorizațiilor aferente pentru
deschiderea facilităților de primire turistică în mediul rural;
(iii) Implementarea principiilor de ghișeu unic și aprobare tacită pentru actele permisive necesare
desfășurării activității.

5) Clarificarea tipologiei unităților de cazare din mediul rural pentru stimularea micilor afaceri și inițiative
locale. Se propune introducerea în cadrul normativ național (Hotărârea Guvernului nr. 643/2003 cu privire la
aprobarea Normelor metodologice și criteriilor de clasificare a structurilor de primire turistică cu funcțiuni de
cazare și de servire a mesei), suplimentar noțiunilor de pensiune turistică și pensiune agroturistică, a unui tip
suplimentar de structură de primire turistică, situată în mediul rural, cu o capacitate redusă de camere, ale
cărei materiale de construcție și alte caracteristici respectă arhitectura și tradițiile locale.

6) Reglementarea expresă a faptului că notificarea privind inițierea activității unității de cazare, inclusiv a
celor din mediul rural, urmează să includă declararea pe proprie răspundere a tipului structurii de primire
turistică, conform tipurilor prevăzute de Hotărârea Guvernului nr. 643/2003, care se va înregistra în Registrul
turismului cu emiterea unei confirmări de recepționare. De asemenea, se recomandă elaborarea și
aprobarea prin act normativ a unui formular de notificare în acest sens.

7) Administrarea destinațiilor turistice din mediul rural în parteneriat public‐privat durabil între
autoritățile administrației publice locale (APL) și mediu privat, conform unor strategii comune și planuri de
activitate anuale, prin 1) acorduri încheiate între APL, asociații obștești și agenți economici, sau 2) organizații
de management al destinației ‐ asociații obștești fondate de APL în parteneriat cu reprezentanții sectorului
privat. Ultima recomandare va face necesară inclusiv amendarea Legii nr. 352/2006 și Legii nr. 837/1996 cu
privire la asociațiile obștești, care interzice autorităților publice să fie fondatori sau membri ai asociațiilor
obștești.

8) Susținerea financiară și dezvoltarea capacităților administrative ale asociațiilor profesionale în
domeniul turismului rural.

9) Dezvoltarea cooperării între autoritățile de control în domeniile sanitar, siguranță alimentară și
siguranță anti‐incendiu cu reprezentanții sectorului privat, pentru a asigura implementarea legislației și
îndeplinirea sarcinii de prevenție a încălcărilor și informare/consultare a mediului privat.

10) Analiza reglementărilor privind înregistrarea cadastrală a construcțiilor utilizate pentru cazarea turiștilor

în mediul rural, cu scopul de a examina oportunitatea introducerii unor proceduri administrative
simplificate.

11) Optimizarea regimurilor de autorizare și supraveghere privind siguranța alimentelor în unitățile de
cazare din mediul rural, instituirea unor reguli speciale și simplificate de autorizare sanitară a unităților
de alimentație publică din cadrul unităților de cazare situate în mediul rural.

12) Reglementarea unor condiții care să asigure stabilitatea și previzibilitatea în relațiile contractuale de

arendă a terenurilor fondului forestier în scopuri de recreere, în particular în ceea ce privește
determinarea și modificarea plăților de arendă. Or, în prezent, Hotărârea Guvernului nr. 187 din
20.02.2008, pentru aprobarea Regulamentului privind atribuirea în folosință a terenurilor din fondul

6564

forestier în scopuri de gospodărire cinegetică și/sau de recreere, permite modificarea unilaterală a
cuantumului plăţii de arendă la propunerea arendatorului, „la schimbarea condiţiilor social‐economice şi
conjuncturii pieţei, dar nu mai des decît o dată în trei ani”, fără a fi precizate condiții previzibile în care
poate fi exercitat acest drept de modificare unilaterală a plății de arendă. Clarificarea cadrului normativ
privind regimul utilizării fondului forestier, precum și intensificarea dialogului public‐privat în acest
domeniu, sunt necesare pentru a impulsiona dezvoltarea echilibrată a zonelor de agrement forestiere
prin investiții private, în corespundere cu scopurile protecției mediului înconjurător și obiectivelor
dezvoltării turismului intern și receptor.

2. Turismul vitivinicol

Federația Producătorilor de Vin din Australia definește turismul vitivinicol ca fiind “vizitarea vinăriilor și a
regiunilor vitivinicole pentru a experimenta calitățile unice ale stilului de viață australian contemporan
asociate cu plăcerea degustării vinului, asociat inclusiv gastronomiei, activităților culturale și mediului
natural.”102 Industria vinicolă a contribuit în măsură semnificativă la dezvoltarea turismului rural în țări
precum Franța, Italia și Spania prin atragerea turiștilor, majorarea veniturilor și crearea locurilor de muncă
pentru populația din regiuni.

În Republica Moldova, turismul vitivinicol este definit, prin Legea nr. 352/2006, ca fiind o formă de turism
orientată spre vizitarea agenţilor economici care activează în domeniul vinicol şi a regiunilor vinicole cu
scopul de a îmbina plăcerea degustării produselor vitivinicole cu cunoaşterea mediului rural, stilului de viaţă
şi activităţilor culturale locale.

Strategia de dezvoltare a turismului “Turism 2020“ recunoaște turismul vitivinicol în calitate de “carte de
vizită a Republicii Moldova”, pachetele turistice propuse spre comercializare pentru turiştii străini incluzând,
de regulă, obiective sau crame vinicole.

Excursiile organizate de vinării care prezintă descrierea procesului tehnologic de producere a vinului înșoțită
de degustări, precum și evenimente care oferă turiștilor experiența de a se implica în procesul de culegere a
strugurilor și/sau în procesul de producere a vinului, reprezintă produse turistice importante în context
național.

Ziua Națională a Vinului, desfășurată anual în octombrie, și festivalurile desfășurate pe parcursul anului de
vinării reprezintă atracții turistice esențiale, care contribuie la dezvoltarea imaginii țării pe piețele externe.

În ceea ce privește cadrul normativ în domeniu, se recomandă revizuirea Programului Național “Drumul
Vinului în Moldova”, adoptat prin Hotărârea Guvernului nr. 554 din 24.05.2004, în scopul ajustării acestuia la
bunele practici europene și evoluțiile atestate pe piața locală și internațională.

În același timp, concluziile derivate din experiența internațională sunt următoarele:

1. Nișa turismului vitivinicol este un segment relativ nou, care crește în popularitate în plan
internațional;

2. Numărul turiștilor pe acest segment este în creștere continuă;
3. Calitatea vinurilor din Republica Moldova urmează a fi pusă în valoare și subliniată în raport cu

standardele internaționale;
4. Producătorii de vin necesită a fi susținuți de către autoritățile publice de nivel național și local;
5. Sectorul urmează să implementeze principiile de dezvoltare sustenabilă;

102 https://www.wfa.org.au/resources/wine‐tourism‐toolkit/developing/wine‐and‐tourism/

6. Un factor‐cheie pentru stimularea turismului vitivinicol este utilizarea eficientă a tehnologiilor
informaționale;

7. Turismul vitivinicol urmează a fi promovat în paralel cu dezvoltarea industriei vinicole propriu‐zise.

3. Cu privire la mici prestatori de servicii, meșteri populari, etc.

Păstrarea, dezvoltarea, prezentarea corespunzătoare și promovarea patrimoniului cultural imaterial și a
rezultatelor activității artizanale sunt esențiale pentru dezvoltarea produsului turistic național și creșterea
atractivității Republicii Moldova prin oferirea unor experiențe autentice.

Cadrul normativ în acest domeniu este reprezentat de Legea culturii, nr. 413 din 27.05.1999, Legea nr. 58
din 29.03.2012 privind protejarea patrimoniului cultural imaterial, Legea nr. 280 din 27.12.2011 privind
protejarea patrimoniului cultural național mobil, Legea nr. 135 din 20.03.2003 privind meșteșugurile
artistice populare.

Potrivit Legii nr. 135 din 20.03.2003, privind meșteșugurile artistice populare, meşterul popular (i.e.
persoană calificată într‐un meşteşug artistic, care creează obiecte de artizanat) este în drept să‐şi desfăşoare
activitatea atât în baza contractelor cu persoane juridice, cât şi în calitate de întreprinzător individual, fără a
se înregistra ca persoană juridică, sau în orice altă formă de organizare juridică prevăzută de lege.

Se consideră obiecte de artizanat produsele meşteşugăreşti a căror tehnologie de confecţionare permite
utilizarea principiului variaţiei creative a modelului‐etalon al obiectului de artizanat, exceptând:
a) articolele de croitorie confecţionate cu ajutorul maşinilor de brodat automate ori semiautomate,
fără utilizarea brodatului manual ori a celui executat prin procedee mecanice care permit variaţia creativă;
b) articolele din pânză decorate prin imprimare fotografică, fără utilizarea procedeelor de ornare manuală;
c) ţesăturile, covoarele şi alte articole ţesute la maşină, fără utilizarea procedeelor de executare manuală;
d) articolele confecţionate la maşini de tricotat automate, fără utilizarea tricotatului sau brodatului manual
ori a altor procedee de decorare manuală;
e) articolele din ceramică confecţionate prin turnare, fără o ulterioară ornare, modelare sau aplicarea altor
procedee manuale de decorare artistică;
f) articolele de feronerie şi giuvaiergerie confecţionate prin ştanţare şi turnare (cu excepţia celor executate
după modele din ceară), fără utilizarea unor procedee manuale de prelucrare artistică a metalelor ‐ ştemuire,
gravare, ornare, imprimare etc.;
g) alte articole confecţionate prin procedee mecanice, cu utilizarea unor motive din arta populară103.

Normele art. 7 – 10 din Legea nr. 135/2003 consacră o serie de competențe pentru autorități publice
îndreptate spre susținerea și dezvoltarea meșteșugurilor artistice, acordarea facilităților privind asigurarea
cu materii prime, materiale, piese de schimb, utilaje și mijloace de transport, stimularea deschiderii unor
unități specializate în comercializarea obiectelor de artizanat.

Este necesară revizuirea distribuirii competențelor instituționale prevăzute în art. 7 – art. 10 din Legea nr.
135/2003, pentru a reflecta corect efectele reformei administrației publice centrale, astfel încât urmează a fi
redactate prevederile art. 7 și art. 8 din lege care stabilesc competențe pentru autorități inexistente la
moment – Ministerul Culturii și, respectiv, Ministerul Educației în dezvoltarea meșteșugurilor artistice.
Totodată, este necesară implementarea practică a atribuțiilor autorităților administrației publice de
susținere a activității meșterilor populari.

103 Art. 5 din Legea nr. 135 din 20.03.2003, privind meșteșugurile artistice populare

6766

Secțiunea 5 – Activitatea excursionistă
Potrivit datelor incluse în Strategia „Turism 2020”, aprobată prin Hotărârea Guvernului nr. 338/2014, în 2009
au fost elaborate 5 rute naţionale care cuprind întreg teritoriul ţării, iar în plan naţional sunt promovate
intens 20 rute turistice naţionale şi 7 rute ale vinului. Totuși, aceeași sursă menționează deficiențe precum:
crearea convențională a rutelor turistice fără suport informațional adecvat, absența demarcării în teren a
rutelor și diversitatea insuficientă a excursiilor.

5.1. Cu privire la înregistrarea rutelor turistice

Conform art. 3 din Legea nr. 352/2006, rută turistică (itinerar turistic) reprezintă un traseu turistic pe care se
desfăşoară o călătorie cu indicarea localităţilor de pe parcurs, iar excursionist este persoana care vizitează o
zonă sau o destinaţie turistică pe durata unei zile (fără a efectua o înnoptare la destinaţie). Totodată, grupul
turistic se constituie din “şase sau mai multe persoane afiliate în vederea efectuării unei călătorii, petrecerii
unui sejur, vizitării unor obiective turistice”.

Strategia „Turism 2020” recomandă “elaborarea unor norme metodologice, în care să fie expuse cerinţele şi
condiţiile privind crearea, certificarea şi înregistrarea rutelor turistice, în special: cine elaborează, după care
criterii, ce înseamnă verificare, ce include fişa tehnică, cum se ţine evidenţa rutelor elaborate, dreptul de
autor, utilizarea rutelor etc.”

Prin Ordinul Agenției Turismului nr. 11 din 30.04.2015, au fost aprobate Norme metodologice privind
instituirea, aprobarea și înregistrarea rutelor turistice, care prevăd modalitatea de elaborare a rutelor de
către persoane fizice sau juridice (ghizi de turism, turoperatori, agenții de turism, asociații profesionale din
domeniu, autorități ale administrației publice), precum și un mecanism pentru omologarea și înregistrarea
acestor rute în Registrul rutelor turistice omologate din Republica Moldova de către Agenția Turismului
(supusă reorganizării, la moment), în baza deciziilor unei comisii constituite din 7 membri reprezentanți ai
autorităților publice și asociațiilor de specialitate.

Deși ordinul sus‐menționat nu a fost publicat în Monitorul Oficial și, prin urmare, nu constituie un act
normativ producător de efecte juridice, este de menționat că aplicarea practică a acestuia ar fi implicat
următoarele deficiențe/bariere:

1) Ordinul analizat nu stabilește un termen maxim pentru înregistrarea rutei turistice, iar evaluarea
rutei presupune multiple etape: a) evaluarea administrativă a dosarului rutei de către secretarul
Comisiei şi completarea formularului de verificare a dosarului rutei; b) transmiterea dosarului
membrilor Comisiei pentru verificarea textului de control; c) examinarea veridicităţii textului de
control şi elaborarea avizului Comisiei; d) etapa de verificare la fața locului a accesului la obiectivele
turistice și amenajarea turistică a obiectivelor incluse în rută, în perioada 1 mai ‐ 30 septembrie;

2) Potrivit redacției ordinului, “rutele turistice înregistrate se pot regăsi în materialele publicitare,
editate atât de Agenţia Turismului, cât şi de persoana, care a solicitat înregistrarea rutei turistice.
Editarea de către terţi a materialelor publicitare şi promoţionale, care vor conţine rute din Registrul
rutelor turistice omologate din Republica Moldova, se face cu acordul Agenţiei Turismului.” Totuși,
nu sunt clare procedura sau criteriile pentru exercitarea unui asemeni acord discreționar, precum și
temeiul pentru limitarea dreptului agenților economici de a publica informații despre rute care
conțin aceleași obiective turistice și localități de tranzit, doar pentru motivul că un asemeni itinerar a
fost deja înregistrat.

Totodată, nu este argumentată necesitatea instituirii unui registru separat al rutelor turistice, având
în vedere că informațiile cu privire la rute turistice constituie o parte componentă a Registrului

turismului, în baza Hotărârii Guvernului nr. 559/2015, cu privire la aprobarea Conceptului Sistemului
informational automatizat „Registrul turismului”.

Concluzii și recomandări privind regimul rutelor turistice:

 Este importantă consolidarea capacităților asociațiilor profesionale și crearea condițiilor necesare
pentru ca acestea să dezvolte și să solicite înregistrarea rutelor turistice, punând la dispoziția
ghizilor și micilor prestatori de servicii suportul informațional și materialele aferente acestor rute.
De asemenea, activitățile de formare a itinerarelor ar putea fi exercitate de către autoritățile
administrației publice locale și autoritatea publică competentă în domeniul promovării turismului,
etc.

 Aprobarea și promovarea rutelor turistice urmează să fie efectuată de către autoritatea
administrației publice centrale responsabilă de promovarea turismului.

 Ținând cont de principiul respectării normelor de securitate a turiștilor pe parcursul rutei turistice,
un sistem de înregistrare obligatorie a rutelor ar fi justificat doar pentru acele itinerare care
prezintă risc pentru securitatea și sănătatea turișitilor.

 Pentru celelalte categorii de rute turistice, scopul urmărit nu justifică obligativitatea unei
proceduri de înregistrare de stat ex‐ante a itinerariului excursiei, având în vedere că un asemeni
mecanism generează cheltuieli de timp și financiare pentru depunerea și evaluarea dosarului
complex (i.e. fișa tehnică, pașapoartele obiectivelor incluse în rută, textul de control al rutei, etc.)
fără a fi corelat cu beneficii esențiale pentru consumator. În plus, impunerea înregistrării ex‐ante a
rutei nu va acorda flexibilitatea necesară ajustării itinerarului excursiei conform solicitărilor
individuale ale turistului și combinării elementelor incluse în trasee distincte.

Prin urmare, se propune ca înregistrarea rutelor care nu prezintă pericole pentru securitate să fie
efectuată, în mod voluntar, la solicitarea persoanelor interesate de drept public și privat.
Informațiile din Registrul turismului cu privire la rutele turistice înregistrate, inclusiv conținutul
fișei, urmează a fi făcute publice în regim de utilizare gratuită de către persoanele interesate.

 Este necesară dezvoltarea activităților de promovare a itinerarelor turistice și susținerea includerii
rutelor turistice naţionale în rutele europene regionale.

5.2. Cu privire la regimul demarcării rutelor turistice

Se încurajează promovarea și facilitarea investițiilor publice și private pentru instalarea indicatoarelor
turistice și a panourilor informative, demarcarea în teren a rutelor turistice, amenajarea locurilor pentru
turismul de aventură în aer liber, amenajarea parcărilor în preajma obiectivelor turistice și construcția altor
facilități necesare, etc.

Secțiunea 6 – Regimul zonelor turistice naționale
a) Legislația națională

Dezvoltarea regională a turismului depinde, în măsură decisivă, de crearea zonelor turistice naționale în
regiunile cu potențial turistic semnificativ datorită particularităților geografice și concentrării de resurse și
obiective turistice, precum și dezvoltarea prin investiții a infrastructurii, stimularea activității turistice în
cadrul acestor zone, inclusiv prin acordarea facilităților de natură fiscală, etc.

6968

Regimul zonelor turistice naționale este reglementat, în prezent, prin Capitolul VII din Legea nr. 352/2006,
care precizează următoarele:

(i) În scopul dezvoltării turismului intern şi receptor, în Republica Moldova, prin atragerea investiţiilor
autohtone şi străine, se creează, pe o durată de 50 de ani, zone turistice naţionale.

(ii) Zonele sunt create, la propunerea Guvernului, prin lege organică care le delimitează convenţional
hotarele şi le stabileşte direcţiile prioritare de activitate, condiţiile şi particularităţile de funcţionare.

(iii) Crearea zonei se va baza pe următoarele criterii principale:
 a) geografic;
 b) de atractivitate peisagistică;
 c) de structură, volum, concentrare şi valoare a resurselor turistice
 d) de funcţionalitate pentru turism.

(iv) Iniţiatori ai creării zonei pot fi autorităţile administraţiei publice centrale şi locale, agenţii economici şi
diverse instituţii interesate.

Totuși, prevederile legii‐cadru nu sunt implementate, iar zonele turistice în calitate de mecanism pentru
dezvoltare regională nu sunt create și administrate, având în vedere următoarele lacune ale legislației:

(i) Legea nr. 352/2006 acordă competența de a examina fezabilitatea instituirii unei zone turistice
naționale și de a propune Guvernului proiecte în acest sens către autoritatea inexistentă la
moment – Ministerul Culturii și Turismului. Prin proiectul Legii nr. 74, înregistrat în Parlamentul
RM în martie 2018, se transferă competențele stipulate de art. 28 și art. 30‐33, în ceea ce
privește zonele turistice naționale, către Ministerul Economiei și Infrastructurii.

(ii) Legea prevedea necesitatea adoptării de către Guvern a unui regulament pentru desfășurarea
concursului de selectare a rezidenților zonei turistice. La fel, competența de a examina cererile
agenților economici și de a acorda statutul de rezident se atribuie prin lege aceleiași autorități
inexistente – Ministerul Culturii și Turismului;

(iii) Deși art. 37 alin. (2) din Legea nr. 352/2006 stipulează că “pentru a atrage investiții în
infrastructura turistică din zonă, statul acordă rezidenților înlesniri fiscale în conformitate cu
legea”, sistemul acestor facilități nu a fost dezvoltat până în prezent.

În anul 2008, a existat o tentativă de creare a unei Agenții pentru administrarea zonelor turistice naționale,
Guvernul aprobând un regulament în acest sens prin Hotărârea nr. 152 din 14.02.2008, care însă a fost
subsecvent abrogată prin Hotărârea Guvernului nr. 851 din 21.12.2009104.

b) Practica internațională:

Termenul de “zonă turistică” cuprinde regiunile/ariile în care se depun eforturi, de regulă în parteneriat
public‐privat, pentru dezvoltarea infrastructurii turistice și a sistemelor de informare turistică, acordându‐se
anumite exceptări sau facilități de la aplicarea legislației generale, în particular a celei fiscale. Un regim de
impozitare special, precum și acordarea de subvenții din partea statului sunt îndreptate spre stimularea
investițiilor și inovațiilor în zone turistice.

Direcțiile de dezvoltare a zonelor turistice naționale sunt, de regulă, reflectate în planurile de acțiuni de
dezvoltare națională (National Development Plan – NDP) și completate prin planuri operaționale pentru
regiuni (Regional Operational Plans – ROP).

104 http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=327021

Cu titlu de exemplu, în acest sens, Strategia de dezvoltare a Armeniei pentru anii 2014‐2025105 menționează
în calitate de prioritate dezvoltarea turismului intern și receptor, care depine într‐o importantă măsură de
dezvoltarea centrelor turistice (Jermuk, Tsakhkadzor, Dilijan, etc.), fapt ce contribuie la stimularea activității
economice în regiuni.

În ceea ce privește dezvoltarea zonelor turistice naționale, în Georgia a fost aprobată Legea privind
dezvoltarea zonelor turistice libere 106 , care are scopul de a asigura dezvoltarea turismului și
antreprenoriatului, prin determinarea condițiilor și a privilegiilor fiscale pentru construcția și administrarea
hotelelor în zonele turistice. Tratamentul preferențial acordat investitorilor de către o comisie specializată
din subordinea Guvernului presupune că investitorii în construcția hotelelor din zone sunt scutiți: (i) de
impozitul pe venit și impozitul pe bunuri imobiliare pentru o perioadă stabilită în Codul fiscal, atât timp cât
sunt desfășurate activitățile de construcție și, ulterior, funcționare a structurii de primire turistică; (ii) de
tarifele aferente obținerii permiselor de construcție. Pe de altă parte, prin această lege, Guvernul își asumă
următoarele obligații: (i) de a asigura infrastructura necesară (alimentare cu electricitate, apă, servicii de
canalizare și gazificație); (ii) de a asigura construcția și reparația drumurilor de acces; (iii) de a institui o
procedură simplificată de obținere a permiselor de construcție pentru hotele în zona turistică.

În conformitate cu Legea privind dezvoltarea turismului în Coreea de Sud107, “zonele turistice speciale” pot
fi constituite de către administrația publică locală din regiunile care întrunesc anumite condiții privind
numărul vizitatorilor și facilitățile turistice existente. Pentru promovarea zonelor turistice speciale, atragerea
turiștilor străini și diversificarea ofertei de servicii în zonă (e.g. cazare, comerț, activități culturale și sportive,
etc.), Ministerul Culturii, Sportului și Turismului poate acorda subvenții sau împrumuturi din Fondul destinat
promovării și dezvoltării turismului. Direcțiile principale privind dezvoltarea zonelor turistice și gestionarea
resurselor turistice specifice fiecărei zone sunt dezvoltate într‐un Master Plan aprobat de către Ministerul
Culturii, Sportului și Turismului.

Guvernul Japoniei a aprobat o listă a zonelor turistice în 30 regiuni, cuprinzând resurse naturale, istorice și
culturale concentrate, cu scopul de a asigura colaborarea tuturor părților interesate din sectorul public și
privat întru dezvoltarea infrastructurii și a ofertei turistice în zonă, crescând competitivitatea și atractivitatea
acesteia pentru turiști, în special pentru vizite mai lungi de 2 nopți și 3 zile. În baza unor Planuri de
dezvoltare a zonelor turistice, Guvernul acordă subvenții de până la 40% din totalul cheltuielilor pentru
persoanele din comunități locale care desfășoară următoarele activități108:

(i) dezvoltarea abilităților de informare turistică (instituirea și menținerea centrelor de informare
turistică);

(ii) sporirea atractivității ofertei de cazare;
(iii) dezvoltarea activităților și serviciilor turistice bazate pe oferirea de experiențe;
(iv) crearea evenimentelor care facilitează atragerea turiștilor pentru excursii cu înnoptare;
(v) restabilirea clădirilor istorice.

Cu titlu de drept comparat, poate fi menționată Legea Sloveniei privind promovarea turismului109 care
descrie regimul juridic al activităților de interes public desfășurate în zona turistică, modul de finanțare a
acestor activități de la bugetul de stat și bugetele autorităților administrației publice locale, punând accentul

105 https://eeas.europa.eu/sites/eeas/files/armenia_development_strategy_for_2014‐2025.pdf
106http://www.economy.ge/uploads/kanonmdebloba/sainvesticio_politika/4_LAW_OF_GEORGIA_ON_SUPPORTING_T
HE_DEVELOPMENT_OF_FREE_TOURISM_ZONES.pdf
107 http://elaw.klri.re.kr/eng_mobile/viewer.do?hseq=28355&type=sogan&key=8
108 http://www.mlit.go.jp/kankocho/en/shisaku/kankochi/seibi.html
109 Legea Sloveniei privind promovarea dezvoltării turismului (ZSRT),
http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO1577

7170

în principal pe dezvoltarea și întreținerea infrastructurii și a zonelor publice destinate turiștilor; organizarea
și menținerea semnalizării turistice, organizarea și desfășurarea de evenimente, etc. Este de menționat că
fondurile pentru planificarea, organizarea și implementarea politicilor de dezvoltare a turismului la nivelul
zonei turistice sunt prevăzute în bugetele municipiilor și din alte surse permise de legislația Sloveniei.

În Croația, dezvoltarea zonelor turistice din regiunile de coastă se realizează în conformitate cu planuri
aprobate conform criteriilor de protecție a mediului, păstrare a identității locale și asigurare a standardelor
înalte în materie de arhitectură și design110.

Astfel, în baza exemplelor furnizate mai sus, se observă că instituirea zonelor turistice se efectuează în
temeiul unor priorități stabilite în planuri naționale și/sau regionale. Odată ce prioritățile sunt stabilite, de
regulă, tratamentul preferențial pentru persoanele ce desfășoară activități în zonă, sub formă de subvenții,
scutiri de taxe și alte facilități, sunt reglementate prin lege.

Pentru o implementare eficientă a programelor de dezvoltare în zone, un factor‐cheie este asigurarea
resurselor necesare din bugetul public național/bugetele unităților administrației publice locale, precum și
atragerea expertizei și mijloacelor financiare din partea antreprenorilor prin implementarea mecanismelor
de parteneriat public‐privat, cu reguli stricte care să asigure că atât sectorul public, cât și cel privat vor
beneficia în urma finalizării proiectelor de dezvoltare.

c) Sinteza concluziilor și recomandărilor pentru Secțiunea a 6‐a:

În scopul asigurării unei dezvoltări echilibrate și bazate pe implicarea comunității ale zonele turistice
naționale, susținute prin tratament fiscal preferențial, subvenții și facilități de altă natură, în Republica
Moldova, se recomandă realizarea următoarelor acțiuni:

1) Stabilirea priorităților, elaborarea unui plan și a unor programe naționale/regionale de dezvoltare a
zonelor turistice;

2) Adoptarea prin hotărâre de Guvern a reglementărilor metodologice necesare pentru a susține
inventarierea și evaluarea sistemică, potrivit unor metode și grile prestabilite, a potențialului turistic
în unitățile administrativ‐teritoriale ale RM, în scopul identificării zonelor și localităților cu potențial
turistic semnificativ. În acest scop, pot fi utilizate Normele metodologice privind evaluarea unităților
administrativ‐teritoriale referitor la deținerea potențialului turistic aprobate prin Ordinul Agenției
Turismului nr. 25 din 30 iulie 2015, dar nepublicate în Monitorul Oficial;

3) Revizuirea procedurii de creare a zonelor și adoptarea unor reglementări detaliate subsidiare legii
care să prevadă (i) un sistem funcțional pentru acordarea statutului de zonă turistică națională, (ii)
modul de administrare a activităților desfășurate în zonă, (iii) modul de finanțare a proiectelor de
dezvoltare a infrastructurii în zonă, inclusiv prin subvenționare din partea statului și atragere a
investițiilor private;

4) Totuși, factorul‐cheie constă în elaborarea și adoptarea unui sistem de stimulente fiscale pentru
agenții economici care vor efectua investiții în zonă, conform următoarelor opțiuni recomandate: (i)
includerea tuturor impozitelor și taxelor într‐un impozit unic similar mecanismului aplicat față de
rezidenții Parcului pentru tehnologia informației “Moldova IT Park”, (ii) scutirea de impozit pe venit
pentru o anumită perioadă în funcție de volumul investițiilor efectuate, (iii) reducerea cotei sau
scutirea de impozit pe bunuri imobile.

110 http://www.middellandcroatia.com/devs/criteria_T_zones_croatia.pdf

5) De asemenea, se recomandă aplicarea mecanismelor adiționale de susținere a activității
investitorilor în zone turistice naționale (e.g. activități de consultanță/informare, proceduri
simplificate de obținere a autorizațiilor pentru construcții în zonă, etc.);

6) Crearea unor mecanisme de implicare a autorităților administrației publice locale în gestionarea
eficientă a activităților desfășurate în zonă și a proiectelor de dezvoltare a infrastructurii;

7) Adoptarea prin act normativ a unor modele de contracte între reprezentanți ai autorităților publice,
de nivel național și local, pe de o parte, și reprezentanți ai sectorului privat, pe de altă parte, având
drept obiect finanțarea proiectelor de dezvoltare a infrastructurii în zonă, diversificare și promovare
a produselor turistice, conform unor strategii și planuri de activitate comune.

Secțiunea 7 – Formarea profesională inițială și continuă în domeniul turistic: organizarea
sistemului de instruire și educare profesională și gestionarea acestui sistem
a) Legislația națională

În conformitate cu prevederile Codului educației al RM, formarea profesională reprezintă un proces de
instruire în urma căruia se obţine o calificare atestată printr‐un certificat sau o diplomă, eliberate în
condiţiile legii.

Potrivit datelor incluse în Strategia de dezvoltare a turismului „Turism 2020”, în următoarele instituții
acreditate de învățământ superior funcționează catedre specializate pe instruire profesională în domeniul
turismului și serviciilor hoteliere: Academia de Studii Economice din Moldova, Universitatea de Stat de
Educaţie Fizică şi Sport, Universitatea Agrară de Stat din Moldova, Universitatea Liberă Internaţională din
Moldova; în cadrul acestor instituții, se studiază 15‐22 discipline de specialitate, inclusiv patrimoniul ţării,
economia turismului, managementul şi marketingul în turism, tehnica operaţiunilor în turism, servicii
hoteliere, limbi străine, etc.

În scopul organizării programelor de formare și perfecționare profesională a cadrelor în domeniul turismului,
obligatorii prin efectul art. 38 din Legea nr. 352/2006, în octombrie 2004 a fost înființat Centrul Național de
Perfecționare a Cadrelor din Industria Turismului, în subordinea Agenției Turismului, în baza Decretului
Preşedintelui Republicii Moldova nr. 1967‐III din 30.07.2004.

Ordinul Agentiei Turismului cu privire la aprobarea și punerea în aplicare a Nomenclatorului funcțiilor în
domeniul turismului, Criteriilor pentru acordarea brevetelui de turism și Regulamentului cu privire la
brevetarea activității turistice, nr. 51 din 01.11.2001111, divizează în categorii (D, C, B, A) angajații agenților
economici din următoarele “subsectoare ale activității de turism” – tur‐operator, agenție de turism, birou de
excursii, structuri de primire turistică – și instituie obligația deținerii brevetului individual și absolvirii
cursurilor de pregătire și perfecționare profesională conform acestor categorii, în cadrul Centrului Național
de Perfecționare a Cadrelor din Industria Turismului.

Potrivit informațiilor expuse pe pagina web a Centrului Național de Perfecționare a Cadrelor din Industria
Turismului, instituția desfășoară activități de instruire în 16 discipline de studii112, printre care managementul
în turism, managementul resurselor umane în turism, marketing în turism, organizarea companiei de
reclamă în sfera turistică, economia turismului, turismul internațional, bazele legislației în turism, certificarea
și licențierea în turism, tehnologii informaționale în turism, tehnici de negocieri și comunicare de afaceri,
tehnica operațiunilor în turism, etica afacerilor în turism, geografia turismului național și internațional,
turismul rural, corespondența de afaceri, asigurarea în turism.

111 http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=313726
112 http://www.turism‐studii.md/index.php?page=disciplinele‐de‐studiii

7372

În conformitate cu informația publicată pe pagina web, instituția percepe taxe de studii113, ce variază între
1200 lei pentru prelungirea valabilității certificatului de categoria B și 2500 lei pentru solicitanții certificatului
de categoria A la modulul Administrarea Afacerilor în Structurile de Primire Turistică. Ultimul anunț plasat pe
această pagină datează din octombrie 2015.

Proiectul de lege privind modificarea Legii nr. 352/2006, propus spre consultări de Centrul de
Implementare a Reformelor în noiembrie 2017114 și înregistrat în Parlamentul RM cu nr. 74 din 01.03.2018,
presupune desființarea Centrului Național de Perfecționare a Cadrelor din Industria Turismului, și
desfășurarea instruirii profesionale în domeniu în condițiile Codului educației al Republicii Moldova.

Deși amendamentele introduse prin Legea nr. 185/2017 au exclus cerința de licențiere a activității, totuși, a
fost menținută obligația de perfecționare profesională o dată la 3 ani pentru “personalul încadrat în industria
turistică (turoperatori, agenţii de turism, structuri cu funcţii de cazare şi de servire a mesei), cu excepţia
funcţiilor de jurist, contabil, personalului tehnic şi de deservire”, conform art. 38 din Legea nr. 352/2006.

Este de menționat că, potrivit Legii nr. 231 din 23.09.2010, cu privire la comerțul interior, obligații de
pregătire profesională sunt imputabile persoanelor implicate nemijlocit în activităţi de preparare, prelucrare,
comercializare şi/sau păstrare a produselor alimentare şi/sau băuturilor pentru consum în cadrul unităţilor
comerciale, precum și persoanelor implicate nemijlocit în activităţi de întreţinere corporală, coafură şi în alte
activităţi de înfrumuseţare.

În cazul persoanelor enumerate în art. 214 alin. (1) și (2) din Legea nr. 231/2010, cu privire la comerțul
interior, obligația pregătirii profesionale a angajaților este justificată prin prisma necesității de evitare a
riscurilor pentru sănătate publică. Totuși, activitatea turistică nu se caracterizează printr‐un nivel comparabil
al riscurilor pentru interes public, astfel încât imperativul instruirii profesionale inițiale și continue a
personalului încadrat în industria turistică, o dată la 3 (trei) ani, pare să constitue o ingerință
disproporționată în mecanismele pieței. Se notează că obligații de instruire profesională nu sunt prevăzute
de legislație pentru personalul încadrat în alte domenii ale economiei naționale (e.g. industria tehnologiei
informației, industria textilă, vinicolă, etc.), nefiind justificată menținerea acestor obligații nici pentru
domeniul turismului.

Directiva (UE) 2015/2302 din 25 noiembrie 2015, privind pachetele de servicii de călătorie și serviciile de
călătorie asociate, nu prevede cerințe referitoare la pregătirea profesională sau vechimea în muncă a
angajaților turoperatorilor sau agențiilor de turism, accentul fiind pus pe informarea precontractuală deplină
a consumatorului și indicarea clauzelor esențiale în contractul încheiat, indiferent de posesia unor diplome
de perfecționare profesională a persoanei care execută aceste obligații în numele turoperatorului, atât timp
cât responsabilitățile contractuale sunt îndeplinite în mod corespunzător și în volum deplin.

În considerarea celor expuse, se recomandă abrogarea prevederilor art. 38 din Legea nr. 352/2006
referitoare la formarea profesională obligatorie a angajaților din industria turismului.

În acest context, instruirea profesională în turism poate fi desfășurată, în mod voluntar, în condițiile Codului
educației al RM, precum urmează:

(i) programele de fomare profesională acreditate de către Ministerul Educației, Culturii și Cercetării, în
baza evaluării efectuate de Agenția Națională de Asigurare a Calității în Educație și Cercetare, în
contextul educației formale, conform art. 123 alin. (3) și (4) și art. 124 alin. (1) din Codul educației.

113 http://www.turism‐studii.md/index.php?page=taxele‐de‐studii
114 http://particip.gov.md/proiectview.php?l=ro&idd=4712

(ii) programe de formare profesională în condițiile educației nonformale organizate de asociații
profesionale și alte organizații menționate expres în art. 124 alin. (2) din Codul educației.

Or, în conformitate cu prevederile și cerințele Codului educației al Republicii Moldova:

 Învățarea pe tot parcursul vieții se realizează în contexte de educație, formală, nonformală și
informală (art. 123 alin. (5) din Codul educației);

 Învăţarea pe tot parcursul vieţii în contextul educaţiei formale se poate realiza în următoarele
instituţii sau organizaţii:

 a) instituţii de învăţămînt general, profesional tehnic şi superior;
 b) instituţii sau organizaţii publice şi private care oferă servicii de educaţie şi programe de formare
profesională, autorizate provizoriu sau acreditate;
 c) întreprinderi sau organizaţii care oferă propriilor angajaţi programe de formare profesională, autorizate
provizoriu sau acreditate115.

 Învăţarea pe tot parcursul vieţii în contextul educaţiei nonformale se poate realiza în următoarele
instituţii sau organizaţii:

 a) instituţiile şi organizaţiile menţionate mai sus;
 b) instituţii extraşcolare;
 c) centre de îngrijire şi protecţie a copilului;
 d) întreprinderi;
 e) instituţii culturale;
 f) asociaţii profesionale, culturale, sindicale;
 g) organizaţii nonguvernamentale;
 h) alte organizaţii116.

b) Practica internațională

Prin analiza sectorului turismului în sens larg, la toate nivelele prestării serviciilor turistice, este importantă
prezența angajaților calificați profesional, capabili să contribuie la furnizarea unor servicii de calitate. În
majoritatea țărilor dezvoltate, există o varietate de instituții, atât publice, cât și private, care prestează
diverse programe și cursuri de instruire a angajaților în domeniul turismului.

Cu titlu de exemplu, în Olanda, funcționează aproximativ 149 entități publice și private care oferă servicii de
educație în turism117. Potrivit unui studiu, peste trei pătrimi din universitățile Australiei oferă programe de
studii în turism, la nivel de studii de licență sau masterat118.

De asemenea, lanțurile hoteliere internaționale dezvoltă programe proprii de educație a salariaților, sau
încheie contracte de lungă durată cu instituții de învățământ, în particular în țările în care
programele/curriculele aplicate în sistemul de învățământ public nu sunt suficient adaptate la necesitățile
industriei.

Pe lângă cursurile tradiționale de culinărie, instituțiile de învățământ fondate de lanțuri hoteliere oferă o
varietate de programe în management, ospitalitate și oenologie. Totodată, în țările‐membre UE, educația în
domeniul turismului se realizează prin intermediul sistemului de învățământ dual și vocațional.

115 Norma art. 124 alin. (1) din Codul educației
116 Norma art. 124 alin. (2) din Codul educației
117 https://www.studentum.nl/zoeken/toerisme‐en‐recreatie‐nederland/c516‐d2338
118 http://www.canberra.edu.au/researchrepository/file/1d7eef38‐6d47‐552b‐673e‐adb17f0c721a/1/full_text.pdf

7574

Scopul de bază al activităților educaționale este asigurarea unor standarde minime de calitate și
profesionalism, iar monitorizarea finală a calității serviciilor se realizează de consumatori în condițiile
economiei de piață. Deși concurența este un factor important pentru asigurarea unor servicii de nivel înalt,
este necesară punerea la dispoziția antreprenorilor a unei varietăți de programe educaționale în domeniul
turismului, care să corespundă nivelului de dezvoltare a tehnologiilor informaționale și evoluțiilor pieței.

c) Sinteza concluziilor și recomandărilor pentru Secțiunea a 7‐a:

1) Se recomandă abrogarea cerințelor privind formarea profesională obligatorie pentru personalul de
specialitate în turism, potrivit art. 38 din Legea nr. 352/2006, ca fiind o condiție administrativă
disproporționată riscurilor existente și generatoare de cheltuieli nejustificate. În același timp, se
sugerează desfășurarea instruirii în turism în cadrul sistemului de învățământ al RM, precum și în
cadrul programelor desfășurate de asociații profesionale, conform Codului educației al RM.

2) Este importantă ajustarea programelor de pregătire a specialiştilor din ramura turistică la cerinţele
pieţei prin revizuirea curriculum‐urilor universitare și altor instituții de învățământ acreditate,
elaborarea programelor de studii pentru noi specialităţi şi funcții în dependență de evoluțiile de pe
piața serviciilor turistice.

3) Se propune revizuirea Ordinului Agenției Turismului nr. 51 din 01.11.2001, pentru a actualiza lista de
funcții/poziții în cadrul agenților economici din industria turismului, precum și descrierea
respectivelor funcții. În plus, prevederile referitoare la structura instituțională, conținute în ordinul
vizat, nu corespund situației actuale (i.e. actul menționează Ministerul Culturii și Turismului în
calitate de autoritate publică centrală competentă, etc.).

Secțiunea 8 – Guvernarea și administrarea industriei turismului la nivel național și local:
structura instituțională curentă și recomandări de amendamente

a) Legislația națională

Delimitarea funcțiilor de elaborare și de promovare a politicilor, pe de o parte, de funcțiile de
implementare a acestora, pe de altă parte, este unul dintre principiile fundamentale de organizare și
funcționare a administrației publice centrale de specialitate, potrivit art. 4 din Legea nr. 98/04.05.2012,
privind administrația publică centrală de specialitate, bazându‐se pe necesitatea prevenirii conflictelor de
interese.

Prin Hotărîrea Guvernului nr. 911 din 25 iulie 2016 a fost aprobată Strategia privind reforma administrației
publice pentru anii 2016‐2020, iar prin Hotărîrea Guvernului nr. 1351 din 15 decembrie 2016, a fost aprobat
Planul de acțiuni pe anii 2016‐2018 pentru implementarea acestei Strategii.

Strategia privind reforma administrației publice pentru anii 2016‐2020 consacră principiul de parteneriat și
dialog instituțional, în ceea ce privește garantarea posibilităților reale de cooperare între autorități publice,
sector privat și societatea civilă.

Divizarea competențelor în domeniul turismului poate fi analizată la moment prin raportare la două sisteme
de referință: (i) legislația în vigoare, (ii) proiectele de acte normative elaborate de Centrul de Implementare a
Reformelor și propuse spre consultări publice în ultimele luni ale anului 2017 (i.e. proiectul Legii nr.
74/2018).

În cele ce urmează, vom prezenta sistemul divizării funcțiilor instituționale în cadrul autorităților publice la
nivel național și local.

1. Funcții de elaborare a politicilor

Elaborarea politicilor statului în domeniul economiei este o funcţie atribuită Ministerului Economiei și
Infrastructurii, prin Regulamentul cu privire la organizarea și funcționarea Ministerului Economiei si
Infrastructurii, aprobat prin Hotărârea Guvernului nr. 690/2017. Totodată, proiectul Legii pentru
modificarea Legii nr. 352/2006 cu privire la organizarea și desfășurarea activității turistice în Republica
Moldova, plasat spre consultări publice în noiembrie 2017119, consacră același transfer al funcției de
elaborare a politicilor în domeniul turismului către Ministerul Economiei și Infrastructurii.

Sub aspect internațional, deși există state în care funcționează ministere cu competențe exclusive în
domeniul turismului (e.g. Brazilia, Bulgaria, Costa Rica, Croația, Egipt, India, Israel, Malta, Mexic, Moroco,
Filipine, Africa de Sud), o tendință crescândă este combinarea atribuțiilor în sectorul turismului în cadrul
ministerelor economiei (business, industrie, comerț), așa precum se atestă în următoarele țări – Austria,
Canada, Columbia, Danemarca, Estonia, Finlanda, Franța, Germania, Grecia, Ungaria, Islanda, Letonia,
Lituania, Luxemburg, Olanda, Noua Zeelandă, Norvegia, Portugalia, Spania, Suedia, Elveția și Statele Unite
ale Americii120.

2. Funcții de implementare

Proiectul Legii pentru modificarea Legii nr. 352/2006 cu privire la organizarea și desfășurarea activității
turistice în Republica Moldova, plasat spre consultări publice în noiembrie 2017121 și înregistrat în
Parlamentul RM cu nr. 74 din 01.03.2018, transferă către Agenţia Servicii Publice următoarele funcţii de
bază:

(i) administrarea Registrului structurilor de primire turistică;
(ii) eliberarea certificatelor de clasificare a structurilor de primire turistică.

3. Funcții de promovare

La 04 aprilie 2018, Guvernul RM a adoptat Hotărârea cu privire la organizarea și funcționarea Agenției de
Investiții – autoritate administrativă centrală din subordinea Guvernului, organizată prin transformarea
Organizației de Atragere a Investițiilor și Promovare a Exportului din Moldova, și absorbția Agenției
Turismului122.

Este de menționat că, în baza proiectului, Agenției de Investiții îi sunt atribuite cinci domenii de activitate:
promovarea imaginii țării pentru atragerea investițiilor străine, susținerea activității investiționale și
protejarea investițiilor, promovarea exporturilor, promovarea turismului, fortificarea și implementarea
diplomației economice.

În domeniul promovării turismului, Agenției de Investiții i‐au fost atribuite următoarele funcții: a)
implementarea programelor naționale și participarea la implementarea strategiilor naționale de dezvoltare a
turismului, promovarea imaginii țării ca destinație turistică; b) identificarea barierelor în activitățile de turism
și formularea recomandărilor de soluționare a acestora; c) acordarea de asistenţă agenţilor economici și

119 http://particip.gov.md/proiectview.php?l=ro&idd=4712
120 Raportul OECD „Tourism Trends and Policies 2016”, p. 32, http://www.oecd‐
ilibrary.org/docserver/download/8515041e.pdf?expires=1520604517&id=id&accname=guest&checksum=BE8FBB5DA0
555A15618435A00C84F5A8
121 http://particip.gov.md/proiectview.php?l=ro&idd=4712
122 http://gov.md/sites/default/files/document/attachments/intr20_106.pdf

7776

societăților necomerciale din domeniul turismului, precum şi autorităţilor administraţiei publice locale în
scopul dezvoltării turismului; d) colaborarea cu misiunile diplomatice ale Republicii Moldova și cu cele
străine acreditate în Republica Moldova, precum şi furnizarea informaţiilor necesare acestora în domeniul
promovării turismului și atragerii investițiilor în domeniul turismului; e) contribuirea la educarea și creșterea
capacităților agenților economici din domeniul turismului; f) organizarea participării la expoziții și tîrguri
internaționale, a evenimentelor de promovare, precum și a misiunii de afaceri în Republica Moldova și peste
hotare; g) administrarea brandului de țară turistic și a site‐ului turistic național; h) elaborarea și
implementarea campaniilor de publicitate și comunicare pentru promovarea turismului în Republica
Moldova; i) sprijinirea și asistarea agenților economici în atragerea investițiilor și în încheierea de contracte
cu investitorii; j) atragerea și implementarea proiectelor și programelor finanțate cu suportul partenerilor de
dezvoltare, orientate spre promovarea turismului.

Totuși, potrivit hotărârii menționate, în structura internă a Agenției de Investiții nu va fi asigurată
reprezentarea pe principii de paritate a mediului privat. Or, deși în cadrul Agenției se instituie un Colegiu,
acesta este compus din conducători ai subdiviziunilor interne, fiind permisă participarea altor persoane, însă
fără a fi menționată calitatea și numărul acestor persoane.

4. Funcții de informare ca parte componentă a activității de promovare

În baza art. 17 din Legea nr. 352/2006, birourile de informare turistică pot fi create de Ministerul Culturii şi
Turismului (autoritate inexistentă la moment), de asociaţiile profesionale sau de agenţii economici din
industria turismului în conformitate cu legislaţia. Misiunile diplomatice ale Republicii Moldova din ţările în
care se creează atare birouri sunt responsabile de acordarea asistenţei logistice necesare, conform legii.

Totodată, în baza legii menționate, birourile de informare turistică pot desfăşura următoarele activităţi:
a) promovarea produsului turistic naţional şi a agenţilor economici din industria turismului, inclusiv prin
editarea şi distribuirea publicaţiilor informaţionale şi cartografice despre serviciile turistice, obiectivele şi
localităţile turistice;
b) rezervarea spaţiilor de cazare, a biletelor pentru diverse mijloace de transport, pentru spectacole,
manifestări sportive etc.

În anul 2017, în municipiul Chișinău a fost deschis primul Centru de informare turistică, destinat prezentării
unor informații complete și veridice referitoare la destinațiile turistice de pe teritoriul țării, promovării
ofertei turistice naționale și a Republicii Moldova ca destinație în circuitul turistic internațional.

Cu titlu de drept comparat, în România, Centrele naţionale de informare şi promovare turistică sunt servicii
specializate care funcţionează în subordinea consiliilor locale şi judeţene, după caz, şi în colaborare cu
Ministerul pentru întreprinderi mici şi mijlocii, comerţ, turism şi profesii liberale123.

În Estonia, centrul de informare turistică colectează și furnizează informații imparțiale cu privire la furnizarea
serviciilor turistice și obiective turistice, fiind totodată împuternicit să presteze contra cost următoarele
servicii: rezervare de cazare, medierea serviciilor de transport, vânzări de papetărie, publicații, suveniruri,
bilete la evenimente, etc124.

Concluzii:

1) Ținând cont de importanța activității de informare a turișitilor pentru o promovare eficientă a
imaginii țării și a destinațiilor turistice din Moldova, este necesară modificarea art. 17 din Legea nr.

123 http://legislatie.just.ro/Public/DetaliiDocument/96733
124 Legea Turismului a Estoniei, în vigoare din 01.03.2001, modificată la 07.01.2018,
https://www.riigiteataja.ee/akt/128122017031

352/2006, pentru a preciza subiecții care pot avea calitatea de fondator al birourilor de informare
turistică – Ministerul Economiei și Infrastructurii, autoritățile administrației publice locale, Agenția
de Investiții, asociațiile profesionale sau agenții economici din industria turismului. De asemenea,
este necesară precizarea faptului că birourile de informare turistică vor acționa în baza
regulamentelor de activitate aprobate de fondatori.

2) Se propune elaborarea unui plan de acțiuni în scopul identificării localităților turistice din RM și a
piețelor externe, în care birourile de informare urmează a fi deschise în mod prioritar, precum și
stabilirea unor ținte și indicatori de performanță în această privință.

5. Organizarea și administrarea activității turistice la nivel local

La nivel local, în conformitate cu art. 8 din Legea nr. 352/2006, până la aprobarea proiectului Legii nr.
74/2018, activitatea turistică în teritoriu este reglementată de Ministerul Culturii şi Turismului (inexistent la
moment) în colaborare cu autorităţile administraţiei publice locale.

În același timp, autoritățile administraţiei publice locale au următoarele atribuţii în domeniul turismului:

a) inventariază principalele resurse turistice;
b) participă la elaborarea rutelor turistice în conformitate cu programele de dezvoltare a turismului;
c) creează condiţii favorabile pentru activitatea în teritoriu a agenţilor economici din industria turismului şi a
asociaţiilor obşteşti din domeniul turismului;
d) contribuie la renovarea, protecţia şi conservarea resurselor turistice prin reglementarea impactului
antropic şi respectarea normelor de punere în valoare a acestora;
e) delimitează şi autorizează teritoriile pentru odihnă şi agrement;
f) întreprind acţiuni de amenajare turistică teritorială;
g) asigură dotarea teritoriilor autorizate cu indicatoarele turistice necesare;
h) contribuie la dotarea acestor teritorii cu facilităţi minime pentru vizitatori (locuri amenajate pentru
prepararea şi servirea mesei, pentru acumularea deşeurilor, grupuri sanitare etc.);
i) contribuie la ameliorarea şi protecţia mediului prin elaborarea şi realizarea unor acţiuni şi programe
speciale coordonate cu autoritatea centrală pentru resurse naturale şi mediu;
j) antrenează populaţia locală în activitatea turistică;
k) contribuie la dezvoltarea diferitelor forme de turism în teritoriu.

Totuși, precum se menționează în Strategia “Turism 2020”, “la nivel teritorial, domeniul este reprezentat
episodic de câte un specialist în direcțiile/secțiile cultură sau direcțiile economice ale consiliilor administrației
publice locale.” În același timp, Strategia națională de dezvoltare regională pentru anii 2016‐2020, aprobată
prin Legea nr. 239 din 13.10.2016, prevede obiectivul îmbunătățirii guvernanței în domeniul dezvoltării
regionale prin implementarea cu succes a politicii de descentralizare și autonomiei locale în direcția sporirii
capacităților instituționale ale administrației publice locale pentru implementarea politicii și a proiectelor de
dezvoltare regională.

Concluzie: Este necesară consolidarea capacităților administrative, financiare și de resurse umane ale
autorităților locale în scopul implementării politicii statului în domeniul turismului, stimulării activității
turistice, precum și dezvoltării infrastructurii la nivel regional. De asemenea, se recomandă înființarea
organizațiilor de management al destinațiilor (OMD), precum se va analiza în detaliu în secțiunea 8/1.

b) Practica internațională

Pentru a depăși dificultățile aferente politicilor de stat în domeniul turismului, este esențială asigurarea unor
sisteme și procese care să definească strategia statului și etapele necesare pentru implementarea acesteia,
în vederea dezvoltării sustenabile a turismului național și creșterii competitivității acestuia (UNWTO, 2011).

7978

În anul 2011, Organizația pentru Cooperare și Dezvoltare Economică a stabilit următoarele principii ale bunei
guvernări: responsabilitate, transparență, eficiență, viziune strategică, respectarea principiilor statului de
drept. În plus, în virtutea specificului domeniului turismului, este necesară integrarea politicilor la nivel
vertical și orizontal din sectoarele conexe (e.g. regimul de trecere a frontierei de stat, transport, mediu,
alimentație publică, etc.), precum și luarea în considerație a capacităților organizațiilor și persoanelor în
dezvoltarea și implementarea politicilor.

Potrivit raportului Organizației Mondiale a Turismului, există o tendință pentru guvernele țărilor dezvoltate
de a adopta o poziție liberală față de dezvoltarea turismului, acționând în calitate de facilitator al investițiilor
private prin oferirea de stimulente și parteneriate public‐private125.

Astfel, încă în anul 2000, potrivit datelor Organizației Mondiale a Turismului, în majoritatea statelor
intervievate, au fost înființate sau recunoscute de către stat organizații naționale semi‐publice (NTO)
responsabile de promovarea turismului receptor, pe principii de parteneriat public‐privat126. Parteneriate
public‐private au fost implementate în astfel de țări precum Australia, Austria, Canada, Franța, Suedia,
Regatul Unit. Parteneri durabili ai sectorului privat au fost astfel de organizații de implementare a politicilor
în turism (NTO), precum Destination Canada, Atout Franța (Maison de la France până în 2009) și VisitBritain.

În Slovenia, agenția responsabilă de promovarea produselor turistice naționale pe piețele externe și internă,
exercită următoarele atribuții de bază:
(i) planificarea, elaborarea și implementarea programelor de marketing pentru oferta turistică a țării,
precum și promovarea zonelor turistice naționale;
(ii) înființarea și gestionarea unei rețele de reprezentanțe turistice în străinătate;
(iii) constituirea, mentenanța și actualizarea sistemului integrat de informare turistică din țară;
(iv) promovarea parteneriatelor la nivelul zonelor turistice;
(v) promovarea parteneriatelor în dezvoltarea și introducerea de noi produse turistice integrate, importante
din punct de vedere național;
(vi) colectarea, analiza și furnizarea de informații relevante pentru marketing în domeniul turismului – suport
informațional pentru planificare și promovare în toate domeniile și la toate nivelele de activitate127.

Potrivit Organizației Mondiale a Turismului128, în cadrul parteneriatelor public‐private, în sens larg, sectorul
public urmează să îndeplinească următoarele sarcini:

 Să contureze o viziune pentru dezvoltarea turismului;
 Să pună la dispoziție un cadru favorabil inițiativelor antreprenoriale în domeniu, care sprijină o marjă

de profitabilitate sustenabilă și previzibilă pentru sectorul privat, oferind libertatea necesară pentru
circulația capitalului și facilitând investițiile;

 Să creeze și să gestioneze resursele bugetului public pentru dezvoltarea turismului;
 Să asigure dezvoltarea și menținerea infrastructurii turistice;
 Să asigure o piață suficient de deschisă, fără bariere nejustificate de intrare;
 Să garanteze previzibilitate în reglementare și impunere fiscală;

Pe de altă parte, în aceeași configurație, sectorul privat este responsabil:

125 Global Report on Public‐Private Partnership: Tourism Development,
http://cf.cdn.unwto.org/sites/all/files/pdf/global_report_public_private_partnerships_v8.pdf
126 Report “Public‐private sector cooperation”, WTO Business, Council, 2000, p. 12
127 Art. 10 din Legea Sloveniei privind promovarea dezvoltării turismului (ZSRT),
http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO1577
128Report “Public‐private sector cooperation”, WTO Business, Council, 2000, p. 63

 Să furnizeze expertiza și resursele financiare necesare pentru dezvoltarea structurilor de primire
turistică și de prestare a serviciilor turistice;

 Să‐și asume o responsabilitate colectivă pentru dezvoltarea unor standarde etice și de bune practici
la nivel de industrie;

 Să contribuie la protecția mediului și patrimoniului cultural;
 Să stimuleze participarea reprezentanților comunităților locale în dezvoltarea turismului;
 Să contribuie la dezvoltarea sistemelor de educație profesională calitativă;
 Să colaboreze cu autoritățile publice pentru asigurarea securității turiștilor;
 Să utilizeze tehnologiile informaționale pentru a îmbunătăți eficiența operațională, activitatea de

promovare și calitatea în servicii.

c) Concluzii:

În calitate de obiectiv pe termen lung, se recomandă crearea unei instituții publice, organizate pe principii de
parteneriat public‐privat, care să asume funcțiile de promovare și implementare a politicilor în sectorul
turismului, inclusiv atribuțiile de: administrare a Registrului turismului, creare și administrare a zonelor
turistice naționale, emitere a certificatelor de clasificare pentru unități de cazare, înregistrare benevolă a
rutelor turistice, crearea birourilor de informare turistică. Această entitate urmează să dețină un statut
similar cu cel al Oficiului Național al Viei și Vinului (ONVV).

Sub‐secțiunea 8/1 – Organizațiile de management al destinațiilor
8.1. Cu privire la regimul destinațiilor turistice:

În conformitate cu art. 3 al Legii nr. 352/2006, destinaţia turistică este un spaţiu geografic sau loc spre care
se îndreaptă o persoană în scop turistic.

Totuși, legislația în vigoare nu conține reglementări în ceea ce privește înființarea și funcționarea
organizațiilor de management al destinației, drepturile și obligațiile acestora, întru consolidarea
organizațiilor și părților interesate în diversificarea produsului turistic, valorificarea potențialului și
coordonarea activităților în cadrul destinației turistice.

Cu titlu de drept comparat, în România, organizația de management al destinației (OMD) este entitate cu
personalitate juridică, ce funcţionează în baza legislației cu privire la asociații și fundații, fiind formată prin
asocierea autorităților publice locale din componența destinației cu organizațiile/federațiile patronale din
turism sau, după caz, cu reprezentanți ai mediului privat din turism. Scopul constituirii OMD este
asigurarea realizarea politicii de marketing și promovare şi gestionarea coordonată a componentelor
destinaţiei în scopul dezvoltării şi valorificării potenţialului turistic al destinaţiei. În calitate de membri
asociați ai OMD, pot acționa – asociații de promovare, asociații profesionale, administratori ai ariilor
protejate, mediu academic de formare profesională în turism, etc.129

Pe de altă parte, parteneriatul public‐privat pentru dezvoltarea destinațiilor turistice se poate constitui prin
relații contractuale, în forma acordurilor de colaborare pentru administrarea destinațiilor, încheiate între
reprezentanții autorităților administrației publice și mediu privat, în scopul stabilirii clare a responsabilităților
asumate de fiecare parte pentru promovarea serviciilor turistice, diversificarea ofertei și îmbunătățirea
calității acesteia, dezvoltarea infrastructurii și alte activități. Cu titlu de drept comparat, acorduri de
gestionare a destinațiilor (i.e. „destination contracts”) sunt utilizate în Franța, acestea fiind implementate

129 http://turism.gov.ro/web/wp‐content/uploads/2017/10/Nota‐de‐Fundamentare‐OMD‐24.10.2017.pdf

8180

prin planuri de acțiuni anuale, care stabilesc contribuțiile de resurse financiare și de altă natură ale
părților130.

Concluzii:

Se recomandă reglementarea regimului juridic și stimularea constituirii organizațiilor de management al
destinațiilor (DMO) pentru administrarea destinațiilor turistice în parteneriat între autoritățile administrației
publice locale și mediu privat, conform strategiilor, programelor de marketing și planurilor de activitate
comune.

Secțiunea 9 – Controlul de stat în domeniul activității turistice: structura instituțională
curentă și recomandări de amendamente

Modul de exercitare a controlului de stat asupra activității de întreprinzător este reglementat, în mod
primar, prin Legea nr. 131/2012 privind controlul de stat asupra activităţii de întreprinzător.

Tototdată, legea‐cadru în domeniul turismului, nr. 352/2006, a fost amendată prin Legea nr.185 din 21
septembrie 2017, pentru modificarea şi completarea unor acte legislative, în contextul reformei organelor
de control şi actelor permisive.

Astfel, potrivit completărilor introduse în art.8 alin. (4) al Legii nr. 352/2006, controlul calităţii serviciilor
turistice prestate se efectuează de către Agenţia pentru Protecţia Consumatorilor şi Supravegherea Pieţei
în conformitate cu prevederile Legii nr. 131/2012 privind controlul de stat asupra activităţii de întreprinzător,
în baza petiţiilor şi a sesizărilor consumatorilor privind calitatea nesatisfăcătoare a serviciilor turistice
prestate. În acest sens, se recomandă să fie exclusă din art. 8 alin. (4) al Legii nr. 352/2006 sintagma „privind
calitatea nesatisfăcătoare a serviciilor turistice prestate” după cuvintele „în baza petiţiilor şi a sesizărilor
consumatorilor”, pentru a evita limitarea obiectului petițiilor din partea consumatorilor la verificarea
cerințelor de calitate a serviciilor prestate.

Anterior, Legea pentru modificarea şi completarea unor acte legislative nr. 230 din 23.09.2016 a atribuit
domeniul supravegherii conformității serviciilor turistice Agenţiei pentru Protecția Consumatorilor şi
Supravegherea Pieţei.

Cu titlu de drept comparat, în Letonia, potrivit Legii turismului (în redacția modificată prin Legea nr.
239/2017)131, supravegherea activității de prestare a serviciilor de către agenții economici din sectorul
turismului este atribuită, în mod analog, Centrului pentru Protecția Drepturilor Consumatorului.

Într‐o altă ordine de idei, este de menționat că domeniul controlului de stat asupra agenților economici din
industria turismului este reglementat inter alia prin actul normativ subordonat legii ‐ Hotărârea Guvernului
nr. 366 din 27.05.2014, cu privire la aprobarea Metodologiei de planificare a activităţii de control în baza
analizei criteriilor de risc asupra activităţii agenţilor economici din industria turismului.

Totuși, Legea nr. 131/2012 privind controlul de stat asupra activităţii de întreprinzător a fost modificată
esențial de la momentul adoptării Metodologiei vizate. În particular, amendamentele introduse prin Legea
nr. 230 din 23.09.2016 (în vigoare din 28.10.2016) clarifică temeiurile și condițiile efectuării controalelor
inopinate (art. 19) și controalelor planificate sub aspectul periodicității, planului controalelor, notificării
delegației de control, etc.

130 Destination Contracts – supporting attractive brands in France, OECD Tourism Trends and Policies 2016, p. 32,
http://www.oecd‐ilibrary.org/industry‐and‐services/oecd‐tourism‐trends‐and‐policies‐2016_tour‐2016‐
en;jsessionid=3fbq4vnonk3ew.x‐oecd‐live‐02
131 https://www.vestnesis.lv/op/2017/239.1

Astfel, Metodologia de planificare a activităţii de control în baza analizei criteriilor de risc asupra activităţii
agenţilor economici din industria turismului, aprobată prin Hotărârea Guvernului nr. 366/2014, se bazează
pe criterii care, parțial, și‐au pierdut actualitatea în contextul amendării Legii nr. 131/2012 și Legii nr.
352/2006. Cu titlu de exemplu, metodologia se bazează pe criterii precum – aprecierea încălcărilor prin
prisma impactului asupra menținerii, suspendării sau retragerii licenței, sau anulării actului de clasificare –
acte permisive a căror obligativitate a fost eliminată prin Legea nr. 185/2017.

Concluzie: Având în vedere circumstanțele descrise, este necesară revizuirea metodologiei de control
aprobate prin Hotărârea Guvernului nr. 366/2014.

Cu privire la controlul de stat în domenii conexe activității turistice:

Controlul de stat în domenii conexe activității turistice, dar care prezintă relevanță pentru protecția
drepturilor consumatorului de servicii turistice, este exercitat de către sistemul de organe de control de stat,
prezentat în tabelul ce urmează 132.

Nr.
crt.

Organul de control Domeniul

1 Agenţia Naţională
pentru Siguranţa
Alimentelor

Sanitar‐veterinar, fitosanitar, siguranţa alimentelor şi a
materialelor care vin în contact cu produsele alimentare aflate în
uz pe întreg lanţul alimentar, producerea şi circulaţia vinului şi
produselor alcoolice, protecţia consumatorilor în domeniul
alimentar şi siguranţa ocupaţională

2 Agenţia pentru
Protecţia
Consumatorilor şi
Supravegherea Pieţei

Supravegherea pieţei privind produsele nealimentare şi
conformitatea serviciilor (inclusiv turistice), protecţia
consumatorilor

3 Agenţia pentru
Supraveghere Tehnică

Siguranţa obiectelor industriale periculoase, siguranţa
antiincendiară şi protecţie civilă, construcţii şi urbanism, siguranţa
ocupaţională, supravegherea pieţei privind materialele de
construcţie şi utilajele/obiectele industriale periculoase, geodezie
şi cartografie. Protecţia consumatorilor în domeniul securităţii
industriale şi construcţiilor

4 Agenţia Naţională
pentru Sănătate
Publică

Supravegherea sănătăţii publice, siguranţa ocupaţională, circulaţia
medicamentelor, produselor parafarmaceutice (…)

5 Inspectoratul pentru
Protecţia Mediului

Protecţia mediului, aerului atmosferic, florei, faunei, resurselor
forestiere, piscicole, acvatice, solului, utilizarea subsolului şi
resurselor naturale. Siguranţa ocupaţională. Supravegherea pieţei
privind ambalajele şi deşeurile de ambalaje

6 Serviciul Vamal Respectarea măsurilor de politică economică, a drepturilor de
import şi de export la introducerea şi la scoaterea bunurilor de pe
teritoriul Republicii Moldova (…)

7 Serviciul Fiscal de Stat Domeniul fiscal, respectarea obligaţiilor pecuniare faţă de bugetul
public naţional în limita competenţei stabilite de lege, faţă de
bugetul asigurărilor sociale de stat şi calcularea corectă şi virarea
în termen a primelor de asigurare obligatorii de asistenţă
medicală

8 Agenţia Naţională
Transport Auto

Îndeplinirea condiţiilor acordurilor internaţionale în domeniul
transportului rutier. Siguranţa ocupaţională. Protecţia
consumatorilor în domeniul transportului rutier. Combaterea

132 Tabelul este preluat, cu modificări redacționale, din anexa Legii nr. 131/2012, privind controlul de stat asupra
activităţii de întreprinzător.

8382

transportului rutier ilicit.
Respectarea de către operatorii de transport rutier a cerinţelor de
calitate şi securitate în cadrul prestării serviciilor de transport
rutier de persoane şi de mărfuri.
Respectarea procesului tehnologic de către operatorii de
transport rutier, organismele de certificare, autogări şi staţiile
publice (…)

9 Autoritatea
Aeronautică Civilă

Siguranţa zborurilor. Calitatea serviciilor prestate de aviaţia civilă.
Siguranţa ocupaţională. Protecţia consumatorilor în domeniul
transportului aeronautic. Securitatea aeronautică

10 Agenţia Navală Securitatea navigaţiei pe căile navigabile interne şi în raza
portuară. Calitatea şi inofensivitatea serviciilor de transport naval
şi a navigaţiei în genere. Siguranţa ocupaţională. Protecţia
consumatorilor în domeniul transportului naval (…)

11 Centrul Naţional
pentru Protecţia
Datelor cu Caracter
Personal

Asigurarea nivelului adecvat de securitate a datelor cu caracter
personal prelucrate în cadrul sistemelor informaţionale şi/sau
registrelor ţinute manual

12 Inspectoratul de Stat al
Muncii

Respectarea prevederilor legale referitoare la raporturile de
muncă

13 Agenţia Naţională de
Asigurare a Calităţii în
Învăţămîntul
Profesional

Calitatea învăţămîntului profesional şi de formare continuă,
respectarea cerinţelor de acreditare şi autorizare a entităţilor
ofertante de programe şi servicii educaţionale

Secțiunea 10 ‐ Condiții de traversare a frontierei RM. Regimul de vize
Legislația primară care reglementează condițiile de intrare a turiștilor pe teritoriul Republicii Moldova și
condițiile administrative aferente este reprezentată prin:

1) Legea cu privire la frontiera de stat, nr. 215 din 04.11.2011,
2) Legea privind regimul străinilor în Republica Moldova, nr. 200 din 16.07.2010133.

Cetățenii din 69 de state, inclusiv țări‐membre UE, pot intra în RM pentru o perioadă de până la 90 zile în
decursul a 6 luni, fără a avea nevoie de viză. Pentru cetățenii statelor pentru care se impune obligația
deținerii vizei, este disponibil un sistem electronic de aplicare pentru viza de scurtă ședere (tip C)134.

Condițiile specifice de intrare în Republica Moldova sunt stabilite în art. 17 din Legea cu privire la frontiera
de stat, nr. 215 din 04.11.2011.

Se recomandă elaborarea amendamentelor necesare pentru excluderea din art. 17 alin. (1) lit. c) al Legii cu
privire la frontiera de stat a obligației de prezentare către polițiștii de frontieră a voucherului turistic, în cazul
călătoriilor turistice sau desfășurate din motive personale. Or, precum s‐a argumentat în secțiunile
anterioare ale prezentului studiu, condiția deținerii voucherului turistic nu corespunde bunelor practici
internaționale, împiedicând încheierea contractelor de prestări servicii turistice prin utilizarea mijloacelor
electronice.

Secțiunea 11 – Statistica în domeniul turismului

133 http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=336056
134 https://www.evisa.gov.md/

a) Legislația națională

1) Cu privire la Registrul turismului

Potrivit sondajului efectuat, prin mijloace electronice, în procesul elaborării Cărții Albe, 84,2% din
respondenții – reprezentanți ai industriei, au declarat că este necesar un Registru național al turismului.

Deși cadrul normativ necesar pentru implementarea conceptului de Registru al turismului a fost adoptat
(i.e. Legea nr. 352/2006, Hotărârea Guvernului nr. 559/2015 cu privire la aprobarea Conceptului Sistemului
informațional automatizat Registrul turismului), mecanismul de înregistrare nu este aplicabil până în
prezent, fapt care:
(i) determină lipsa unui sistem integrat de evidență a agenților economici din industria turismului, rutelor,
destinațiilor, obiectivelor și resurselor turistice;
(ii) limitează setul de informații disponibile publicului și autorităților pentru adoptarea corectă și informată a
deciziilor în domeniu;
(iii) încetinește procesul de evaluare a potențialului turistic al unităților administrativ‐teritoriale, instituire de
zone turistice, înregistrare și promovare de rute turistice.

În conformitate cu Hotărârea Guvernului nr. 559/2015, funcțiile de bază ale Sistemului Informațional al
Registrului turismului (SIA RT) sunt următoarele:
 1) formarea băncii de date a sistemului;
 2) identificarea și luarea în evidență primară a obiectivelor turistice prin atribuirea unui identificator unic
obiectului de evidență și introducerea volumului stabilit de informație în banca de date a SIA RT;
 3) actualizarea datelor despre obiectele de evidență în cazul producerii unor evenimente prevăzute de
scenariile de bază, care constau în completarea și modificarea semnificațiilor atributelor obiectelor
informaționale;
 4) radierea din evidență a obiectului informațional prin modificarea statutului acestuia;
 5) organizarea asigurării informaționale prin oferirea accesului la datele din banca de date a SIA RT tuturor
autorităților și instituțiilor implicate în procesele de înregistrare, modificare și radiere a obiectelor
patrimoniului turistic al Republicii Moldova, în conformitate cu legislația și competențele atribuite acestora;
 6) asigurarea fluxurilor de lucru și a mecanismelor de control asupra îndeplinirii acestora;
 7) asigurarea interacțiunii SIA RT cu alte sisteme informaționale. Schimbul de informație cu alte sisteme
informaționale automatizate se realizează în baza prezentului Concept;
 8) asigurarea veridicităţii datelor la toate etapele de colectare, stocare și prezentare;
 9) asigurarea protecției datelor și securității acestora la toate etapele de acumulare, păstrare, prelucrare și
utilizare a resurselor informaționale de stat;
 10) asigurarea autorităților administrației publice competente și a publicului cu informație relevantă;
 11) asigurarea veridicității și plenitudinii informației la colectarea datelor din sursele primare;
 12) asigurarea integrității datelor la toate etapele de colectare, stocare, prelucrare și utilizare a acestora;
 13) asigurarea raportării statistice.

Potrivit aceleiași surse, Registrul turismului urmează să cuprindă și să mențină evidența informațiilor cu
privire la următoarele categorii:

 obiective turistice;
 elementele de infrastructură turistică;
 subiecţii activității turistice: agenții de turism și a turoperatori; ghizi de turism; asociații de branșă;

instituții de învățămînt a căror ofertă educațională include studii în domeniul turismului;
 evenimente culturale și sportive de interes turistic,

8584

 rute turistice;
 conturul evidenţei datelor statistice, care include informaţii privind domeniul turistic din Republica

Moldova, precum şi date statistice provenite din surse interne (Registrul turismului) şi externe
(Biroul Naţional de Statistică). Acest contur include următoarele funcții: evidenţa rapoartelor
exterioare; evidenţa rapoartelor interne; evidenţa datelor statistice care se conţin în rapoartele
exterioare: numărul de vizitatori; unitățile de cazare, inclusiv datele despre activitatea acestora;
agenţiile de turism, inclusiv datele despre activitatea acestora;

 conturul evidenței automatizate a documentelor, care înglobează evidența automatizată a
documentelor aferente patrimoniului turistic al Republicii Moldova sau activității turistice. Conturul
include următoarele funcții:
a) evidența certificatelor de patrimoniu turistic;
b) evidența certificatelor de clasificare a unităților de cazare;
c) evidența certificatelor de absolvire a cursurilor de perfecționare.

2) Cu privire la raportare statistică în domeniul turismului:

În ceea ce privește evidența și suportul statistic în domeniul turismului, reglementările în vigoare impun
prezentarea următoarelor categorii de rapoarte/formulare135:

1) formularul 1‐A‐SC, cu privire la capacitatea structurilor de primire turistică colective cu funcţiuni de
cazare, se prezintă anual de către persoanele juridice și fizice care administrează structuri de cazare;

2) formularul 1‐B‐SC, care evaluează frecventarea structurilor de primire turistică colective cu funcțiuni
de cazare, se prezintă trimestrial de către persoanele juridice și fizice care administrează structuri de
cazare;

3) formularul 1‐tur, prezentat trimestrial de către agenții de turism și turoperatori.

Potrivit sondajului efectuat, prin mijloace electronice, în procesul elaborării Cărții Albe, 80% din respondenții
– reprezentanți ai industriei, au declarat că este necesară revizuirea conținutului formularelor statistice în
domeniul turismului.

b) Practica internațională:

Regulamentul (UE) nr. 692/2011 al Parlamentului European și al Consiliului din 6 iulie 2011, privind
statisticile europene referitoare la turism, stabilește un cadru comun pentru dezvoltarea și difuzarea
sistemică a statisticilor europene referitoare la turism. În acest scop, statele membre colectează, elaborează,
prelucrează și transmit statistici armonizate referitoare la cererea și oferta turistice136.

Datele care urmează să fie transmise de către statele membre se referă la:

1) turismul interior – capacitatea și ocuparea unităților de cazare turistică;
2) turismul interior – înnoptările turistice în cazare neînchiriată;
3) turism național – caracteristicile călătoriilor turistice și ale vizitatorilor;
4) turism național – caracteristicile vizitelor de o zi.

În ceea ce privește sursele datelor, statele membre pot produce datele necesare prin utilizarea unei
combinații de surse:

135 Hotărârea Guvernului nr. 1463 din 30.12.2016, cu privire la aprobarea Programului lucrărilor statistice pe anul 2017
136 http://eur‐lex.europa.eu/legal‐content/RO/TXT/PDF/?uri=CELEX:02011R0692‐20140101&from=RO

1) sondaje de opinie, acolo unde entităților de raportare le sunt solicitate date actuale, exacte și
complete;

2) alte surse corespunzătoare, inclusiv date administrative, dacă acestea sunt corespunzătoare, actuale
și relevante;

3) proceduri de estimare statistică adecvate.

Într‐o altă ordine de idei, Organizația Mondială a Turismului a elaborat o Metodologie recomandată pentru
instituirea Contului Satelit în Turism137. Este de menționat că, Contul Satelit în Turism presupune analiza
detaliată a tuturor aspectelor legate de cererea de bunuri și servicii, care ar putea fi asociate turismului,
conținând:

1) cuantificarea macroeconomică agregată a contribuției turismului la economia națională, precum
produsul intern brut direct din turism (tourism direct gross domestic product TDGDP);

2) date privind consumul de servicii turistice, în sensul larg care cuprinde activitățile vizitatorilor în
calitate de consumatori;

3) indicatori de performanță a industriei precum numărul de persoane angajate și conexiuni cu alte
sectoare ale economiei naționale;

4) corelația între datele economice și informația non‐monetară în domeniul turismului, precum
numărul de vizite, durata sejurului, scopul călătoriei, tipurile de transport utilizate, etc.

c) Sinteza concluziilor și recomandărilor pentru Secțiunea a 11‐a

Întru asigurarea unui sistem integrat de evidență statistică a agenților economici din industria turismului,
rutelor, destinațiilor, obiectivelor și resurselor turistice, se recomandă implementarea următoarelor
recomandări:

1) Transmiterea informației statistice periodice în baza principiului ghișeului unic, conform unui

formular de raportare statistică, pentru prelucrare de către Biroul Național de Statistică, instituția
publică responsabilă în domeniul promovării turismului și autoritatea publică cu funcții de
implementare în turism;

2) Administrarea Registrului turismului de către autoritatea administrației publice centrale
responsabilă de prestarea serviciilor publice (i.e. Agenția Servicii Publice), iar autoritatea
administrației publice centrale responsabilă de promovarea turismului va avea un drept de
contribuție și acces la acest registru. În calitate de obiectiv pe termen lung, se recomandă transferul
atribuțiilor descrise către o instituție publică înființată pe principii de parteneriat public‐privat
pentru implementarea politicilor și promovare în domeniul turismului;

3) Implementarea conceptului de Sistem Informațional Automatizat „Registrul turismului”, conform

Hotărârii Guvernului nr. 559/2015 cu privire la aprobarea Conceptului Sistemului informațional
automatizat Registrul turismului, în baza platformei elaborate de Centrul de Guvernare Electronică.
Totodată, se recomandă modificarea și completarea Hotărârii Guvernului nr. 559/2015, întru
consacrarea mecanismelor de transmitere directă, în regim online, a datelor și formularelor
necesare de către beneficiarii de servicii publice și agenții economici din domeniul turismului;

137 Tourism Satellite Account: Recommended Methodological Framework,
https://unstats.un.org/unsd/publication/seriesf/seriesf_80rev1e.pdf

8786

4) Revizuirea conținutului formularelor statistice 1‐TUR, 1‐A‐SC și 1‐B‐SC, și aplicarea sistemelor
electronice de remitere a raportării statistice în domeniu, în vederea realizării unor economii de timp
și resurse financiare;

5) În calitate de obiectiv pe termen mediu și lung, se recomandă implementarea conceptului de Cont

Satelit în Turism138, conform recomandărilor Organizației Mondiale a Turismului. Însă, având în
vedere că acest concept va presupune crearea unui sistem complex de date (e.g. cheltuielile turistice
pe produse și clase de vizitatori, consumul interior pe produse turistice, bunuri și servicii conexe,
oferta internă, etc.), cercetări statistice și surse de informație necesare pentru integrarea Contului
Satelit în Turism, precum și elaborarea unei metodologii de compilare, acest obiectiv nu este propus
pe termen scurt. În aceeași ordine de idei, potrivit sondajului efectuat, prin mijloace electronice, în
procesul elaborării Cărții Albe, 47,4% din respondenți – reprezentanți ai industriei au declarat că
implementarea Contului Satelit în Turism este necesară, însă după o perioadă de tranziție, fiind
prematură la moment, iar 10,5 % din respondenți au declarat că implementarea acestui concept nu
este necesară.

CONCLUZII PRIVIND IMPLEMENTAREA RECOMANDĂRILOR
Implementarea soluțiilor regulatorii pentru crearea unui mediu favorabil dezvoltării alerte și durabile a
industriei turismului în Moldova, prezentate în raport, vor face necesară modificarea atât a Legii nr. 352 din
24.11.2006, cu privire la organizarea și desfășurarea activității turistice în Republica Moldova, cât și a
cadrului normativ conex.

În particular, se menționează că Strategia de dezvoltare a turismului „Turism 2020” aprobată prin Hotărârea
Guvernului nr. 338 din 19.05.2014 necesită a fi actualizată și completată conform recomandărilor din
prezentul studiu, avându‐se, totodată, în vedere faptul că indicatorii de progres stabiliți în pct. 88 au fost
depășiți.

De asemenea, este necesară adoptarea unui Plan de Acțiuni pentru Implementarea Strategiei în anii 2018 –
2020, ținând cont de prioritățile dezvoltării turismului intern și receptor, având în vedere că planul actual
anexat strategiei se limitează la descrierea activităților pentru anii 2014‐2016.

În continuare, tabelul anexat conține o expunere a principalelor recomandări, corelate cu actele normative
ce urmează a fi amendate întru implementarea concluziilor și termenele sugerate pentru promovarea
amendamentelor.

În același context, se remarcă faptul că, în funcție de natura modificărilor legislative sugerate, în procesul de
elaborare a proiectelor de acte normative și analizelor impactului de reglementare aferente, urmează să fie
implicate autoritățile administrației publice centrale responsabile de elaborarea politicilor în respectivul
domeniu (e.g. Ministerul Finanțelor, Ministerul Agriculturii, Dezvoltării Regionale și Mediului și Ministerul
Sănătății, Muncii și Protecției Sociale).

Anexe
Foaia de parcurs pentru implementarea recomandărilor

138 Sistem statistic ce conține un ansamblu de instrumente și tehnici, care determină conexiunea turismului cu alte
ramuri ale economiei și cuantifică ponderea turismului în produsul intern brut al țării. Do

m
en

iu
 d

e
re

fe
rin

ță

Re
co

m
an

da
re

a d
in

 C
ar

te
a A

lb
ă

No
tă

: P
re

ze
nt

ul
ta

be
l n

u
ar

e
sc

op
ul

să
 re

fle
cte

 to
at

e
re

co
m

an
dă

rile
 in

clu
se

în

 C
ar

te
a A

lbă
, c

i d
oa

r p
rin

cip
ale

le
ca

te
go

rii
ale

 a
ce

sto
ra

, c
ar

e
ur

m
ea

ză
 a

 fi
pu

se
 în

 a
pli

ca
re

 p
e

te
rm

en
 sc

ur
t ș

i m
ed

iu.

Ac
tu

l n
or

m
at

iv
ce

ur

m
ea

ză
 a

fi
m

od
ifi

ca
t

pe
nt

ru
 im

pl
em

en
ta

re
a

re
co

m
an

dă
rii

 Te
rm

en
 es

tim
at

iv
Fa

za
 1

No
tă

: P
ro

iec
te

le
de

m

od
ific

ăr
i le

gis
lat

ive
 d

in
Fa

za
 1

 vo
r fi

 e
lab

or
at

e
în

 te
rm

en
 e

sti
m

at
iv

de

2
lun

i.

Te
rm

en
 es

tim
at

iv
Fa

za
 2

No
tă

: P
ro

iec
te

le
de

 m
od

ific
ăr

i
leg

isl
at

ive
 d

in
Fa

za
 2

 vo
r fi

 e
lab

-
or

at
e

pe
 p

ar
cu

rs
ul

an
ulu

i 2
01

8,

pe
 m

ăs
ur

a
at

ing
er

ii c
on

se
ns

ulu
i

cu
 to

at
e

au
to

rit
ăț

ile
 p

ub
lic

e
și

pe
rs

oa
ne

le
co

ns
ult

at
e.

Au
to

rit
ăț

i a
le

ad
m

in
ist

ra
ție

i
pu

bl
ice

 ce
nt

ra
le

/
in

st
itu

ții
 p

ub
lic

e
ca

re
 n

ec
es

ită
 a

fi
co

ns
ul

ta
te

Ex
pe

rti
za

ne

ce
sa

ră

Tu
ro

pe
ra

tor
i/

ag
en

ții
de

tur

ism

As
ig

ur
ar

ea
 u

nu
i s

ist
em

 u
ni

c d
e e

vid
en

ță
 a

ag
en

țil
or

 ec
on

om
ici

di

n
in

du
st

ria
 tu

ris
m

ul
ui

:
Se

 re
co

ma
nd

ă i
ntr

od
uc

er
ea

 un
ui

me
ca

nis
m

de
 no

tifi
ca

re
 a

au
tor

ită
ții

pu
bli

ce
 ca

re
 va

 ad
mi

nis
tra

 R
eg

ist
ru

l tu
ris

mu
lui

 de
sp

re
 in

iție
re

a d
e

că
tre

 ag
en

t e
co

no
mi

c a
 ac

tiv
ită

ții
de

 tu
ro

pe
ra

tor
 sa

u a
ge

nți
e d

e
tur

ism
.

În
sc

op
ur

i d
e o

pti
mi

za
re

 a
pr

oc
ed

ur
ilo

r a
dm

ini
str

ati
ve

, a
ce

as
tă

no
tifi

-
ca

re
 ur

me
az

ă a
 fi

efe
ctu

ată
 pr

in
co

mp
let

ar
ea

 un
ui

for
mu

lar
 el

ec
tro

nic

cu
 co

nfi
rm

ar
e d

e p
rim

ire
 sa

u t
ra

ns
mi

să
 pe

 pr
inc

ipi
i d

e g
hiș

eu
 un

ic,

od
ată

 cu
 pr

oc
ed

ur
a d

e n
oti

fic
ar

e a
 au

tor
ită

ții
ad

mi
nis

tra
ție

i p
ub

lic
e

loc
ale

 (A
PL

) p
riv

ind
 in

iție
re

a a
cti

vit
ăți

i d
e c

om
er

ț. N
oti

fic
ar

ea
/în

re
g-

ist
ra

re
a î

n R
eg

ist
ru

l tu
ris

mu
lui

 nu
 va

 fi
ac

t p
er

mi
siv

 în
 se

ns
ul

Le
gii

nr.

 16
0/2

01
1,

pr
ivi

nd
 re

gle
me

nta
re

a p
rin

 au
tor

iza
re

 a
ac

tiv
ită

ții
de

înt

re
pr

inz
ăto

r.

Pe
rio

ad
a d

e t
ra

nz
iți

e
(F

az
a 1

) -
 re

gle
me

nta
re

a
no

tifi
că

rii
pe

 pr
inc

ipi
i d

e
gh

ișe
u u

nic
, c

ar
e v

a f
ac

e
ne

ce
sa

ră
 m

od
ific

ar
ea

Le

gii
 nr

. 2
31

/20
10

, c
u

pr
ivi

re
 la

 co
me

rțu
l in

ter
ior

.
În

 d
ec

ur
su

l a
nu

lu
i

(F
az

a 2
) -

 de
zv

olt
ar

ea

un
ui

sis
tem

 in
for

ma
țio

na
l

au
tom

ati
za

t d
e e

vid
en

ță
și

de
 pr

es
tar

e a
 se

rvi
cii

lor

pu
bli

ce
, în

 re
gim

 on
lin

e,
în

ind
us

tria
 tu

ris
mu

lui

- „
Re

gis
tru

l tu
ris

mu
lui

”.
Im

ple
me

nta
re

a r
ec

om
an

-
dă

rii
va

 fa
ce

 ne
ce

sa
ră

mo

difi
ca

re
a L

eg
ii n

r.
35

2/2
00

6 ș
i a

 H
otă

râ
rii

Gu
ve

rn
ulu

i n
r. 5

59
/20

15
,

cu
 p

riv
ire

 la
 a

pr
ob

ar
ea

Co

nc
ep

tu
lui

 S
ist

em
ulu

i
inf

or
m

aț
ion

al
au

to
m

at
iza

t
„R

eg
ist

ru
l tu

ris
m

ulu
i” .

X
(e

lab
or

ar
ea

 m
od

i-
fic

ăr
ilo

r p
riv

ind
 tr

an
s-

mi
ter

ea
 no

tifi
că

rilo
r

po
triv

it p
rin

cip
iul

ui
gh

ișe
ulu

i u
nic

 de
 că

tre

AP
L c

ătr
e A

ge
nți

a
Se

rvi
cii

 P
ub

lic
e)

X
 (d

ez
vo

lta
re

a c
on

ce
ptu

lui
 de

re

gis
tru

 el
ec

tro
nic

 pr
in

pr
oie

ct
de

 ho
tăr

âr
e d

e G
uv

er
n)

Mi
nis

ter
ul

Ec
on

om
iei

și

Inf
ra

str
uc

tur
ii,

Ag
en

ția
 S

er
vic

ii
Pu

bli
ce

, C
en

tru
l d

e
Gu

ve
rn

ar
e E

lec
-

tro
nic

ă

1 c
on

su
lta

nt
sp

ec
ial

iza
t în

ela

bo
ra

re
a c

on
ce

p-
tul

ui
SI

A
„R

eg
ist

ru
l

tur
ism

ulu
i”,

1 j
ur

ist
8988

Do
m

en
iu

 d
e

re
fe

rin
ță

Re
co

m
an

da
re

a d
in

 C
ar

te
a A

lb
ă

No
tă

: P
re

ze
nt

ul
ta

be
l n

u
ar

e
sc

op
ul

să
 re

fle
cte

 to
at

e
re

co
m

an
dă

rile
 in

clu
se

în

 C
ar

te
a A

lbă
, c

i d
oa

r p
rin

cip
ale

le
ca

te
go

rii
ale

 a
ce

sto
ra

, c
ar

e
ur

m
ea

ză
 a

 fi
pu

se
 în

 a
pli

ca
re

 p
e

te
rm

en
 sc

ur
t ș

i m
ed

iu.

Ac
tu

l n
or

m
at

iv
ce

ur

m
ea

ză
 a

fi
m

od
ifi

ca
t

pe
nt

ru
 im

pl
em

en
ta

re
a

re
co

m
an

dă
rii

 Te
rm

en
 es

tim
at

iv
Fa

za
 1

No
tă

: P
ro

iec
te

le
de

m

od
ific

ăr
i le

gis
lat

ive
 d

in
Fa

za
 1

 vo
r fi

 e
lab

or
at

e
în

 te
rm

en
 e

sti
m

at
iv

de

2
lun

i.

Te
rm

en
 es

tim
at

iv
Fa

za
 2

No
tă

: P
ro

iec
te

le
de

 m
od

ific
ăr

i
leg

isl
at

ive
 d

in
Fa

za
 2

 vo
r fi

 e
lab

-
or

at
e

pe
 p

ar
cu

rs
ul

an
ulu

i 2
01

8,

pe
 m

ăs
ur

a
at

ing
er

ii c
on

se
ns

ulu
i

cu
 to

at
e

au
to

rit
ăț

ile
 p

ub
lic

e
și

pe
rs

oa
ne

le
co

ns
ult

at
e.

Au
to

rit
ăț

i a
le

ad
m

in
ist

ra
ție

i
pu

bl
ice

 ce
nt

ra
le

/
in

st
itu

ții
 p

ub
lic

e
ca

re
 n

ec
es

ită
 a

fi
co

ns
ul

ta
te

Ex
pe

rti
za

ne

ce
sa

ră

As
ig

ur
ar

ea
 p

ro
te

cț
iei

 d
re

pt
ur

ilo
r c

on
su

m
at

or
ilo

r (
tu

riș
til

or
) ș

i
ca

lit
ăț

ii î
na

lte
 a

se
rv

ici
ilo

r p
re

st
at

e:
1.

Se
 re

co
ma

nd
ă d

ez
vo

lta
re

a u
nu

i s
ist

em
 ec

hil
ibr

at
de

 re
gle

me
ntă

ri
pr

ivi
nd

 tip
ur

ile
 și

 cu
an

tum
ul

ga
ra

nți
ilo

r fi
na

nc
iar

e n
ec

es
ar

e p
en

tru

ca
zu

rile
 de

 in
so

lve
nță

 a
tur

op
er

ato
rilo

r, p
re

cu
m

și
pr

oc
ed

ur
a d

e v
al-

or
ific

ar
e a

 ac
es

tor
 ga

ra
nți

i d
e c

ătr
e t

ur
ișt

i. 2
. S

e p
ro

pu
ne

 un
ific

ar
ea

ter

mi
no

log
iei

 ut
iliz

ate
 și

 re
gle

me
nta

re
a c

on
so

lid
ată

 a
ra

po
rtu

rilo
r

co
ntr

ac
tua

le
de

 pr
es

tar
e a

 se
rvi

cii
lor

 tu
ris

tic
e î

n C
od

ul
civ

il a
l R

M,
 în

co

re
sp

un
de

re
 cu

 st
an

da
rd

ele
 D

ire
cti

ve
i U

E
nr.

 23
02

/20
15

. S
e s

us
țin

e
pr

om
ov

ar
ea

 pr
oie

ctu
lui

 de
 m

od
ific

ar
e a

 C
od

ulu
i c

ivi
l, c

u a
br

og
ar

ea

no
rm

elo
r r

ed
un

da
nte

 re
fer

ito
ar

e l
a r

ela
ții

co
ntr

ac
tua

le
din

 Le
ge

a n
r.

35
2/2

00
6 ș

i H
otă

râ
re

a G
uv

er
nu

lui
 nr

. 1
47

0 d
in

27
.12

.20
01

, c
ar

e
cre

ea
ză

 co
nfu

zii
 și

 in
ter

pr
etă

ri d
up

lic
ita

re
.

1)
 C

od
ul

civ
il a

l R
M,

 2)

Le
ge

a n
r. 3

52
/20

06
, 3

)
Ho

tăr
âr

ea
 G

uv
er

nu
lui

nr.

 14
70

/20
01

, c
u

pr
ivi

re

la
int

ro
du

ce
re

a
co

nt
ra

ctu
lui

tu

ris
tic

, v
ou

ch
er

ulu
i tu

ris
tic

 și

a
fiș

ei
de

 e
vid

en
ță

 st
at

ist
ică

a

cir
cu

laț
iei

 tu
riș

tilo
r l

a
fro

nt
ier

a
Re

pu
bli

cii
 M

old
ov

a,
4)

 un
 pr

oie
ct

de
 ho

tăr
âr

e
de

 G
uv

er
n p

riv
ind

 tip
ur

ile
,

mo
du

l d
e c

alc
ul

al
cu

an
-

tum
ulu

i ș
i p

ro
ce

du
ra

 de

va
lor

ific
ar

e a
 ga

ra
nți

ilo
r

fin
an

cia
re

 pe
ntr

u c
az

ur
ile

de

 in
so

lve
nță

 a
tur

op
er

-
ato

rilo
r.

X
(e

lab
or

ar
ea

 m
od

i-
fic

ăr
ilo

r d
e a

du
ce

re

în
co

nc
or

da
nță

 a
Le

gii
 nr

. 3
52

/20
06

cu

 pr
oie

ctu
l d

e
mo

difi
ca

re
 a

Co
du

lui

civ
il,

înr
eg

ist
ra

t în

Pa
rla

me
ntu

l R
M

la
27

.04
.20

18
, în

 ce
ea

ce

 pr
ive

ște
 re

gle
me

n-
tar

ea
 co

ntr
ac

tel
or

pr

ivi
nd

 pa
ch

ete
le

de

se
rvi

cii
 de

 că
lăt

or
ie)

X
(e

lab
or

ar
ea

 pr
oie

ctu
lui

ho

tăr
âr

ii d
e G

uv
er

n ș
i A

IR
-

ulu
i p

riv
ind

 tip
ur

ile
 și

 cu
an

-
tum

ul
ga

ra
nți

ilo
r fi

na
nc

iar
e

pe
ntr

u c
az

ur
ile

 de
 in

so
lve

nță

a t
ur

op
er

ato
rilo

r)

Mi
nis

ter
ul

Ec
on

om
iei

și

Inf
ra

str
uc

tur
ii,

Mi
nis

ter
ul

Ju
sti

ție
i,

Ag
en

ția
 pe

ntr
u P

ro
-

tec
ția

 C
on

su
ma

tor
ilo

r
și

Su
pr

av
eg

he
re

a
Pi

ețe
i

1 j
ur

ist
, 1

 sp
ec

ial
ist

în

do
me

niu
l p

ieț
ei

de
 as

igu
ră

ri ș
i g

a-
ra

nți
ilo

r fi
na

nc
iar

e

Le
ga

liz
ar

ea
 co

m
er

țu
lu

i e
lec

tro
ni

c c
u

se
rv

ici
i t

ur
ist

ice
:

Mo
difi

ca
re

a p
re

ve
de

rilo
r L

eg
ii n

r. 3
52

/20
06

, p
en

tru
 a

pe
rm

ite

co
me

rțu
l e

lec
tro

nic
 cu

 se
rvi

cii
 și

 pa
ch

ete
 tu

ris
tic

e,
pr

in
ab

ro
ga

re
a

no
rm

elo
r r

efe
rito

ar
e l

a v
ou

ch
er

 tu
ris

tic
 și

 aj
us

tar
ea

 re
gim

ulu
i a

sig
ur

ă-
rii

de
 că

lăt
or

ie
(a

rt.
 21

 di
n L

eg
ea

 nr
. 3

52
/20

06
).

Le
ge

a n
r. 3

52
/20

06
X

Mi
nis

ter
ul

Ec
on

om
iei

și

Inf
ra

str
uc

tur
ii

1 j
ur

ist

Do
m

en
iu

 d
e

re
fe

rin
ță

Re
co

m
an

da
re

a d
in

 C
ar

te
a A

lb
ă

No
tă

: P
re

ze
nt

ul
ta

be
l n

u
ar

e
sc

op
ul

să
 re

fle
cte

 to
at

e
re

co
m

an
dă

rile
 in

clu
se

în

 C
ar

te
a A

lbă
, c

i d
oa

r p
rin

cip
ale

le
ca

te
go

rii
ale

 a
ce

sto
ra

, c
ar

e
ur

m
ea

ză
 a

 fi
pu

se
 în

 a
pli

ca
re

 p
e

te
rm

en
 sc

ur
t ș

i m
ed

iu.

Ac
tu

l n
or

m
at

iv
ce

ur

m
ea

ză
 a

fi
m

od
ifi

ca
t

pe
nt

ru
 im

pl
em

en
ta

re
a

re
co

m
an

dă
rii

 Te
rm

en
 es

tim
at

iv
Fa

za
 1

No
tă

: P
ro

iec
te

le
de

m

od
ific

ăr
i le

gis
lat

ive
 d

in
Fa

za
 1

 vo
r fi

 e
lab

or
at

e
în

 te
rm

en
 e

sti
m

at
iv

de

2
lun

i.

Te
rm

en
 es

tim
at

iv
Fa

za
 2

No
tă

: P
ro

iec
te

le
de

 m
od

ific
ăr

i
leg

isl
at

ive
 d

in
Fa

za
 2

 vo
r fi

 e
lab

-
or

at
e

pe
 p

ar
cu

rs
ul

an
ulu

i 2
01

8,

pe
 m

ăs
ur

a
at

ing
er

ii c
on

se
ns

ulu
i

cu
 to

at
e

au
to

rit
ăț

ile
 p

ub
lic

e
și

pe
rs

oa
ne

le
co

ns
ult

at
e.

Au
to

rit
ăț

i a
le

ad
m

in
ist

ra
ție

i
pu

bl
ice

 ce
nt

ra
le

/
in

st
itu

ții
 p

ub
lic

e
ca

re
 n

ec
es

ită
 a

fi
co

ns
ul

ta
te

Ex
pe

rti
za

ne

ce
sa

ră

Re
du

ce
re

a b
ar

ier
elo

r a
dm

in
ist

ra
tiv

e p
en

tru
 in

tra
re

 p
e p

iaț
ă

și
de

sf
ăș

ur
ar

ea
 ac

tiv
ită

ții
 ec

on
om

ice
 în

 d
om

en
iu

l t
ur

ism
ul

ui
.

Am
eli

or
ar

ea
 ca

lit
ăț

ii s
tu

di
ilo

r ș
i a

 p
re

gă
tir

ii p
ro

fe
sio

na
le

pe
nt

ru

an
ga

jaț
ii d

in
 d

om
en

iu
l t

ur
ism

ul
ui

 p
rin

:
1)

 A
br

og
ar

ea
 pr

ev
ed

er
ilo

r r
efe

rito
ar

e l
a f

or
ma

re
a p

ro
fes

ion
ală

 ob
lig

-
ato

rie
 a

an
ga

jaț
ilo

r t
ur

op
er

ato
rilo

r ș
i a

ge
nți

ilo
r d

e t
ur

ism
 (a

rt.
 38

 di
n

Le
ge

a n
r. 3

52
/20

06
) ș

i a
 ce

rin
țel

or
 re

fer
ito

ar
e l

a v
ec

him
ea

 ob
lig

ato
rie

în

mu
nc

ă p
en

tru
 di

re
cto

rii
ag

en
țiil

or
 de

 tu
ris

m
și

ai
tur

op
er

ato
rilo

r.
2)

 M
od

er
niz

ar
ea

 cu
rri

cu
lel

or
 și

 a
pr

og
ra

me
lor

 de
 st

ud
ii î

n s
ist

em
ul

na
țio

na
l d

e î
nv

ăță
mâ

nt,
 co

nfo
rm

 pr
ev

ed
er

ilo
r C

od
ulu

i e
du

ca
ție

i.
Ins

titu
ire

a u
no

r m
od

ele
 de

 in
str

uir
e p

ro
fes

ion
ală

 în
 pi

ața
 de

 fo
rm

ar
e

pr
ofe

sio
na

lă
co

nti
nu

ă ș
i a

 pr
og

ra
me

lor
 de

 in
str

uir
e c

u c
er

tifi
ca

re

vo
lun

tar
ă î

n c
ad

ru
l a

so
cia

țiil
or

 pr
ofe

sio
na

le
(g

hiz
i, h

ote
le,

 re
sta

ur
an

-
te,

 vi
nă

rii,
 et

c.)
.

Le
ge

a n
r. 3

52
/20

06
X

(a
br

og
ar

ea
 ar

t. 3
8 d

in
Le

ge
a n

r. 3
52

/20
06

)

X
(a

jus
tar

ea
 cu

rri
cu

lel
or

și

pr
og

ra
me

lor
 de

 fo
rm

ar
e

pr
ofe

sio
na

lă)

Mi
nis

ter
ul

Ed
uc

ați
ei,

Cu

ltu
rii

și
Ce

rce
tăr

ii,
Mi

nis
ter

ul
Ec

on
om

iei

și
Inf

ra
str

uc
tur

ii

as
oc

iaț
iile

 ob
ște

ști

și
pr

ofe
sio

na
le

în
do

me
niu

, 1
 sp

e-
cia

lis
t în

 do
me

nii
le

co
ne

xe
 pr

ofe
sii

lor

din
 in

du
str

ia
tur

is-
mu

lui

Am
eli

or
ar

ea
 ca

dr
ul

ui
 fi

sc
al

pe
nt

ru
 st

im
ul

ar
ea

 d
ez

vo
ltă

rii
 tu

ris
-

m
ul

ui
 re

ce
pt

or
 (e

xp
or

t d
e s

er
vic

ii)
 și

 ac
tiv

ită
ții

 ex
cu

rs
io

ni
st

e.
Se

 pr
op

un
 ur

mă
toa

re
le

re
co

ma
nd

ăr
i d

e n
atu

ră
 fis

ca
lă:

 a)
 re

du
ce

re
a

pâ
nă

 la
 8%

 a
co

tei
 T

VA
 pe

ntr
u s

er
vic

ii t
ur

ist
ice

 ne
inc

lus
e î

n p
ac

he
te

de
 se

rvi
cii

 tu
ris

tic
e,

se
rvi

cii
 ho

tel
ier

e ș
i c

ele
 pr

es
tat

e d
e r

es
tau

ra
nte

;
b)

 sc
uti

re
a d

e T
VA

 a
ex

cu
rsi

ilo
r d

es
făș

ur
ate

 pe
 te

rito
riu

l R
ep

ub
lic

ii
Mo

ldo
va

; c
) in

sti
tui

re
a u

no
r z

on
e t

ur
ist

ice
 na

țio
na

le,
 an

alo
g a

l
pa

rcu
rilo

r in
du

str
ial

e,
cu

 ap
lic

ar
ea

 un
or

 sc
uti

ri d
e i

mp
oz

it p
e v

en
it s

au

co
te

de
 im

po
zit

ar
e u

nic
ă p

en
tru

 in
ve

sti
tor

i în
 co

ns
tru

cți
a s

tru
ctu

rilo
r

de
 pr

im
ire

 tu
ris

tic
ă ș

i a
me

na
jăr

ilo
r a

fer
en

te;
 d)

 ac
or

da
re

a d
re

ptu
lui

 de

pr
es

tar
e a

 se
rvi

cii
lor

 tu
ris

tic
e f

ăr
ă î

nr
eg

ist
ra

re
 în

 ca
lita

te
de

 pe
rso

an
ă

jur
idi

că
 sa

u î
ntr

ep
rin

ză
tor

 in
div

idu
al,

 su
b r

eg
im

ul
fis

ca
l a

l p
ate

nte
i d

e
înt

re
pr

inz
ăto

r s
au

 al
 pe

rso
an

ei
fiz

ice
 ce

 de
sfă

șo
ar

ă a
cti

vit
ăți

 in
de

pe
n-

de
nte

 pe
ntr

u g
hiz

i ș
i a

lți
mi

ci
pr

es
tat

or
i d

e s
er

vic
ii t

ur
ist

ice
, e

tc.

Co
du

l fi
sc

al
al

RM
X

(p
ro

iec
t d

e l
eg

e ș
i A

IR

pe
ntr

u m
od

ific
ar

ea

Co
du

lui
 fis

ca
l)

Mi
nis

ter
ul

Fin
an

țel
or,

Mi

nis
ter

ul
Ec

on
om

iei

și
Inf

ra
str

uc
tur

ii

1 s
pe

cia
lis

t în

do
me

niu
l fi

sc
al,

1 j
ur

ist
 în

 do
me

niu
l

ela
bo

ră
rii

AI
R

și
leg

isl
ați

ei
afe

re
nte

9190

Do
m

en
iu

 d
e

re
fe

rin
ță

Re
co

m
an

da
re

a d
in

 C
ar

te
a A

lb
ă

No
tă

: P
re

ze
nt

ul
ta

be
l n

u
ar

e
sc

op
ul

să
 re

fle
cte

 to
at

e
re

co
m

an
dă

rile
 in

clu
se

în

 C
ar

te
a A

lbă
, c

i d
oa

r p
rin

cip
ale

le
ca

te
go

rii
ale

 a
ce

sto
ra

, c
ar

e
ur

m
ea

ză
 a

 fi
pu

se
 în

 a
pli

ca
re

 p
e

te
rm

en
 sc

ur
t ș

i m
ed

iu.

Ac
tu

l n
or

m
at

iv
ce

ur

m
ea

ză
 a

fi
m

od
ifi

ca
t

pe
nt

ru
 im

pl
em

en
ta

re
a

re
co

m
an

dă
rii

 Te
rm

en
 es

tim
at

iv
Fa

za
 1

No
tă

: P
ro

iec
te

le
de

m

od
ific

ăr
i le

gis
lat

ive
 d

in
Fa

za
 1

 vo
r fi

 e
lab

or
at

e
în

 te
rm

en
 e

sti
m

at
iv

de

2
lun

i.

Te
rm

en
 es

tim
at

iv
Fa

za
 2

No
tă

: P
ro

iec
te

le
de

 m
od

ific
ăr

i
leg

isl
at

ive
 d

in
Fa

za
 2

 vo
r fi

 e
lab

-
or

at
e

pe
 p

ar
cu

rs
ul

an
ulu

i 2
01

8,

pe
 m

ăs
ur

a
at

ing
er

ii c
on

se
ns

ulu
i

cu
 to

at
e

au
to

rit
ăț

ile
 p

ub
lic

e
și

pe
rs

oa
ne

le
co

ns
ult

at
e.

Au
to

rit
ăț

i a
le

ad
m

in
ist

ra
ție

i
pu

bl
ice

 ce
nt

ra
le

/
in

st
itu

ții
 p

ub
lic

e
ca

re
 n

ec
es

ită
 a

fi
co

ns
ul

ta
te

Ex
pe

rti
za

ne

ce
sa

ră

Gh
izi

 de

tur
ism

Fo
rm

e o
rg

an
iza

to
ric

o-
ju

rid
ice

 și
 re

gi
m

 d
e i

m
po

zit
ar

e p
ot

riv
ite

pe

nt
ru

 g
hi

zi:
 S

e p
ro

pu
ne

 el
ab

or
ar

ea
 am

en
da

me
nte

lor
 ne

ce
sa

re

pe
ntr

u r
eg

lem
en

tar
ea

 dr
ep

tul
ui

de
 a

de
sfă

șu
ra

 ac
tiv

ita
tea

 gh
idu

lui
 de

tur

ism
 su

b r
eg

im
ul

fis
ca

l a
l p

ate
nte

i d
e î

ntr
ep

rin
ză

tor
, c

on
for

m
Le

gii

nr.
 93

-X
IV

 di
n 1

5.0
7.1

99
8,

cu
 pr

ivi
re

 la
 pa

ten
ta

de
 în

tre
pr

inz
ăto

r, s
au

al

pe
rso

an
ei

fiz
ice

 ce
 de

sfă
șo

ar
ă a

cti
vit

ăți
 in

de
pe

nd
en

te,
 în

 se
ns

ul
Tit

lul
ui

II d
in

Co
du

l fi
sc

al
al

RM
, c

u e
xc

ep
ția

 ob
lig

ați
ei

de
 ut

iliz
ar

e a

ma
șin

ilo
r d

e c
as

ă ș
i c

on
tro

l.

Al
te

rn
at

iva
 1

- p
at-

en
ta

de
 în

tre
pr

inz
ăto

r
- L

eg
ea

 nr
. 9

3-
XI

V
din

15

.07
.19

98
, c

u
pr

ivi
re

 la

pa
te

nt
a

de
 în

tre
pr

inz
ăt

or
;

Al
te

rn
at

iva
 2

- a
cti

vit
ate

ind

ep
en

de
ntă

 -
Co

du
l

fis
ca

l, î
ns

ă c
u e

xc
ep

tar
e

de
 la

 ob
lig

ați
a u

tili
ză

rii
ma

șin
ilo

r d
e c

as
ă ș

i
co

ntr
ol.

X
(p

ro
iec

t d
e l

eg
e ș

i A
IR

pe

ntr
u m

od
ific

ar
ea

Co

du
lui

 fis
ca

l)

Mi
nis

ter
ul

Fin
an

țel
or,

Mi

nis
ter

ul
Ec

on
om

iei

și
Inf

ra
str

uc
tur

ii

1 s
pe

cia
lis

t în

do
me

niu
l fi

sc
al,

1 j
ur

ist
 în

 do
me

niu
l

ela
bo

ră
rii

AI
R

și
leg

isl
ați

ei
afe

re
nte

Sc
uti

re
a d

e T
VA

 a
se

rvi
cii

lor
 pr

es
tat

e d
e g

hiz
ii d

e t
ur

ism
.

Co
du

l fi
sc

al
al

RM
X

(p
ro

iec
t d

e l
eg

e ș
i

AI
R

pe
ntr

u m
od

ific
ar

-
ea

 C
od

ulu
i fi

sc
al)

Mi
nis

ter
ul

Fin
an

țel
or,

Mi

nis
ter

ul
Ec

on
om

iei

și
Inf

ra
str

uc
tur

ii

1 s
pe

cia
lis

t în

do
me

niu
l fi

sc
al,

1 j
ur

ist
 în

 do
me

niu
l

ela
bo

ră
rii

AI
R

și
leg

isl
ați

ei
afe

re
nte

Di
ve

rs
ifi

ca
re

a ș
i d

ez
vo

lta
re

a p
ro

gr
am

elo
r d

e f
or

m
ar

e p
ro

fe
-

sio
na

lă
pe

nt
ru

 g
hi

zi
în

 in
st

itu
ții

 d
e î

nv
ăț

ăm
ân

t a
cr

ed
ita

te
 d

e s
ta

t
și

în
 as

oc
iaț

ii p
ro

fe
sio

na
le:

 1)
 S

e p
ro

pu
ne

 re
gle

me
nta

re
a r

olu
lui

as

oc
iaț

iilo
r p

ro
fes

ion
ale

 de
 gh

izi
 de

 tu
ris

m
în

pr
es

tar
ea

 se
rvi

cii
lor

 de

ins
tru

ire
 vo

lun
tar

ă a
 gh

izi
lor

 și
 cr

eș
ter

ea
 ca

lită
ții

se
rvi

cii
lor

 pr
es

tat
e

de
 că

tre
 gh

izi
. 2

) S
e r

ec
om

an
dă

 el
ab

or
ar

ea
 în

 ca
dr

ul
as

oc
iaț

iilo
r

pr
ofe

sio
na

le
a u

no
r c

od
ur

i d
eo

nto
log

ice
, s

tan
da

rd
e d

e e
tic

ă p
ro

fe-
sio

na
lă,

 re
gu

lam
en

te-
ca

dr
u p

riv
ind

 in
str

uir
ea

 și
 ce

rtifi
ca

re
a v

olu
nta

ră

a g
hiz

ilo
r, p

re
cu

m
și

pr
ivi

nd
 el

ibe
ra

re
a î

ns
em

ne
lor

/in
sig

ne
lor

 pe
ntr

u
gh

izi
i c

ar
e a

u a
bs

olv
it p

ro
gr

am
ele

 de
 fo

rm
ar

e p
ro

fes
ion

ală
 în

 ca
dr

ul
as

oc
iaț

iilo
r.

Le
ge

a n
r. 3

52
/20

06
X

(re
gle

me
nta

re
a î

n
Le

ge
a n

r. 3
52

/20
06

 a
ro

lul
ui

as
oc

iaț
iilo

r p
ro

-
fes

ion
ale

 în
 do

me
niu

)

X
(d

ez
vo

lta
re

a î
n c

ad
ru

l
as

oc
iaț

iilo
r p

ro
fes

ion
ale

 a
pr

og
ra

me
lor

 de
 in

str
uir

e
vo

lun
tar

ă ș
i a

 st
an

da
rd

elo
r d

e
eti

că
 pr

ofe
sio

na
lă)

Mi
nis

ter
ul

Ed
uc

ați
ei,

Cu

ltu
rii

și
Ce

rce
tăr

ii,
Mi

nis
ter

ul
Ec

on
om

iei

și
Inf

ra
str

uc
tur

ii

1 e
xp

er
t in

ter
na

țio
n-

al
în

do
me

niu
l

pr
ofe

sie
i d

e g
hid

 și

ins
tru

ire
,

1 j
ur

ist
 lo

ca
l,

1 c
on

su
lta

nt
în

ed
-

uc
ați

e p
ro

fes
ion

ală

co
nti

nu
ă

Do
m

en
iu

 d
e

re
fe

rin
ță

Re
co

m
an

da
re

a d
in

 C
ar

te
a A

lb
ă

No
tă

: P
re

ze
nt

ul
ta

be
l n

u
ar

e
sc

op
ul

să
 re

fle
cte

 to
at

e
re

co
m

an
dă

rile
 in

clu
se

în

 C
ar

te
a A

lbă
, c

i d
oa

r p
rin

cip
ale

le
ca

te
go

rii
ale

 a
ce

sto
ra

, c
ar

e
ur

m
ea

ză
 a

 fi
pu

se
 în

 a
pli

ca
re

 p
e

te
rm

en
 sc

ur
t ș

i m
ed

iu.

Ac
tu

l n
or

m
at

iv
ce

ur

m
ea

ză
 a

fi
m

od
ifi

ca
t

pe
nt

ru
 im

pl
em

en
ta

re
a

re
co

m
an

dă
rii

 Te
rm

en
 es

tim
at

iv
Fa

za
 1

No
tă

: P
ro

iec
te

le
de

m

od
ific

ăr
i le

gis
lat

ive
 d

in
Fa

za
 1

 vo
r fi

 e
lab

or
at

e
în

 te
rm

en
 e

sti
m

at
iv

de

2
lun

i.

Te
rm

en
 es

tim
at

iv
Fa

za
 2

No
tă

: P
ro

iec
te

le
de

 m
od

ific
ăr

i
leg

isl
at

ive
 d

in
Fa

za
 2

 vo
r fi

 e
lab

-
or

at
e

pe
 p

ar
cu

rs
ul

an
ulu

i 2
01

8,

pe
 m

ăs
ur

a
at

ing
er

ii c
on

se
ns

ulu
i

cu
 to

at
e

au
to

rit
ăț

ile
 p

ub
lic

e
și

pe
rs

oa
ne

le
co

ns
ult

at
e.

Au
to

rit
ăț

i a
le

ad
m

in
ist

ra
ție

i
pu

bl
ice

 ce
nt

ra
le

/
in

st
itu

ții
 p

ub
lic

e
ca

re
 n

ec
es

ită
 a

fi
co

ns
ul

ta
te

Ex
pe

rti
za

ne

ce
sa

ră

Re
gl

em
en

ta
re

a s
cu

tir
ilo

r p
en

tru
 g

hi
zii

 d
e t

ur
ism

 d
e l

a a
ch

ita
re

a
ta

xe
lo

r d
e i

nt
ra

re
 în

 m
uz

eu
.

Ho
tăr

âr
ea

 G
uv

er
nu

lui

nr.
 13

11
/20

05
, c

u p
riv

ire

la
ap

ro
ba

re
a n

om
en

-
cla

toa
re

lor
 se

rvi
cii

lor
 cu

pla

tă
pr

es
tat

e d
e c

ătr
e

Mi
nis

ter
ul

Cu
ltu

rii
şi

ins
ti-

tuţ
iile

 su
bo

rd
on

ate
, A

ne
xa

nr.

 2
- N

om
en

cla
tor

ul
se

r-
vic

iilo
r c

u p
lat

ă p
re

sta
te

de
 m

uz
ee

le
pr

op
rie

tat
e

pu
bli

că
 a

sta
tul

ui

X
Mi

nis
ter

ul
Ed

uc
ați

ei,

Cu
ltu

rii
și

Ce
rce

tăr
ii,

Mi
nis

ter
ul

Fin
an

țel
or

1 j
ur

ist

St
ru

ctu
ri

de
 pr

im
ire

tur

ist
ică

Mo
de

rn
iza

re
a s

ta
nd

ar
de

lo
r d

e c
ali

ta
te

 p
en

tru
 cl

as
ifi

ca
re

a v
ol

-
un

ta
ră

 a
un

ită
țil

or
 d

e c
az

ar
e,

pr
in

ar
mo

niz
ar

ea
 cr

ite
riil

or
 pr

ev
ăz

ute

în
Ho

tăr
âr

ea
 de

 G
uv

er
n n

r. 6
43

 di
n 2

7.0
5.2

00
3,

cu
 p

riv
ire

 la
 a

pr
ob

ar
ea

No

rm
elo

r m
et

od
olo

gic
e

și
cr

ite
riil

or
 d

e
cla

sifi
ca

re
 a

 st
ru

ctu
rilo

r d
e

pr
im

ire

tu
ris

tic
ă

cu
 fu

nc
țiu

ni
de

 ca
za

re
 și

 d
e

se
rv

ire
 a

 m
es

ei ,
 cu

 st
an

da
rd

ele
 în

ma

ter
ie

ela
bo

ra
te

de
 O

rg
an

iza
ția

 M
on

dia
lă

a T
ur

ism
ulu

i, s
tan

da
rd

ele

Ho
tel

St
ar

s,
ce

le
ap

lic
ate

 în
 st

ate
-m

em
br

e U
E

și
cri

ter
iile

 el
ab

or
ate

 de

alt
e o

rg
an

ism
e a

cre
dit

ate
 in

ter
na

țio
na

l, l
uâ

nd
 to

tod
ată

 în
 co

ns
ide

ra
ție

co

nte
xtu

l lo
ca

l.

O
no

uă
 ho

tăr
îre

 de

Gu
ve

rn
, c

ar
e v

a î
nlo

cu
i

Ho
tăr

âr
ea

 de
 G

uv
er

n n
r.

64
3 d

in
27

.05
.20

03
, c

u
pr

ivi
re

 la
 a

pr
ob

ar
ea

 N
or

m
el-

or
 m

et
od

olo
gic

e
și

cr
ite

riil
or

de

 cl
as

ific
ar

e
a

str
uc

tu
rilo

r
de

 p
rim

ire
 tu

ris
tic

ă
cu

 fu
nc

ți-
un

i d
e

ca
za

re
 și

 d
e

se
rv

ire

a
m

es
ei .

X
Mi

nis
ter

ul
Ec

on
om

iei

și
Inf

ra
str

uc
tur

ii,
Ag

en
ția

 S
er

vic
ii

Pu
bli

ce

1 c
on

su
lta

nt
int

er
na

țio
na

l în

sta
nd

ar
de

 ho
tel

ier
e

și
os

pit
ali

tat
e,

1 j
ur

ist
 lo

ca
l

Co
nt

ra
ca

ra
re

a c
on

cu
re

nț
ei

ne
lo

ial
e î

n
se

ct
or

ul
 se

rv
ici

ilo
r

ho
te

lie
re

 p
rin

:
a)

 an
ali

za
 op

or
tun

ită
ții

de
 am

en
da

re
 a

Co
du

lui
 co

ntr
av

en
țio

na
l,

pe
ntr

u a
 st

ab
ili

sa
nc

țiu
ni

pe
rso

an
elo

r ju
rid

ice
 ca

re
 afi

șe
az

ă c
ate

go
ria

de

 cl
as

ific
ar

e a
 un

ită
ții

de
 ca

za
re

 fă
ră

 a
de

țin
e u

n c
er

tifi
ca

t d
e

cla
sifi

ca
re

.
b)

 am
eli

or
ar

ea
 și

 co
mp

let
ar

ea
 pl

an
ur

ilo
r d

e c
on

tro
l a

le
au

tor
ită

țilo
r

pu
bli

ce
 cu

 fu
nc

ții
de

 co
ntr

ol
de

 st
at

pe
ntr

u i
de

nti
fic

ar
ea

 un
ită

țilo
r d

e
ca

za
re

 ca
re

 nu
 se

 co
nfo

rm
ea

ză
 ob

lig
ați

ilo
r d

e a
ch

ita
re

 a
im

po
zit

elo
r

și
tax

elo
r.

Co
du

l C
on

tra
ve

nți
on

al
al

RM
X

(p
ro

iec
t d

e m
od

ific
ăr

i
leg

isl
ati

ve
)

X
(p

lan
ul

co
ntr

oa
lel

or
 el

ab
or

at
co

nfo
rm

 Le
gii

 nr
. 1

31
/20

12
)

Mi
nis

ter
ul

Fin
an

țel
or,

Mi

nis
ter

ul
Ec

on
om

iei

și
Inf

ra
str

uc
tur

ii,
Se

r-
vic

iul
 F

isc
al

de
 S

tat

1 j
ur

ist
 lo

ca
l

9392

Do
m

en
iu

 d
e

re
fe

rin
ță

Re
co

m
an

da
re

a d
in

 C
ar

te
a A

lb
ă

No
tă

: P
re

ze
nt

ul
ta

be
l n

u
ar

e
sc

op
ul

să
 re

fle
cte

 to
at

e
re

co
m

an
dă

rile
 in

clu
se

în

 C
ar

te
a A

lbă
, c

i d
oa

r p
rin

cip
ale

le
ca

te
go

rii
ale

 a
ce

sto
ra

, c
ar

e
ur

m
ea

ză
 a

 fi
pu

se
 în

 a
pli

ca
re

 p
e

te
rm

en
 sc

ur
t ș

i m
ed

iu.

Ac
tu

l n
or

m
at

iv
ce

ur

m
ea

ză
 a

fi
m

od
ifi

ca
t

pe
nt

ru
 im

pl
em

en
ta

re
a

re
co

m
an

dă
rii

 Te
rm

en
 es

tim
at

iv
Fa

za
 1

No
tă

: P
ro

iec
te

le
de

m

od
ific

ăr
i le

gis
lat

ive
 d

in
Fa

za
 1

 vo
r fi

 e
lab

or
at

e
în

 te
rm

en
 e

sti
m

at
iv

de

2
lun

i.

Te
rm

en
 es

tim
at

iv
Fa

za
 2

No
tă

: P
ro

iec
te

le
de

 m
od

ific
ăr

i
leg

isl
at

ive
 d

in
Fa

za
 2

 vo
r fi

 e
lab

-
or

at
e

pe
 p

ar
cu

rs
ul

an
ulu

i 2
01

8,

pe
 m

ăs
ur

a
at

ing
er

ii c
on

se
ns

ulu
i

cu
 to

at
e

au
to

rit
ăț

ile
 p

ub
lic

e
și

pe
rs

oa
ne

le
co

ns
ult

at
e.

Au
to

rit
ăț

i a
le

ad
m

in
ist

ra
ție

i
pu

bl
ice

 ce
nt

ra
le

/
in

st
itu

ții
 p

ub
lic

e
ca

re
 n

ec
es

ită
 a

fi
co

ns
ul

ta
te

Ex
pe

rti
za

ne

ce
sa

ră

Ad
op

ta
re

a ș
i im

pl
em

en
ta

re
a u

nu
i s

ist
em

 d
e f

ac
ilit

ăț
i fi

sc
ale

pe

nt
ru

 se
rv

ici
ile

 p
re

st
at

e d
e c

ăt
re

 st
ru

ct
ur

ile
 d

e p
rim

ire
 tu

ris
-

tic
ă,

de
sti

na
te

cre
ște

rii
co

mp
eti

tiv
ită

ții
pr

ețu
rilo

r, s
tim

ulă
rii

ac
tiv

ită
ții

pr
es

tat
or

ilo
r d

e s
er

vic
ii ș

i a
tra

ge
rii

un
ui

nu
mă

r m
ai

ma
re

 de
 tu

riș
ti,

în
pa

rtic
ula

r p
rin

 ur
mă

toa
re

le
mă

su
ri fi

sc
ale

: (
i)

re
du

ce
re

a c
ot

ei
TV

A
pe

nt
ru

 se
rv

ici
i d

e p
rim

ire
 tu

ris
tic

ă p
ân

ă l
a 8

%
, (

ii)
 st

ab
ilir

ea

cu
an

tu
m

ul
ui

 ta
xe

i lo
ca

le
pe

nt
ru

 ca
za

re
 în

 su
m

ă fi
xă

 și
 u

til
iza

re
a

m
ijlo

ac
elo

r fi
na

nc
iar

e î
nc

as
at

e p
en

tru
 d

ez
vo

lta
re

a t
ur

ism
ul

ui
.

Co
du

l fi
sc

al
al

RM
X

(p
ro

iec
t d

e l
eg

e ș
i A

IR

pe
ntr

u m
od

ific
ar

ea

Co
du

lui
 fis

ca
l)

Mi
nis

ter
ul

Fin
an

țel
or,

Mi

nis
ter

ul
Ec

on
om

iei

și
Inf

ra
str

uc
tur

ii

1 s
pe

cia
lis

t în

ela
bo

ra
re

a A
IR

,
1 s

pe
cia

lis
t în

 do
-

me
niu

l fi
sc

ali
tăț

ii

In
te

gr
ar

ea
 in

fo
rm

aț
iei

 p
riv

in
d

st
ru

ct
ur

ile
 d

e p
rim

ire
 tu

ris
tic

ă î
n

sis
te

m
ul

 d
e e

vid
en

ță
 u

ni
c -

 R
eg

ist
ru

l t
ur

ism
ul

ui
.

Se
 pr

op
un

e c
a i

nfo
rm

ați
a c

u p
riv

ire
 la

 st
ru

ctu
rile

 de
 pr

im
ire

 tu
ris

tic
ă

să
 fie

 in
clu

să
 în

 R
eg

ist
ru

l tu
ris

mu
lui

 și
 să

 fie
 fă

cu
tă

pu
bli

că
 in

clu
siv

pe

 pa
gin

a w
eb

 a
au

tor
ită

ții
ad

mi
nis

tra
ție

i p
ub

lic
e c

en
tra

le
de

țin
ăto

ar
e

a R
eg

ist
ru

lui
 tu

ris
mu

lui
.

Nu
 va

 fi
ne

ce
sa

ră
 du

bla
re

a i
nfo

rm
ați

ei
pr

in
me

nți
ne

re
a u

nu
i re

gis
tru

dis

tin
ct

(i.e
. R

eg
ist

ru
l s

tru
ctu

rilo
r d

e p
rim

ire
 tu

ris
tic

ă)
, în

 m
od

 se
pa

ra
t

faț
ă d

e R
eg

ist
ru

l tu
ris

mu
lui

. S
e v

a a
pli

ca
 pr

inc
ipi

ul
„g

hiș
eu

lui
 un

ic”
.

În
ce

ea
 ce

 pr
ive

ște

de
zv

olt
ar

ea
 co

nc
ep

tul
ui

Re
gis

tru
lui

 tu
ris

mu
lui

- m

od
ific

ar
ea

 Le
gii

 nr
.

35
2/2

00
6 ș

i H
otă

râ
rii

Gu
ve

rn
ulu

i n
r. 5

59
/20

15
.

În
ce

ea
 ce

 pr
ive

ște
 re

gle
-

me
nta

re
a p

ro
ce

du
rii

de

no
tifi

ca
re

 pe
 pr

inc
ipi

i d
e

gh
ișe

u u
nic

 -
mo

difi
ca

re
a

Le
gii

 nr
. 2

31
/20

10
, c

u
pr

ivi
re

 la
 co

me
rțu

l in
ter

ior
.

X
(e

lab
or

ar
ea

 m
od

i-
fic

ăr
ilo

r p
riv

ind
 tr

an
s-

mi
ter

ea
 no

tifi
că

rilo
r

po
triv

it p
rin

cip
iul

ui
gh

ișe
ulu

i u
nic

 de
 că

tre

AP
L c

ătr
e A

ge
nți

a
Se

rvi
cii

 P
ub

lic
e)

X
(d

ez
vo

lta
re

a c
on

ce
ptu

lui
 de

re

gis
tru

 el
ec

tro
nic

 pr
in

pr
oie

ct
de

 ho
tăr

âr
e d

e G
uv

er
n)

Mi
nis

ter
ul

Ec
on

om
iei

și

Inf
ra

str
uc

tur
ii,

Ag
en

ția
 S

er
vic

ii
Pu

bli
ce

,
Ce

ntr
ul

de
 G

uv
er

na
re

El

ec
tro

nic
ă

1 c
on

su
lta

nt
sp

ec
ial

iza
t în

ela

bo
ra

re
a c

on
ce

p-
tul

ui
SI

A
„R

eg
ist

ru
l

tur
ism

ulu
i”,

1 j
ur

ist

Cl
ar

ifi
ca

re
a n

or
m

ei
leg

ale
 p

riv
in

d
cla

sifi
ca

re
a v

ol
un

ta
ră

. R
eg

le-
me

nta
re

a d
re

ptu
lui

 un
ită

țilo
r d

e c
az

ar
e c

u m
ai

pu
țin

 de
 10

 ca
me

re
 de

a o

bți
ne

 ce
rtifi

ca
te

de
 cl

as
ific

ar
e p

rin
 m

od
ific

ar
ea

 ar
t. 1

8 d
in

Le
ge

a
nr.

 35
2/2

00
6.

Le
ge

a n
r. 3

52
/20

06
X

1 j
ur

ist

Do
m

en
iu

 d
e

re
fe

rin
ță

Re
co

m
an

da
re

a d
in

 C
ar

te
a A

lb
ă

No
tă

: P
re

ze
nt

ul
ta

be
l n

u
ar

e
sc

op
ul

să
 re

fle
cte

 to
at

e
re

co
m

an
dă

rile
 in

clu
se

în

 C
ar

te
a A

lbă
, c

i d
oa

r p
rin

cip
ale

le
ca

te
go

rii
ale

 a
ce

sto
ra

, c
ar

e
ur

m
ea

ză
 a

 fi
pu

se
 în

 a
pli

ca
re

 p
e

te
rm

en
 sc

ur
t ș

i m
ed

iu.

Ac
tu

l n
or

m
at

iv
ce

ur

m
ea

ză
 a

fi
m

od
ifi

ca
t

pe
nt

ru
 im

pl
em

en
ta

re
a

re
co

m
an

dă
rii

 Te
rm

en
 es

tim
at

iv
Fa

za
 1

No
tă

: P
ro

iec
te

le
de

m

od
ific

ăr
i le

gis
lat

ive
 d

in
Fa

za
 1

 vo
r fi

 e
lab

or
at

e
în

 te
rm

en
 e

sti
m

at
iv

de

2
lun

i.

Te
rm

en
 es

tim
at

iv
Fa

za
 2

No
tă

: P
ro

iec
te

le
de

 m
od

ific
ăr

i
leg

isl
at

ive
 d

in
Fa

za
 2

 vo
r fi

 e
lab

-
or

at
e

pe
 p

ar
cu

rs
ul

an
ulu

i 2
01

8,

pe
 m

ăs
ur

a
at

ing
er

ii c
on

se
ns

ulu
i

cu
 to

at
e

au
to

rit
ăț

ile
 p

ub
lic

e
și

pe
rs

oa
ne

le
co

ns
ult

at
e.

Au
to

rit
ăț

i a
le

ad
m

in
ist

ra
ție

i
pu

bl
ice

 ce
nt

ra
le

/
in

st
itu

ții
 p

ub
lic

e
ca

re
 n

ec
es

ită
 a

fi
co

ns
ul

ta
te

Ex
pe

rti
za

ne

ce
sa

ră

În
lăt

ur
ar

ea
 b

ar
ier

elo
r n

eju
st

ifi
ca

te
 p

en
tru

 d
es

fă
șu

ra
re

a a
ct

ivi
tă

ții

an
tre

pr
en

or
ial

e ș
i e

fic
ien

tiz
ar

ea
 co

st
ur

ilo
r s

tru
ct

ur
ilo

r d
e p

rim
ire

tu

ris
tic

ă,
in

clu
siv

 d
in

 m
ed

iu
l r

ur
al.

Ab
ro

ga
re

a p
re

ve
de

rilo
r r

efe
rito

ar
e l

a f
or

ma
re

a p
ro

fes
ion

ală
 ob

lig
ato

-
rie

 a
an

ga
jaț

ilo
r s

tru
ctu

rilo
r d

e p
rim

ire
 tu

ris
tic

ă (
ar

t. 3
8 d

in
Le

ge
a n

r.
35

2/2
00

6)
 și

 a
ce

rin
țel

or
 re

fer
ito

ar
e l

a v
ec

him
ea

 ob
lig

ato
rie

 în
 m

un
că

pe

ntr
u a

dm
ini

str
ato

r.

Le
ge

a n
r. 3

52
/20

06
X

Mi
nis

ter
ul

Ec
on

om
iei

și

Inf
ra

str
uc

tur
ii

1 j
ur

ist

Tu
ris

m
ru

ra
l

St
im

ul
en

te
 sa

u
fa

cil
ită

ți
pe

nt
ru

 in
iți

er
ea

 și
 d

es
fă

șu
ra

re
a

ac
tiv

ită
ții

 în
 se

ct
or

ul
 tu

ris
m

ul
ui

 în
 re

gi
un

ile
 ru

ra
le,

 co
nf

or
m

ur

m
ăt

oa
re

lo
r o

pț
iu

ni
:

(i)
 ap

lic
ar

ea
 un

or
 sc

uti
ri d

e i
mp

oz
it p

e v
en

it s
au

 co
te

re
du

se
 de

im

po
zit

 pe
 ve

nit
 pe

ntr
u p

re
sta

tor
ii d

e s
er

vic
ii t

ur
ist

ice
 di

n m
ed

iul
 ru

ra
l,

ca
re

 au
 un

 ve
nit

 de
 pâ

nă
 la

 60
00

00
 le

i a
nu

al,
 (ii

) in
clu

de
re

a t
utu

ro
r

im
po

zit
elo

r ș
i ta

xe
lor

 în
tr-

o t
ax

ă u
nic

ă s
im

ila
r m

ec
an

ism
ulu

i p
ate

nte
i,

pe
ntr

u p
re

sta
tor

ii d
e s

er
vic

ii t
ur

ist
ice

 di
n m

ed
iul

 ru
ra

l ș
i z

on
e t

ur
ist

ice
,

ca
re

 au
 un

 ve
nit

 de
 pâ

nă
 în

 60
00

00
 le

i a
nu

al,
 sa

u (
iii)

 ac
or

da
re

a
dr

ep
tul

ui
de

 a
pr

es
ta

se
rvi

cii
 tu

ris
tic

e,
pe

ntr
u a

ntr
ep

re
no

rii
din

 m
ed

iul

ru
ra

l c
ar

e a
u u

n v
en

it d
e p

ân
ă î

n 6
00

00
0 l

ei
an

ua
l, s

ub
 re

gim
ul

fis
ca

l
al

pe
rso

an
ei

fiz
ice

 ce
 de

sfă
șo

ar
ă a

cti
vit

ăți
 in

de
pe

nd
en

te,
 în

 se
ns

ul
Tit

lul
ui

II d
in

Co
du

l fi
sc

al
al

RM
.

Co
du

l fi
sc

al
al

RM
X

Mi
nis

ter
ul

Fin
an

țel
or,

Mi

nis
ter

ul
Ec

on
om

iei

și
Inf

ra
str

uc
tur

ii

1 s
pe

cia
lis

t în

ela
bo

ra
re

a A
IR

,
1 s

pe
cia

lis
t în

 do
-

me
niu

l fi
sc

ali
tăț

ii

9594

Do
m

en
iu

 d
e

re
fe

rin
ță

Re
co

m
an

da
re

a d
in

 C
ar

te
a A

lb
ă

No
tă

: P
re

ze
nt

ul
ta

be
l n

u
ar

e
sc

op
ul

să
 re

fle
cte

 to
at

e
re

co
m

an
dă

rile
 in

clu
se

în

 C
ar

te
a A

lbă
, c

i d
oa

r p
rin

cip
ale

le
ca

te
go

rii
ale

 a
ce

sto
ra

, c
ar

e
ur

m
ea

ză
 a

 fi
pu

se
 în

 a
pli

ca
re

 p
e

te
rm

en
 sc

ur
t ș

i m
ed

iu.

Ac
tu

l n
or

m
at

iv
ce

ur

m
ea

ză
 a

fi
m

od
ifi

ca
t

pe
nt

ru
 im

pl
em

en
ta

re
a

re
co

m
an

dă
rii

 Te
rm

en
 es

tim
at

iv
Fa

za
 1

No
tă

: P
ro

iec
te

le
de

m

od
ific

ăr
i le

gis
lat

ive
 d

in
Fa

za
 1

 vo
r fi

 e
lab

or
at

e
în

 te
rm

en
 e

sti
m

at
iv

de

2
lun

i.

Te
rm

en
 es

tim
at

iv
Fa

za
 2

No
tă

: P
ro

iec
te

le
de

 m
od

ific
ăr

i
leg

isl
at

ive
 d

in
Fa

za
 2

 vo
r fi

 e
lab

-
or

at
e

pe
 p

ar
cu

rs
ul

an
ulu

i 2
01

8,

pe
 m

ăs
ur

a
at

ing
er

ii c
on

se
ns

ulu
i

cu
 to

at
e

au
to

rit
ăț

ile
 p

ub
lic

e
și

pe
rs

oa
ne

le
co

ns
ult

at
e.

Au
to

rit
ăț

i a
le

ad
m

in
ist

ra
ție

i
pu

bl
ice

 ce
nt

ra
le

/
in

st
itu

ții
 p

ub
lic

e
ca

re
 n

ec
es

ită
 a

fi
co

ns
ul

ta
te

Ex
pe

rti
za

ne

ce
sa

ră

As
ig

ur
ar

ea
 u

nu
i a

cc
es

 m
ai

efi
cie

nt
 al

 an
tre

pr
en

or
ilo

r d
in

se

ct
or

ul
 tu

ris
m

ul
ui

 ru
ra

l la
 fo

nd
ur

ile
 g

es
tio

na
te

 d
e A

ge
nț

ia
de

In

te
rv

en
ție

 și
 P

lăț
i p

en
tru

 A
gr

icu
ltu

ră
 p

rin
: (

i) e
xti

nd
er

ea
 ca

teg
o-

rie
i d

e s
ub

iec
ți e

lig
ibi

li p
en

tru
 su

bv
en

ție
 la

 to
ate

 st
ru

ctu
rile

 de
 pr

im
ire

tur

ist
ică

 di
n m

ed
iul

 ru
ra

l, ș
i n

u d
oa

r p
en

siu
nil

e a
gr

otu
ris

tic
e,

(ii)
 ex

clu
-

de
re

a d
in

lis
ta

ac
tel

or
 ne

ce
sa

re
 pe

ntr
u a

co
rd

ar
ea

 su
bv

en
țiil

or
 a

ce
r-

tifi
ca

tul
ui

de
 ab

so
lvi

re
 a

cu
rsu

rilo
r d

e p
er

fec
țio

na
re

 pr
ofe

sio
na

lă
din

ca

dr
ul

Ce
ntr

ulu
i N

ați
on

al
de

 P
er

fec
țio

na
re

 a
Ca

dr
elo

r d
in

Ind
us

tria

Tu
ris

mu
lui

, c
ât

și
a c

er
tifi

ca
tul

ui
de

 cl
as

ific
ar

e p
en

tru
 st

ru
ctu

ra
 de

 pr
i-

mi
re

 tu
ris

tic
ă,

(iii
) e

lab
or

ar
ea

 un
or

 gh
idu

ri/r
eg

ula
me

nte
 și

 st
an

da
rd

e
pe

ntr
u s

ele
cți

a ș
i a

co
rd

ar
ea

 su
bv

en
țiil

or
 în

 do
me

niu
l a

gr
o-

tur
ism

ulu
i

și
tur

ism
ulu

i ru
ra

l, p
en

tru
 a

me
nți

ne
 au

ten
tic

ita
tea

 lo
ca

lă,
 a

de
zv

olt
a

pr
od

us
e t

ur
ist

ice
 co

mp
eti

tiv
e ș

i c
oe

re
nte

 cu
 po

ziț
ion

ar
ea

 R
M

ca

de
sti

na
ție

 tu
ris

tic
ă.

Ho
tăr

âr
ea

 G
uv

er
nu

lui
 nr

.
45

5 d
in

21
.06

.20
17

, c
u

pr
ivi

re
 la

 m
od

ul
de

 re
pa

r-
tiz

ar
e

a
m

ijlo
ac

elo
r F

on
du

lui

Na
țio

na
l d

e
De

zv
olt

ar
e

a
Ag

ric
ult

ur
ii ș

i M
ed

iul
ui

Ru
ra

l
Re

gu
lam

en
te

 și
 g

hid
ur

i d
e

su
bv

en
țio

na
re

 in
te

rn
e A

IP
A

X
Mi

nis
ter

ul
Ag

ric
ult

ur
ii,

De
zv

olt
ăr

ii R
eg

ion
ale

și

Me
diu

lui
,

AI
PA

1 s
pe

cia
lis

t în

do
me

niu
l tu

ris
mu

lui

ru
ra

l,
1 a

rh
ite

ct-
de

sig
ne

r,
1 j

ur
ist

În
lăt

ur
ar

ea
 b

ar
ier

elo
r n

eju
st

ifi
ca

te
 p

en
tru

 d
es

fă
șu

ra
re

a a
ct

ivi
tă

ții

ec
on

om
ice

 în
 d

om
en

iu
l t

ur
ism

ul
ui

 ru
ra

l, p
rin

: (
i) i

ns
titu

ire
a u

no
r

re
gu

li s
pe

cia
le

și
sim

pli
fic

ate
 de

 au
tor

iza
re

 sa
nit

ar
ă a

 un
ită

țilo
r d

e
ali

me
nta

ție
 pu

bli
că

 di
n c

ad
ru

l s
tru

ctu
rilo

r d
e p

rim
ire

 tu
ris

tic
ă s

itu
ate

în

me
diu

l ru
ra

l, (
ii)

op
tim

iza
re

a l
eg

isl
ați

ei
în

do
me

niu
l s

ec
ur

ită
ții

co
n-

str
uc

țiil
or,

 în
re

gis
tră

rii
ca

da
str

ale
 și

 dă
rii

în
ex

plo
ata

re
 a

co
ns

tru
cți

ilo
r

de
sti

na
te

pr
es

tăr
ii s

er
vic

iilo
r d

e p
rim

ire
 tu

ris
tic

ă î
n m

ed
iul

 ru
ra

l, ș
i (i

ii)
im

ple
me

nta
re

a e
fec

tiv
ă a

 pr
inc

ipi
ilo

r d
e g

hiș
eu

 un
ic

și
ap

ro
ba

re
 ta

cit
ă

pe
ntr

u a
cte

le
pe

rm
isi

ve
 ne

ce
sa

re
 de

sfă
șu

ră
rii

ac
tiv

ită
ții.

Le
ge

a n
r. 3

52
/20

06
,

Le
ge

a n
r. 1

63
 di

n
09

.07
.20

10
, p

riv
ind

 a
u-

to
riz

ar
ea

 e
xe

cu
tă

rii
luc

ră
rilo

r
de

 co
ns

tru
cţi

e ,
Ho

tăr
âr

ea

Gu
ve

rn
ulu

i n
r. 1

20
9 d

in
08

.11
.20

07
, c

u
pr

ivi
re

 la

pr
es

ta
re

a
se

rv
ici

ilo
r d

e
ali

-
m

en
ta

ție
 p

ub
lic

ă,
 H

otă
râ

re
a

Gu
ve

rn
ulu

i n
r. 2

85
 di

n
23

.05
.19

96
, c

u
pr

ivi
re

 la

ap
ro

ba
re

a
Re

gu
lam

en
tu

lui

de
 re

ce
pț

ie
a

co
ns

tru
cți

ilo
r ș

i
ins

ta
laț

iilo
r a

fe
re

nt
e

x
Mi

nis
ter

ul
Ag

ric
ult

ur
ii,

De
zv

olt
ăr

ii R
eg

ion
ale

și

Me
diu

lui
, M

ini
ste

ru
l

Să
nă

tăț
ii,

Mu
nc

ii ș
i

Pr
ote

cți
ei

So
cia

le,
Ag

en
ția

 N
ați

on
ală

pe

ntr
u S

igu
ra

nța

Al
im

en
tel

or,
 A

ge
nți

a
pe

ntr
u S

up
ra

ve
gh

er
e

Te
hn

ică
, A

ge
nți

a
Se

rvi
cii

 P
ub

lic
e

sp
ec

ial
ișt

i în
 tu

ris
m

ru
ra

l, s
igu

ra
nță

ali

me
nta

ră
 și

 se
cu

ri-
tat

e î
n c

on
str

uc
ții,

 1
jur

ist
 lo

ca
l

Do
m

en
iu

 d
e

re
fe

rin
ță

Re
co

m
an

da
re

a d
in

 C
ar

te
a A

lb
ă

No
tă

: P
re

ze
nt

ul
ta

be
l n

u
ar

e
sc

op
ul

să
 re

fle
cte

 to
at

e
re

co
m

an
dă

rile
 in

clu
se

în

 C
ar

te
a A

lbă
, c

i d
oa

r p
rin

cip
ale

le
ca

te
go

rii
ale

 a
ce

sto
ra

, c
ar

e
ur

m
ea

ză
 a

 fi
pu

se
 în

 a
pli

ca
re

 p
e

te
rm

en
 sc

ur
t ș

i m
ed

iu.

Ac
tu

l n
or

m
at

iv
ce

ur

m
ea

ză
 a

fi
m

od
ifi

ca
t

pe
nt

ru
 im

pl
em

en
ta

re
a

re
co

m
an

dă
rii

 Te
rm

en
 es

tim
at

iv
Fa

za
 1

No
tă

: P
ro

iec
te

le
de

m

od
ific

ăr
i le

gis
lat

ive
 d

in
Fa

za
 1

 vo
r fi

 e
lab

or
at

e
în

 te
rm

en
 e

sti
m

at
iv

de

2
lun

i.

Te
rm

en
 es

tim
at

iv
Fa

za
 2

No
tă

: P
ro

iec
te

le
de

 m
od

ific
ăr

i
leg

isl
at

ive
 d

in
Fa

za
 2

 vo
r fi

 e
lab

-
or

at
e

pe
 p

ar
cu

rs
ul

an
ulu

i 2
01

8,

pe
 m

ăs
ur

a
at

ing
er

ii c
on

se
ns

ulu
i

cu
 to

at
e

au
to

rit
ăț

ile
 p

ub
lic

e
și

pe
rs

oa
ne

le
co

ns
ult

at
e.

Au
to

rit
ăț

i a
le

ad
m

in
ist

ra
ție

i
pu

bl
ice

 ce
nt

ra
le

/
in

st
itu

ții
 p

ub
lic

e
ca

re
 n

ec
es

ită
 a

fi
co

ns
ul

ta
te

Ex
pe

rti
za

ne

ce
sa

ră

Cl
ar

ifi
ca

re
a t

ip
ol

og
iei

 st
ru

ct
ur

ilo
r d

e p
rim

ire
 tu

ris
tic

ă d
in

 m
ed

iu
l

ru
ra

l p
en

tru
 st

im
ula

re
a m

ici
lor

 af
ac

er
i ș

i in
iția

tiv
e l

oc
ale

. S
e p

ro
pu

ne

int
ro

du
ce

re
a î

n c
ad

ru
l n

or
ma

tiv
 na

țio
na

l (H
otă

râ
re

a G
uv

er
nu

lui
 nr

.
64

3/2
00

3)
, s

up
lim

en
tar

 no
țiu

nil
or

 de
 pe

ns
iun

e t
ur

ist
ică

 și
 pe

ns
iun

e
ag

ro
tur

ist
ică

, a
 un

ui
tip

 su
pli

me
nta

r d
e s

tru
ctu

ră
 de

 pr
im

ire
 tu

ris
tic

ă,
sit

ua
tă

în
me

diu
l ru

ra
l, c

u o
 ca

pa
cit

ate
 re

du
să

 de
 ca

me
re

, a
le

că
re

i
ma

ter
ial

e d
e c

on
str

uc
ție

 și
 al

te
ca

ra
cte

ris
tic

i re
sp

ec
tă

ar
hit

ec
tur

a ș
i

tra
diț

iile
 lo

ca
le.

 E
ste

 im
po

rta
ntă

 pu
ne

re
a î

n v
alo

ar
e a

 fa
cil

ită
țilo

r d
in

re
giu

nil
e r

ur
ale

, a
ute

nti
cit

ăți
i ș

i p
ar

tic
ula

rită
țilo

r lo
ca

le.

Ho
tăr

âr
ea

 de
 G

uv
er

n n
r.

64
3 d

in
27

.05
.20

03
, c

u
pr

ivi
re

 la
 a

pr
ob

ar
ea

 N
or

m
el-

or
 m

et
od

olo
gic

e
și

cr
ite

riil
or

de

 cl
as

ific
ar

e
a

str
uc

tu
rilo

r
de

 p
rim

ire
 tu

ris
tic

ă
cu

 fu
nc

ți-
un

i d
e

ca
za

re
 și

 d
e

se
rv

ire

a
m

es
ei

X
Mi

nis
ter

ul
Ag

ric
ult

ur
ii,

De
zv

olt
ăr

ii R
eg

ion
ale

și

Me
diu

lui
, A

ge
nți

a
Se

rvi
cii

 P
ub

lic
e

1 s
pe

cia
lis

t în

se
rvi

cii
 ho

tel
ier

e ș
i

tur
ism

 ru
ra

l,
1 j

ur
ist

 lo
ca

l

Zo
ne

 tu
ris

tic
e

na
țio

na
le

El
ab

or
ar

ea
 și

 ad
op

ta
re

a u
nu

i s
ist

em
 d

e s
tim

ul
en

te
 fi

sc
ale

 p
en

tru

ag
en

ții
 ec

on
om

ici
 ca

re
 vo

r e
fe

ct
ua

 in
ve

st
iți

i în
 zo

nă
 tu

ris
tic

ă
na

țio
na

lă,
 co

nfo
rm

 ur
mă

toa
re

lor
 op

țiu
ni

re
co

ma
nd

ate
: (

i) i
nc

lu
de

re
a

tu
tu

ro
r i

m
po

zit
elo

r ș
i t

ax
elo

r î
nt

r-u
n

im
po

zit
 u

ni
c s

im
ila

r m
ec

an
is-

mu
lui

 ap
lic

at
faț

ă d
e r

ez
ide

nți
i P

ar
cu

lui
 pe

ntr
u t

eh
no

log
ia

inf
or

ma
ție

i
“M

old
ov

a I
T

Pa
rk”

, (
ii)

sc
ut

ire
a d

e i
m

po
zit

 p
e v

en
it

pe
nt

ru
 o

an

um
ită

 p
er

io
ad

ă î
n

fu
nc

ție
 d

e v
ol

um
ul

 in
ve

st
iți

ilo
r e

fe
ct

ua
te

,
(iii

) r
ed

uc
er

ea
 co

tei
 sa

u s
cu

tire
a d

e i
mp

oz
it p

e b
un

ur
i im

ob
ile

.

Co
du

l fi
sc

al
al

RM
X

(p
ro

iec
t d

e m
od

ifi-
ca

re
 a

leg
ii ș

i A
IR

)
Mi

nis
ter

ul
Fin

an
țel

or,

Mi
nis

ter
ul

Ec
on

om
iei

și

Inf
ra

str
uc

tur
ii

1 s
pe

cia
lis

t în

ela
bo

ra
re

a A
IR

,
1 s

pe
cia

lis
t în

 do
-

me
niu

l fi
sc

ali
tăț

ii

Re
viz

ui
re

a p
ro

ce
du

ril
or

 le
ga

le
de

 cr
ea

re
 a

zo
ne

lo
r ș

i a
do

pt
ar

ea

un
or

 re
gl

em
en

tă
ri

de
ta

lia
te

 su
bs

id
iar

e l
eg

ii c
ar

e s
ă p

re
va

dă
 (i)

un

 si
st

em
 fu

nc
țio

na
l p

en
tru

 ac
or

da
re

a s
ta

tu
tu

lu
i d

e r
ez

id
en

t a
l

zo
ne

i t
ur

ist
ice

 n
aț

io
na

le,
 (ii

) m
od

ul
de

 ad
mi

nis
tra

re
 a

ac
tiv

ită
țilo

r
de

sfă
șu

ra
te

în
zo

nă
, (

iii)
 m

od
ul

de
 fin

an
țar

e a
 pr

oie
cte

lor
 de

 de
zv

ol-
tar

e a
 in

fra
str

uc
tur

ii î
n z

on
ă,

pr
in

atr
ag

er
ea

 in
ve

sti
țiil

or
 pr

iva
te

și/
sa

u
su

bv
en

țio
na

re
 di

n p
ar

tea
 st

atu
lui

.

Le
ge

a n
r. 3

52
/20

06
,

pr
oie

ct
de

 ho
tăr

âr
e d

e
Gu

ve
rn

 no
u

X
(p

ro
iec

t d
e m

od
ifi-

ca
re

 a
leg

ii ș
i A

IR
)

X
(p

ro
iec

t d
e h

otă
râ

re
 de

Gu

ve
rn

)
Mi

nis
ter

ul
Ec

on
om

iei

și
Inf

ra
str

uc
tur

ii,
Mi

nis
ter

ul
Fin

an
țel

or,

Ag
en

ția
 de

 In
ve

sti
ții

1 s
pe

cia
lis

t în

ela
bo

ra
re

a A
IR

,
1 s

pe
cia

lis
t în

 do
-

me
niu

l fi
sc

ali
tăț

ii

9796

Do
m

en
iu

 d
e

re
fe

rin
ță

Re
co

m
an

da
re

a d
in

 C
ar

te
a A

lb
ă

No
tă

: P
re

ze
nt

ul
ta

be
l n

u
ar

e
sc

op
ul

să
 re

fle
cte

 to
at

e
re

co
m

an
dă

rile
 in

clu
se

în

 C
ar

te
a A

lbă
, c

i d
oa

r p
rin

cip
ale

le
ca

te
go

rii
ale

 a
ce

sto
ra

, c
ar

e
ur

m
ea

ză
 a

 fi
pu

se
 în

 a
pli

ca
re

 p
e

te
rm

en
 sc

ur
t ș

i m
ed

iu.

Ac
tu

l n
or

m
at

iv
ce

ur

m
ea

ză
 a

fi
m

od
ifi

ca
t

pe
nt

ru
 im

pl
em

en
ta

re
a

re
co

m
an

dă
rii

 Te
rm

en
 es

tim
at

iv
Fa

za
 1

No
tă

: P
ro

iec
te

le
de

m

od
ific

ăr
i le

gis
lat

ive
 d

in
Fa

za
 1

 vo
r fi

 e
lab

or
at

e
în

 te
rm

en
 e

sti
m

at
iv

de

2
lun

i.

Te
rm

en
 es

tim
at

iv
Fa

za
 2

No
tă

: P
ro

iec
te

le
de

 m
od

ific
ăr

i
leg

isl
at

ive
 d

in
Fa

za
 2

 vo
r fi

 e
lab

-
or

at
e

pe
 p

ar
cu

rs
ul

an
ulu

i 2
01

8,

pe
 m

ăs
ur

a
at

ing
er

ii c
on

se
ns

ulu
i

cu
 to

at
e

au
to

rit
ăț

ile
 p

ub
lic

e
și

pe
rs

oa
ne

le
co

ns
ult

at
e.

Au
to

rit
ăț

i a
le

ad
m

in
ist

ra
ție

i
pu

bl
ice

 ce
nt

ra
le

/
in

st
itu

ții
 p

ub
lic

e
ca

re
 n

ec
es

ită
 a

fi
co

ns
ul

ta
te

Ex
pe

rti
za

ne

ce
sa

ră

St
ru

ct
ur

a
in

st
itu

țio
na

lă
în

 d
om

en
iu

l
tu

ris
m

ul
ui

Re
gl

em
en

ta
re

a r
eg

im
ul

ui
 ju

rid
ic

și
st

im
ul

ar
ea

 O
rg

an
iza

ții
lo

r d
e

Ma
na

ge
m

en
t a

l D
es

tin
aț

iilo
r (

DM
O)

 și
 C

on
tra

ct
elo

r d
e M

an
ag

e-
m

en
t a

l D
es

tin
aț

iilo
r (

DM
C)

.
Ad

mi
nis

tra
re

a d
es

tin
ați

ilo
r t

ur
ist

ice
 în

 pa
rte

ne
ria

t în
tre

 au
tor

ită
țile

ad

mi
nis

tra
ție

i p
ub

lic
e l

oc
ale

 (A
PL

) ș
i m

ed
iu

pr
iva

t, c
on

for
m

un
or

str

ate
gii

 co
mu

ne
 și

 pl
an

ur
i d

e a
cti

vit
ate

 an
ua

le,
 pr

in
(i)

 ac
or

du
ri

înc
he

iat
e î

ntr
e A

PL
, a

so
cia

ții
ob

ște
ști

, a
so

cia
ții

pr
ofe

sio
na

le
și

ag
en

ți e
co

no
mi

ci,
 sa

u (
ii)

or
ga

niz
ați

i d
e m

an
ag

em
en

t a
l d

es
tin

ați
ei

– a
so

cia
ții

ob
ște

ști
 fo

nd
ate

 de
 A

PL
 în

 pa
rte

ne
ria

t c
u r

ep
re

ze
nta

nți
i

se
cto

ru
lui

 pr
iva

t.

Le
ge

a n
r. 3

52
/20

06
,

Le
ge

a n
r. 8

37
/19

96

cu
 pr

ivi
re

 la
 as

oc
iaț

iile

ob
ște

ști

X
Mi

nis
ter

ul
Ec

on
om

iei

și
Inf

ra
str

uc
tur

ii,
Mi

nis
ter

ul
Ag

ric
ult

ur
ii,

De
zv

olt
ăr

ii R
eg

ion
ale

și

Me
diu

lui
, A

PL

1 s
pe

cia
lis

t în

or
ga

niz
ar

ea
 și

fun

cți
on

ar
ea

 D
MC

/
DM

O

TA
BE

L
DE

 P
RO

PU
N
ER

I,
RE

CO
M
AN

DĂ
RI
 Ș
I R

EZ
U
LT
AT

E

P r
iv
in
d

CA
RT

EA
 A
LB
Ă
DE

 R
EF
O
RM

Ă
RE

G
U
LA
TO

RI
E
ÎN
 D
O
M
EN

IU
L
TU

RI
SM

U
LU

I R
EP
U
BL
IC
II
M
O
LD

O
VA

 Nr

.
Or

ga
ni
za
ția

/in
st
itu

ția

Ob
ie
cț
iil
e
și
pr
op

un
er
ile

Re
zu
lta

tu
l e
xa
m
in
ăr
ii

 1
Ag

en
ția

 T
ur
ism

ul
ui

 „D
e

as
em

en
ea

,
es
te
 d

e
m
en

țio
na

t
fa
pt
ul
 c

ă
au

to
rii

st
ud

iu
lu
i
in
di
că
,
ci
tă
m
:

„C
ar
te
a

Al
bă

st
ab

ile
șt
e
dr
ep

t
pr
in
cip

al
 o
bi
ec
tiv

 –
 d
ez
vo
lta

re
a

tu
ris

m
ul
ui

in
te
rn

și

re
ce
pt
or
”,

ca
re

es
te

și

ob
ie
ct
iv
ul
 g
en

er
al
 a
l S

tr
at
eg

ie
i d

e
de
zv
ol
ta
re
 a

tu
ris
m
ul
ui

„T
ur
ism

20

20
”,

ap
ro
ba

tă

pr
in

Ho
tă
rîr
ea

 G
uv
er
nu

lu
i n

r.
33

8
di
n
19

 m
ai
 2
01

4.
 În

ac
es
t
se
ns
, s

tu
di
ul
 a
r
pu

te
a
se
rv
i ș
i d

re
pt
 t
em

ei

pe
nt
ru
 a

ct
ua

liz
ar
ea

 s
tr
at
eg

ie
i
m
en

țio
na

te
 s
au

,
ev
en

tu
al
,

el
ab

or
ar
ea

un

ei

no

i
st
ra
te
gi
i

de

de
zv
ol
ta
re
 a
 tu

ris
m
ul
ui
”.

 Re
co
m
an

da
re
a

es
te
 d

ej
a

re
fle

ct
at
ă

în
 t
ex
tu
l
Că

rți
i
Al
be

(v
er
siu

ne
a
di
n
6
m
ai
),
pa

gi
na

 8
3:

 „I
m
pl
em

en
ta
re
a

so
lu
ții
lo
r
re
gu

la
to
rii
 p

en
tr
u

cr
ea

re
a

un
ui

m
ed
iu
 f
av
or
ab

il
de

zv
ol
tă
rii
 a

le
rt
e

și
du

ra
bi
le
 a

 i
nd

us
tr
ie
i

tu
ris
m
ul
ui
 în
 M

ol
do

va
, p
re
ze
nt
at
e
în
 ra

po
rt
, v
or
 fa

ce
 n
ec
es
ar
ă

m
od

ifi
ca
re
a
at
ât
 a
 L
eg

ii
nr
. 3

52
 d
in
 2
4.
11

.2
00

6,
 c
u
pr
iv
ire

 la

or
ga

ni
za
re
a
și

de
sf
ăș
ur
ar
ea

 a
ct
iv
ită

ții
 t
ur
ist
ic
e
în
 R
ep
ub

lic
a

M
ol
do

va
, c
ât
 și
 a
 ca

dr
ul
ui
 n
or
m
at
iv
 co

ne
x.

În
 p
ar
tic
ul
ar
,
se
 m

en
țio

ne
az
ă
că
 S
tr
at
eg
ia
 d
e
de

zv
ol
ta
re
 a

tu
ris
m
ul
ui
 „T

ur
ism

 2
02

0”
 a
pr
ob

at
ă
pr
in
 H
ot
ăr
âr
ea

 G
uv
er
nu

lu
i

nr
. 3
38

 d
in
 1
9.
05

.2
01

4
ne

ce
sit
ă
a
fi
re
vi
zu
ită

, a
vâ
nd

 în
 v
ed

er
e

că
 in
di
ca
to
rii
 d
e
pr
og

re
s s

ta
bi
liț
i î
n
pc
t.
88

 a
u
fo
st
 d
ep

ăș
iți
.

De
 a
se
m
en

ea
, e

st
e
ne

ce
sa
ră
 a
do

pt
ar
ea

 u
nu

i P
la
n
de

 A
cț
iu
ni

pe
nt
ru
 Im

pl
em

en
ta
re
a
St
ra
te
gi
ei
 în

 a
ni
i 2

01
8
–
20

20
, ț
in
ân

d
co
nt
 d
e
pr
io
rit
ăț
ile
 d
ez
vo
ltă

rii
 t
ur
ism

ul
ui
 in

te
rn
 ș
i r
ec
ep

to
r,

av
ân

d
în
 ve

de
re
 că

 p
la
nu

l a
ct
ua

l a
ne

xa
t s
tr
at
eg

ie
i s
e l
im

ite
az
ă

la
 d
es
cr
ie
re
a
ac
tiv

ită
țil
or
 p
en

tr
u
an

ii
20

14
‐2
01

6.
”

 To
tu
și,
 p

en
tr
u

cla
rit
at
e

sp
or
ită

,
se
 î
nl
oc
ui
eș
te
 s
in
ta
gm

a
„r
ev
izu

ită
” (

pa
g.
 8
3)
 cu

 si
nt
ag
m
a
„a
ct
ua

liz
at
ă
și
co
m
pl
et
at
ă

co
nf
or
m
 re

co
m
an

dă
ril
or
 d
in
 p
re
ze
nt
ul
 st
ud

iu
”.

9998

 2
Ag

en
ția

 T
ur
ism

ul
ui

 „L
a

Re
gi
m
ul
 j
ur
id
ic

al
 a

ge
nț
iil
or
 d

e
tu
ris
m
 ș
i

tu
ro
pe

ra
to
ril
or
.

În

sc
op

ul

co
re
lă
rii

le
gi
sla

ție
i

na
țio

na
le
 c
u
le
gi
sla

ția
 e
ur
op

ea
nă

 e
st
e
im

po
rt
an

t
de

 m
en

țio
na

t c
ă
st
ab

ili
re
a
co
nd

iți
ilo

r d
e
as
ig
ur
ar
e

a
ga

ra
nț
iil
or
 în

 c
az
 d
e
in
so
lv
en

ță
 u
rm

ea
ză
 s
ă
se

ef
ec
tu
ez
e

în

co
nf
or
m
ita

te

cu

pr
ev
ed

er
ile

Di
re
ct
iv
ei
 U

E
nr
.
23

02
 d

in
 2

5
no

ie
m
br
ie
 2

01
5

pr
iv
in
d

pa
ch
et
el
e

de

se
rv
ici
i
de

că
lă
to
rie

și

se
rv
ici
ile
 d
e
că
lă
to
rie

 a
so
cia

te
.”

 Re
co
m
an

da
re
a

es
te

re
fle

ct
at
ă

în

te
xt
ul

Că

rți
i

Al
be

(v
er
siu

ne
a

di
n

6
m
ai
),

pa
gi
na

 3
2,
 d

ar
 p

en
tr
u

cla
rit
at
e,

su
sț
in
em

 i
de

ea
 d

e
a

in
tro

du
ce
 a

ce
ea

și
m
en

țiu
ne

 ș
i
în

Re
zu
m
at
ul
 e
xe
cu
tiv

 a
l s
tu
di
ul
ui
.

 Ve
rs
iu
ne

a
de

 p
ân

ă
la
 re

ce
pț
io
na

re
a
re
co
m
an

dă
rii
, p

ag
in
a
32

:
„2
)

În
tr
‐u
n

m
od

co
nf
or
m

Di
re
ct
iv
ei

(U
E)

20

15
/2
30

2,

re
gl
em

en
ta
re
a

cla
ră

a

ob
lig
aț
ie
i

or
ga

ni
za
to
ru
lu
i

(i.
e.

tu
ro
pe

ra
to
ru
lu
i)
de

 a
 f
ur
ni
za
 g
ar
an

ții
 f
in
an

cia
re
 în

dr
ep

ta
te

sp
re

ra
m
bu

rs
ar
ea

tu
tu
ro
r

pl
ăț
ilo
r

ef
ec
tu
at
e

de

că
tr
e

co
ns
um

at
or
,
în
 m

ăs
ur
a
în
 c
ar
e
se
rv
ici
ile
 r
el
ev
an

te
 n
u
su
nt

pr
es
ta
te
 c
a
ur
m
ar
e
a
in
so
lv
ab

ili
tă
ții
 o
rg
an

iza
to
ru
lu
i.
În
 c
az
ul

în
 c
ar
e
în
 c
on

tr
ac
tu
l p

riv
in
d
pa

ch
et
ul
 d
e
se
rv
ici
i d

e
că
lă
to
rie

es
te
 in

clu
s
tr
an

sp
or
tu
l d

e
pa

sa
ge

ri,
 o
rg
an

iza
to
rii
 u
rm

ea
ză
 s
ă

as
ig
ur
e
și
ga

ra
nț
ii
pe

nt
ru
 re

pa
tr
ie
re
a
tu
riș
til
or
;”

 Su
pl
im

en
ta
r a

ce
st
ei
 p
re
ve
de

ri
de

 la
 p
ag
in
a
32

, s
e
in
se
re
az
ă

în
 R
ez
um

at
ul
 e
xe
cu
tiv

 al
 st
ud

iu
lu
i d

in
 p
ag
in
a 6

, c
uv

in
te
le
 „î
n

co
nf
or
m
ita

te
 c
u
pr
ev
ed

er
ile
 D

ire
ct
iv
ei
 U

E
nr
.
23

02
 d
in
 2
5

no
ie
m
br
ie
 2
01

5
pr
iv
in
d
pa

ch
et
el
e
de

 s
er
vi
cii
 d
e
că
lă
to
rie

 ș
i

se
rv
ici
ile
 d
e
că
lă
to
rie

 a
so
ci
at
e”
 d

up
ă
cu
vi
nt
el
e
„A

st
fe
l,
se

re
co
m
an

dă

de
zv
ol
ta
re
a

un
ui

sis
te
m

ec
hi
lib

ra
t

de

re
gl
em

en
tă
ri

pr
iv
in
d

tip
ur
ile

și

cu
an

tu
m
ul

ga

ra
nț
iil
or

fin
an

cia
re

ne

ce
sa
re

pe

nt
ru

ca
zu
ril
e

de

in
so
lv
en

ță

a

tu
ro
pe

ra
to
ril
or
, p

re
cu
m
 și
 p
ro
ce
du

ra
 d
e
va
lo
rif
ica

re
 a
 a
ce
st
or

ga
ra
nț
ii
de

 că
tr
e
tu
riș
ti”
.

 3

Ag
en

ția
 T
ur
ism

ul
ui

 „2
.
La
 R

eg
im

ul
 j
ur
id
ic

al
 g

hi
zil
or
 d

e
tu
ris
m
.

In
sis

tă
m
 a
su
pr
a
ne

ce
sit
ăț
ii
ev
al
uă

rii
 c
ap

ac
ită

țil
or

pr
of
es
io
na

le
 a
le
 g
hi
zil
or
 d
e
tu
ris
m
 la

 m
om

en
tu
l

la
ns
ăr
ii
ac
tiv

ită
ții
 a
ce
st
or
a,
 fi
e
de

 o
 a
so
cia

ție
 d
e

sp
ec
ia
lit
at
e

(A
so
cia

ția
 N

aț
io
na

lă
 a

 G
hi
zil
or
 d

e

 M
od

ul
 d
e
fo
rm

ul
ar
e
a
ac
es
te
i r
ec
om

an
dă

ri
 n
ec
es
ită

 u
ne

le

pr
ec
iză

ri
–
se
 in
sis

tă
 a
su
pr
a i
ns
tit
ui
rii
 u
nu

i a
ct
 p
er
m
isi
v p

en
tr
u

in
iți
er
ea

ac
tiv

ită
ții

de

gh

id

tu
ris
tic

,
în

se
ns
ul

Le
gi
i
nr
.

16
0/
20

11
, p

riv
in
d
 re

gl
em

en
ta
re
a
pr
in
 a
ut
or
iza

re
 a
 a
ct
iv
ită

ții

Tu
ris
m

sa
u

As
oc
ia
ția

Gh

izi
lo
r,

Le
ct
or
ilo

r
și

Tr
an

sla
to
ril
or
 d
in
 M

ol
do

va
),
fie

 d
e
o
st
ru
ct
ur
ă
a

st
at
ul
ui
, r
es
po

ns
ab

ilă
 d
e
pr
om

ov
ar
ea

 tu
ris
m
ul
ui
.”

de

în
tr
ep

rin
ză
to
r,

sa
u

pe

ne

ce
sit
at
ea

un

ei

at
es
tă
ri

pr
of
es
io
na

le
 în

 ca
dr
ul
 a
so
cia

ții
lo
r d

e
pr
of
il.

 Da
că

es
en

ța

re
co
m
an

dă
rii

co
ns
tă

în

ne

ce
sit
at
ea

de

in
tr
od

uc
er
e
a
un

ui
 a
ct
 p
er
m
isi
v
pe

nt
ru
 in

iți
er
ea
 a
ct
iv
ită

ții
 d
e

gh
id
, m

en
țio

nă
m
 u
rm

ăt
oa

re
le
:

1.

Re

fo
rm

el
e
pr
om

ov
at
e
de

 G
uv
er
nu

l R
M
 s
un

t
în
dr
ep

ta
te

sp
re
 r
ed

uc
er
ea

 n
um

ăr
ul
ui
 d
e
ac
te
 p
er
m
isi
ve
 (i
.e
. L

eg
ea

nr
. 1

85
/2
01

7)
.

2.

În
 c
on

fo
rm

ita
te
 c
u
pr
in
cip

iil
e
st
ip
ul
at
e
în
 a
rt
. 4

 d
in
 Le

ge
a

nr
.
16

0/
20

11
,
pr
iv
in
d

re
gl
em

en
ta
re
a
pr
in
 a
ut
or
iza

re
 a

ac
tiv

ită
ții
 d
e
în
tr
ep

rin
ză
to
r:
„A

ct
ul
 p
er
m
isi
v
re
pr
ez
in
tă
 u
n

m
ijl
oc
 d

e
in
te
rv
en

ţie
 c

ar
e

ur
m
ea

ză

a

fi
ut
ili
za
t
de

au

to
rit
at
ea

 a
bi
lit
at
ă
în
 m

od
 e
ch
iv
al
en

t c
u
al
te
 m

ijl
oa

ce
 şi

te
hn

ici
 d
e
in
te
rv
en

ţie
 a
le
 a
ut
or
ită

ţil
or
 p
ub

lic
e,
 ţi
nî
nd

 co
nt

de
 p
rin

cip
iu
l p
ro
po

rţ
io
na

lit
ăţ
ii”
.

3.

No

rm
a
ar
t.
4
di
n
Le
ge
a
nr
. 2

35
 d
in
 2
0.
07

.2
00

6,
 c
u
pr
iv
ire

la
 p

rin
cip

iil
e
de

 b
az
ă
de

 r
eg
le
m
en

ta
re
 a
 a
ct
iv
ită

ții
 d
e

în
tr
ep

rin
ză
to
r,

st
ab

ile
șt
e

pr
in
cip

iil
e

pr
ev
izi
bi
lit
ăț
ii

re
gl
em

en
tă
rii

ac
tiv

ită
ții

de

în
tr
ep

rin
ză
to
r,

ef
ec
tu
ăr
ii

an
al
ize

i
im

pa
ct
ul
ui

de

re
gl
em

en
ta
re
,

as
ig
ur
ăr
ii

pr
op

or
țio

na
lit
ăț
ii

în

ra
po

rt
ur
ile

di
nt
re

st
at

și
în
tr
ep

rin
ză
to
r.

4.

În
 c
ad

ru
l ș

ed
in
țe
lo
r
de

 c
on

su
ltă

ri
cu
 g
hi
zi

de
 t
ur
ism

 ș
i

re
pr
ez
en

ta
nț
i

ai

as
oc
ia
ții
lo
r

pr
of
es
io
na

le

de

gh

izi
,

pa
rt
ici
pa

nț
ii
au

 i
nv
oc
at
 c
ă,
 î
n

pr
ez
en

t,
pr
og

ra
m
el
e
de

fo
rm

ar
e
pr
of
es
io
na

lă
 a
 g
hi
zil
or
 d
e
tu
ris
m
 n
u
as
ig
ur
ă
o

in
st
ru
ire

 c
al
ita

tiv
ă
și
ef
ici
en

tă
, a

u
o
du

ra
tă
 r
ed

us
ă
și
nu

co
nț
in
 su

fic
ie
nt
e
ac
tiv

ită
ți
pr
ac
tic

e.

5.

As
tfe

l,
se
 a

te
st
ă

ne
ce
sit
at
ea

 d
e

in
te
rv
en

ție
 p

en
tr
u

a
îm

bu
nă

tă
ți
ca
lit
at
ea

 fo
rm

ăr
ii
pr
of
es
io
na

le
 în

 d
om

en
iu
 și
,

în
 co

ns
ec
in
ță
, c
al
ita

te
a
se
rv
ici
ilo

r p
re
st
at
e
de

 g
hi
zi.

6.

Av

ân
d
în
 ve

de
re
 a
tâ
t p

rin
cip

iil
e
en

um
er
at
e
la
 p
ct
. 1
‐3
, c
ât

și
m
ul
tip

le
 e
xe
m
pl
e
de

 d
re
pt
 co

m
pa

ra
t d

es
cr
ise

 în
 C
ar
te
a

101100

Al
bă

 (e
.g
. G

er
m
an

ia
, R

eg
at
ul
 U
ni
t,
Po

lo
ni
a,
Isl
an

da
,e

tc
.),

co
ns
id
er
ăm

 c
ă
sc
op

ul
 d
e
am

el
io
ra
re
 a
 c
al
ită

ții
 s
er
vi
cii
lo
r

pr
es
ta
te
 d
e
gh

izi
 u
rm

ea
ză
 a
 fi
 a
tin

s p
rin

 m
ijl
oa

ce
 și
 te

hn
ici

de

in
te
rv
en

ție
 a

le

au

to
rit
ăț
ilo

r
pu

bl
ice

al
te
le

de

câ
t

in
st
itu

ire
a
un

ui
 a
ct
 p
er
m
isi
v.

7.

In
st
itu

ire
a

un
ei

pr
oc
ed

ur
i
ob

lig
at
or
ii

de

ev
al
ua

re

a

gh
izi
lo
r
și

em
ite

re
 a
 u
nu

i a
ct
 p
er
m
isi
v
în
 u
rm

a
ac
es
te
i

pr
oc
ed

ur
i n

u
ar
 a
ve
a
ef
ec
t n

em
ijl
oc
it
as
up

ra
 s
ol
uț
io
nă

rii

pr
ob

le
m
ei
 p
rim

ar
e
–
ca
lit
at
ea
 in

su
fic
ie
nt
ă
a
se
rv
ici
ilo

r d
e

fo
rm

ar
e
pr
of
es
io
na

lă
 d
isp

on
ib
ile
 g
hi
zil
or
 d
e
tu
ris
m
.

8.

To

to
da

tă
, s

e
ia
u
în
 c
on

sid
er
aț
ie
 r
isc

ur
ile
 r
el
at
iv
 r
ed

us
e

pe
nt
ru
 s
ăn

ăt
at
ea
 ș
i
sig

ur
an

ța
 c
on

su
m
at
or
ilo

r
as
oc
ia
te

se
rv
ici
ilo

r
de

 g
hi
d,
 o
r,

în
 R
ep

ub
lic
a
M
ol
do

va
 n
u
ex
ist
ă

tr
as
ee

 m
on

ta
ne

 ș
i,
pr
in
 u
rm

ar
e,
 n
ici
 g
hi
zi

m
on

ta
ni
. C

u
tit
lu
 d

e
dr
ep

t
co
m
pa

ra
t,

în
 P

ol
on

ia
1 ,

ce
rin

țe
le
 p

riv
in
d

fo
rm

ar
ea
 p
ro
fe
sio

na
lă
 o
bl
ig
at
or
ie
 ș
i a

ut
or
iza

re
a
de

 s
ta
t

au
 fo

st
 p
ăs
tr
at
e
do

ar
 p
en

tr
u
gh

izi
i m

on
ta
ni
.

9.

M
ijl
oa

ce
le
 ș
i m

et
od

el
e
de

 in
te
rv
en

ție
 a
lte

rn
at
iv
ă
in
clu

d:

(i)
 d
iv
er
sif
ica

re
a
și
de

zv
ol
ta
re
a
pr
og

ra
m
el
or
 d
e
fo
rm

ar
e

pr
of
es
io
na

lă
 p

en
tr
u

gh
izi
 î
n

in
st
itu

ții
 d

e
în
vă
ță
m
ân

t
ac
re
di
ta
te

de

st
at

și

în

as
oc
ia
ții

pr
of
es
io
na

le
,

(ii
)

re
vi
zu
ire

a
cu
rr
ic
ul
el
or
/p
ro
gr
am

el
or

de

fo
rm

ar
e

pr
of
es
io
na

lă

a

gh
izi
lo
r

pr
in

aj
us
ta
re
a

ac
es
to
ra

la

ne
ce
sit
ăț
ile

pi
eț
ei
;

(ii
i)

fo
rt
ifi
ca
re
a

ca
pa

cit
ăț
ilo

r
as
oc
ia
ții
lo
r

pr
of
es
io
na

le

de

gh

izi

și

re
gl
em

en
ta
re
a

ex
pr
es
ă

a
ro
lu
lu
i

ac
es
to
r

as
oc
ia
ții

în

de

sf
ăș
ur
ar
ea

in
st
ru
iri
i
gh

izi
lo
r
și

el
ab

or
ar
ea

 s
ta
nd

ar
de

lo
r
de

 e
tic
ă

pr
of
es
io
na

lă
;

(iv
)

de
zv
ol
ta
re
a

pa
rt
en

er
ia
te
lo
r

cu

as
oc
ia
ții
le
 p
ro
fe
sio

na
le
 d
in
 s
tr
ăi
nă

ta
te
 p
en

tr
u
a
fa
cil
ita

sc
hi
m
bu

l
de

bu

ne

pr
ac
tic
i.

De

as
em

en
ea

,
ris
cu
ril
e

pr
es
tă
rii

un

or

se
rv
ici
i
ne

co
re
sp
un

ză
to
ar
e

ob
lig
aț
iil
or

as
um

at
e
pr
in
 co

nt
ra
ct
 p
ot
 fi
 co

nt
ra
ca
ra
te
 p
rin

 a
ct
iv
ita

te
a

1 L
eg

ea
 P
ol
on

ie
i p

riv
in
d
se
rv
ici
ile
 tu

ris
tic

e
ht
tp
://

w
w
w
.le

xl
eg
e.
pl
/u
st
aw

a‐
o‐
us
lu
ga
ch
‐tu

ry
st
yc
zn
yc
h/

de
 c
on

tr
ol
 d
es
fă
șu
ra
tă
 d
e
că
tr
e
Ag

en
ția

 p
en

tr
u
Pr
ot
ec
ția

Co

ns
um

at
or
ilo

r ș
i S
up

ra
ve
gh
er
ea

 P
ie
țe
i.

 Su
bi
ec
tu
l
es
te
 d

es
cr
is

în
 S
ec
țiu

ne
a
2,
 C

ap
ito

lu
l
II

di
n

Ca
rt
ea
 A
lb
ă.

 To
tu
și,
 d
ac
ă
se
 a
re
 în

 v
ed

er
e
ne

ce
sit
at
ea
 u
ne

i a
te
st
ăr
i

pr
of
es
io
na

le
 ș
i
a

un
or
 m

ec
an

ism
e

și
in
st
ru
m
en

te
 d

e
st
im

ul
ar
e

a
at
es
tă
rii

(c
er
tif
ică

rii
)

pr
of
es
io
na

lis
m
ul
ui
,

ac
ea
st
ă

m
ăs
ur
ă

ar

co
re
sp
un

de

ne
ce
sit
ăț
ilo

r
și

pr
ob

le
m
el
or
 d
in
 in
du

st
rie

 în
 p
riv

in
ța
 g
hi
zil
or
, ș
i a
nu

m
e:

‐
Ag

en
ții
le
 d

e
tu
ris
m
,
fie

 t
ur
op

er
at
or
ii,
 p

re
cu
m
 ș

i
cli
en

ții
 d

ire
cț
i
(tu

riș
tii
 s
au

 e
xc
ur
sio

ni
șt
ii)
 v
or
 a

ve
a

po
sib

ili
ta
te
a
de

 a
 c
on

su
lta

 în
 re

gi
m
 li
ve
/o
n‐
lin
e
lis
ta

gh
izi
lo
r
at
es
ta
ți
pr
of
es
io
ni
st
 d
e
as
oc
ia
ții
le
 d
e
pr
of
il,

co
nf
or
m
 u
no

r
co
du

ri
de

 c
al
ita

te
 ș
i
pr
of
es
io
na

lis
m
.

As
tfe

l,
ac
eș
tia

 v
or
 p
ut
ea
 a
le
ge
 c
al
ita

te
a
și
st
an

da
rd
ul

se
rv
ici
ilo

r
de

 g
hi
d

co
nf
or
m
 n

ec
es
ită

țil
or
 g

ru
pu

lu
i,

aș
te
pt
ăr
ilo

r,
et
c.

‐
As
oc
ia
ții
le
 p
ro
fe
sie

i d
e
gh

id
 vo

r a
ve
a
un

 in
st
ru
m
en

t î
n

pl
us
 d
e
st
im

ul
ar
e
a a

de
ră
rii
 la
 ac

es
te
a,
 p
rin

 p
ro
gr
am

ul

de
 fo

rm
ar
e
și
at
es
ta
re
, c
ar
e
va
 fi
 p
e
la
rg
 p
ro
m
ov
at
 și

co
m
un

ica
t,

sp
or
in
d

as
tfe

l
se
gm

en
ta
re
a

pi
eț
ei

se
rv
ici
ilo

r d
e
gh

id
aj
 d
e
tu
ris
m
;

‐
Se
 va

 e
xt
in
de

 și
 va

 sp
or
i c
on

cu
re
nț
a î
n
pi
aț
a
se
rv
ici
ilo

r
de

 g
hi
da

j;
‐

Se

vo

r
pr
om

ov
a

ac
ce
nt
ua

t
gh

izi
i

cu

at
es
ta
re

pr
of
es
io
na

lă
.

3

Ag
en

ția
 T
ur
ism

ul
ui

„L
a

Re
gi
m
ul
 j
ur
id
ic
 a

l
st
ru
ct
ur
ilo

r
de

 p
rim

ire

tu
ris
tic
ă.
 U
ni
tă
țil
e
de

 c
az
ar
e
tu
ris
tic
ă
su
nt
 u
ni
cu
l

se
gm

en
t
di
n
ac
tiv

ita
te
a
de
 t
ur
ism

, c
ar
e
pr
ev
ed

e
st
an

da
rd
e
de

 c
al
ita

te
 p
rin

 c
la
sif
ica

re
a
ac
es
to
ra
 și

st
ab

ili
re
a

ni
ve
lu
lu
i
de

 c
on

fo
rt
.
Ch

ia
r
da

că
 s

e

Se
 p
re
su
pu

ne
 c
ă,

pr
in
 c
uv
in
te
le

„n
u
vo
r
av
ea

ac
ce
s
la
 p
ia
ța

in
te
rn
aț
io
na

lă
”

nu
 s
e

au
 î
n

ve
de

re
 b

ar
ie
re
 t
ar
ifa

re
 s

au

ne
ta
rif
ar
e
pe

nt
ru
 co

m
er
ț i
nt
er
na

țio
na

l c
u
se
rv
ici
i c
e
ar
 re

zu
lta

di
n
ca
dr
u
no

rm
at
iv
, c
i f
ap

tu
l c
ă
st
ru
ct
ur
ile
 d
e
pr
im

ire
 tu

ris
tic

ă
ne

cla
sif
ic
at
e

ar

pu

te
a

în
tâ
m
pi
na

di
fic
ul
tă
ți

pr
ac
tic

e
în

103102

op
te
az
ă

pe
nt
ru
 c
la
sif
ica

re
a

vo
lu
nt
ar
ă,
 e

st
e

de

re
m
ar
ca
t
că
 u

ni
tă
țil
e

de
 c

az
ar
e

ca
re
 n

u
vo
r

di
sp
un

e
de

an

um
ite

st
an

da
rd
e

de

ca
lit
at
e

re
cu
no

sc
ut
e

de
 o

 s
tr
uc
tu
ră
 a

 s
ta
tu
lu
i
sa
u

de

or
ga

ni
za
ții
 in

te
rn
aț
io
na

le
, n

u
vo
r
av
ea
 a
cc
es
 la

pi
aț
a
in
te
rn
aț
io
na

lă
.”

pr
ez
en

ta
re
a
of
er
te
i p

ro
pr
iil
or
 s
er
vi
cii
 c
ăt
re
 c
on

su
m
at
or
ii
de

pe

 p
ie
țe
le
 e
xt
er
ne

, î
nt
ru
câ
t n

u
vo
r p

ut
ea
 c
om

un
ica

 ca
te
go

ria

de
 cl
as
ifi
ca
re
.

 Es
te
 d
e
re
m
ar
ca
t
că
 m

ec
an

ism
ul
 c
la
sif
ică

rii
 v
ol
un

ta
re
 e
st
e

de
ja
 a
do

pt
at
 ș
i î
n
vi
go

ar
e,
 p
re
vă
zu
t d

e
ar
t.
18

 d
in
 L
eg
ea

 n
r.

35
2/
20

06
, î
n
re
da

cț
ia
 Le

gi
i n
r.
18

5/
20

17
. A

ce
st
 si
st
em

 a
co
rd
ă

st
ru
ct
ur
ilo

r d
e
pr
im

ire
 tu

ris
tic

ă
dr
ep

tu
l d

e
a
ob

țin
e
ce
rt
ifi
ca
t

de
 c
la
sif
ica

re
, p

rin
 a
ce
as
ta
 s
po

rin
du

‐ș
i a

va
nt
aj
ul
 c
om

pe
tit
iv
.

Ac
es
t d

re
pt
 v
a
pu

te
a
fi
ex
er
cit

at
 in

clu
siv

 în
 v
ed

er
ea

 fa
cil
ită

rii

ac
ce
su
lu
i p
e p

ie
țe
le
 ex

te
rn
e
sa
u
or
ice

 al
te
 sc

op
ur
i c
on

sid
er
at
e

ne
ce
sa
re
. D

e
as
em

en
ea

, î
n
ba

za
 r
ec
om

an
dă

ril
or
 e
xp
us
e
de

pa

rt
ici
pa

nț
ii
la
 ș
ed

in
țe
le
 g
ru
pu

ril
or
 t
em

at
ic
e,
 C

ar
te
a

Al
bă

m
en

țio
ne

az
ă
ne

ce
sit
at
ea
 re

gl
em

en
tă
rii
 d
re
pt
ul
ui
 st
ru
ct
ur
ilo

r
de

 p
rim

ire
 t
ur
ist
ic
ă
cu
 m

ai
 p
uț
in
 d
e
10

 c
am

er
e
de

 a
 o
bț
in
e

ce
rt
ifi
ca
te
 d
e
cla

sif
ica

re
 –
 re

co
m
an

da
re
 c
e
va
 fa

ce
 n
ec
es
ar
ă

m
od

ifi
ca
re
a
ar
t.
18

 d
in
 Le

ge
a
nr
. 3

52
/2
00

6.

 4
Ag

en
ția

 T
ur
ism

ul
ui

 „L
a
Re

co
m
an

dă
ri

pe
nt
ru
 d
ez
vo
lta

re
a
tu
ris
m
ul
ui

ru
ra
l ș
i R

ec
om

an
dă

ri
pe

nt
ru
 d
ez
vo
lta

re
a
zo
ne

lo
r

tu
ris
tic
e
na

țio
na

le
.
Pî
nă

 l
a
ap

ro
ba

re
a
Că

rț
ii,
 î
n

sc
op

ul
 e
vi
tă
rii
 u
no

r
re
co
m
an

dă
ri
ire

al
iza

bi
le
 s
au

ca
re
 n
u
su
nt
 în

 c
on

co
rd
an

ță
 c
u
po

lit
ic
a
bu

ge
ta
r‐

fis
ca
lă

a

st
at
ul
ui
,

es
te

ab

so
lu
t

ne
ce
sa
r

ca

pr
op

un
er
ile
 e
xp
us
e
să
 fi
e
co
ns
ul
ta
te
 cu

 M
in
ist
er
ul

Fi
na

nț
el
or
,

M
in
ist
er
ul

Ag

ric
ul
tu
rii
,

De
zv
ol
tă
rii

Re
gi
on

al
e

și
M
ed
iu
lu
i
și

M
in
ist
er
ul
 S

ăn
ăt
ăț
ii,

M
un

cii
 și
 P
ro
te
cț
ie
i S
oc
ia
le
.”

Co
nf
or
m
 p
ra
ct
ici
i U

E,
 st
ud

iil
e
de

 C
ar
te
 A
lb
a c

on
țin

 d
ire

cț
ii

de
 re

fo
rm

ă
și
de

 d
ez
vo
lta

re
 p
en

tr
u
un

 a
nu

m
it
do

m
en

iu
,

ca
re
,
od

at
ă
ce
 s
un

t
ag
re
at
e
de

 a
ct
or
ii
un

ui
 d

om
en

iu
,

ur
m
ea
ză
 a

 f
i
el
ab

or
at
e

co
nf
or
m
 t
eh

ni
cil
or
 l
eg
isl
at
iv
e,

no
rm

at
iv
e,

et
c.

Ca
rt
ea

Al
bă

an

al
ize

az
ă

ne
ce
sit
at
ea

,
op

or
tu
ni
ta
te
a

și
bu

ne
le
 p

ra
ct
ici
 i
nt
er
na

țio
na

le
 p

en
tr
u

fie
ca
re
 p
ro
pu

ne
re
 în

 p
ar
te
, c
ee

a
ce
 e
st
e
su
fic
ie
nt
 p
en

tr
u

fo
rm

ar
ea

 u
ne

i o
pi
ni
i g
en

er
al
e.

 În
 co

nt
in
ua

re
, a
du

ce
m
 u
ne

le
 co

ns
id
er
en

te
 d
e
cla

rif
ica

re
:

1.

În
tr
‐a
de

vă
r,
Ca

rt
ea
 A
lb
ă
în
ai
nt
ea
ză
 p
ro
pu

ne
ri
de

 re
fo
rm

ă
in
clu

siv

pe
nt
ru

ac
el
e

do
m
en

ii,

ca
re

de
pă

șe
sc

co
m
pe

te
nț
el
e

de

el
ab

or
ar
e

a
po

lit
ici
lo
r

at
rib

ui
te

M
in
ist
er
ul
ui
 E

co
no

m
ie
i
și

In
fra

st
ru
ct
ur
ii.
 C

u
tit
lu
 d

e
ex
em

pl
u,
 im

pl
em

en
ta
re
a p

ro
pu

ne
ril
or
 d
e
re
gl
em

en
ta
re
 a

st
im

ul
en

te
lo
r
fis
ca
le
 p

en
tr
u

in
du

st
ria

 t
ur
ism

ul
ui
 (
e.
g.

st
ab

ili
re
ac

ot
ei
 re

du
se

de
TV

A,
 a
 fa
cil
ită

țil
or
 fi
sc
al
e
pe

nt
ru

in
ve
st
ito

rii
 d

in
 z
on

e
tu
ris
tic

e
na

țio
na

le
,
et
c.)
 v

a
fa
ce

ne
ce
sa
ră
 p
ro
m
ov
ar
ea

 u
no

r p
ro
ie
ct
e
co
re
sp
un

ză
to
ar
e
de

m
od

ifi
ca
re
 a
 le

gi
sla

ție
i d

e
că
tr
e
au

to
rit
at
ea
 c
om

pe
te
nt
ă

să
 e
la
bo

re
ze
 p
ol
iti
ci
în
 d
om

en
iu
 –
 M

in
ist
er
ul
 F
in
an

țe
lo
r,

în
 fu

nc
ție

 d
e
im

pa
ct
ul
 b
ug

et
ar
 e
st
im

at
 a
l a
pl
ică

rii
 a
ce
st
or

re
co
m
an

dă
ri
și
al
ți
fa
ct
or
i.

2.

În

ac
es
t

se
ns
,

se

pl
an

ifi
că

ca
,

în

ba

za

op

țiu
ni
lo
r

re
co
m
an

da
te
 d
e
Ca

rt
ea

 A
lb
ă
in
sp
ira

te
 d
in
 b
un

e
pr
ac
tic

i
in
te
rn
aț
io
na

le
,
să
 f
ie
 e

fe
ct
ua

te
,
la
 u

rm
ăt
oa

re
a
et
ap

ă,

ca
lcu

le
 d
e
im

pa
ct
 b
ug

et
ar
 și
 e
st
im

ăr
i a
le
 d
isp

on
ib
ilu

lu
i d
e

m
ijl
oa

ce
 b
ug

et
ar
e.

3.

În
 s
co
p
de

 c
la
rif
ica

re
 a
 a
ce
st
ui
 a
sp
ec
t,

se
 in

se
re
az
ă
în

te
xt
ul
 e
xp
us
 la
 p
ag
in
a 8

3
a C

ăr
ții
 A
lb
e
ur
m
ăt
or
ul
 p
ar
ag
ra
f:

„Î
n
ac
el
aș
i c

on
te
xt
, s

e
re
m
ar
că
 f
ap

tu
l c

ă,
 în

 f
un

cț
ie
 d
e

na
tu
ra
 m

od
ifi
că
ril
or
 le

gi
sla

tiv
e
su
ge
ra
te
, î
n
pr
oc
es
ul
 d
e

el
ab

or
ar
e
a
pr
oi
ec
te
lo
r
de
 a
ct
e
no

rm
at
iv
e
și

an
al
ize

lo
r

im
pa

ct
ul
ui
 d

e
re
gl
em

en
ta
re
 a

fe
re
nt
e,
 u

rm
ea

ză
 s
ă

fie

im
pl
ica

te

au

to
rit
ăț
ile

ad

m
in
ist
ra
ție

i
pu

bl
ice

ce
nt
ra
le

re
sp
on

sa
bi
le

de

el
ab

or
ar
ea

po

lit
ici
lo
r

în

re
sp
ec
tiv

ul

do
m
en

iu

(e
.g
.

M
in
ist
er
ul

Fi
na

nț
el
or
,

M
in
ist
er
ul

Ag
ric

ul
tu
rii
, D

ez
vo
ltă

rii
 R
eg

io
na

le
 și
 M

ed
iu
lu
i ș
i M

in
ist
er
ul

Să
nă

tă
ții
, M

un
cii
 și
 P
ro
te
cț
ie
i S
oc
ia
le
).”

 5

Ag
en

ția
 T
ur
ism

ul
ui

 „L
a
Re

co
m
an

dă
ri
pr
iv
in
d
st
ru
ct
ur
a
in
st
itu

țio
na

lă

în

do

m
en

iu
l

tu
ris
m
ul
ui
.

Pr
op

un
er
ea

pr
iv
in
d

cr
ea

re
a

un
ei
 i
ns
tit
uț
ii

în
 b

az
a

pa
rt
en

er
ia
tu
lu
i

pu
bl
ic‐
pr
iv
at
 cu

 u
n
st
at
ut
 si
m
ila
r c
u
ce
l a
l O

fic
iu
lu
i

Na
țio

na
l
al
 V

ie
i
și

Vi
nu

lu
i
nu

 e
st
e
un

a
re
uș
ită

,
de

oa
re
ce

ag

en
ții

ec
on

om
ici

di
n

tu
ris
m

su
nt

pr
es
ta
to
ri

de
 s
er
vi
cii
 ș
i
nu

 s
un

t
pr
od

uc
ăt
or
i
de

bu
nu

ri,
 r
es
pe

ct
iv
,
nu

 d
isp

un
 d
e
ca
pa

cit
at
ea

 d
e

fin
an

ța
re
 a

 i
ns
tit
uț
ie
i
pr
op

us
e,
 p

e
ca
re
 o

 a
u

 1.
 S
e
in
se
re
az
ă
pr
ec
iza

re
a
în
 c
ad

ru
l t
ex
tu
lu
i e

xp
us
 p
e
pa

gi
na

9
a
Că

rți
i A

lb
e:

„I
m
pl
em

en
ta
re
a
ac
es
te
i r
ec
om

an
dă

ri
va
 im

pu
ne
 n
ec
es
ita

te
a

el
ab

or
ăr
ii
un

ui
 s
tu
di
u
pr
ea
la
bi
l,
ca
re
 s
ă
co
nț
in
ă
id
en

tif
ic
ar
ea

su
rs
el
or
 d
e
fin

an
ța
re
 a
le
 in

st
itu

ție
i p

ub
lic
e,
 d
isp

on
ib
ili
ta
te
a

ag
en

țil
or
 e
co
no

m
ici
 d
e
a
co
nt
rib

ui
 la

 fi
na

nț
ar
ea

 in
st
itu

ție
i ș
i

an
al
iza

 im
pa

ct
ul
ui
 d
e
re
gl
em

en
ta
re
.”

2.
 R
ec
om

an
da

re
a
de

 c
re
ar
e
a
in
st
itu

ție
i p

ub
lic
e
pe

 b
az
ă
de

pa

rt
en

er
ia
t p

ub
lic
‐p
riv

at
 a
 fo

st
 fo

rm
ul
at
ă
în
 b
az
a
ex
pe

rie
nț
ei

105104

ag
en

ții

ec
on

om
ici

di
n

do
m
en

iu
l

vi
tiv

in
ic
ol
.

Co
ns
id
er
ăm

că

pr
op

un
er
ea

ur
m
ea

ză

să

fie

ex
am

in
at
ă

su
pl
im

en
ta
r

pr
in

el
ab

or
ar
ea

un

ui

st
ud

iu
 c
ar
e
să
 c
on

țin
ă
id
en

tif
ica

re
a
su
rs
el
or
 d
e

fin
an

ța
re
, d
isp

on
ib
ili
ta
te
a
ag

en
țil
or
 e
co
no

m
ici
 d
e

a
co
nt
rib

ui

la

fin

an
ța
re
a

in
st
itu

ție
i,

An
al
iza

Im

pa
ct
ul
ui
 d
e
Re

gl
em

en
ta
re
 (A

IR
) a

 a
ct
iv
ită

ții
 d
e

în
tr
ep

rin
ză
to
r,

pr
ev
ăz
ut
 d

e
Le
ge

a
nr
.
10

0
di
n

22
.1
2.
20

17
, c
u
pr
iv
ire

 la
 a
ct
el
e
no

rm
at
iv
e.
 În
 li
ps
a

st
ud

iu
lu
i
re
sp
ec
tiv

, r
ec
om

an
da

re
a
ur
m
ea

ză
 a
 f
i

ex
clu

să
 d
in
 C
ar
te
a
Al
bă

.
Ar
 f
i
de

 l
ua

t
în
 c
al
cu
l
și

ex
pe

rie
nț
a

Re
pu

bl
ici
i

M
ol
do

va
 p
riv

in
d
cr
ea

re
a
un

ui
 F
on

d
de

 d
ez
vo
lta

re

a
tu
ris
m
ul
ui
, p

re
ve
de

re
 c
ar
e
se
 c
on

țin
ea

 in
iți
al
 în

Le
ge

a
nr
.
35

2
și

ca
re
 a
 f
os
t
ul
te
rio

r
ab

ro
ga

tă
,

de
oa

re
ce
 m

ec
an

ism
ul
 d
e
co
le
ct
ar
e
a
ve
ni
tu
ril
or
 în

fo
nd

 n
u
a
fo
st
 v
ia
bi
l.”

in
te
rn
aț
io
na

le
 d
e
ut
ili
za
re
 a
 m

od
el
ul
ui
 p
ro
pu

s
în
 d
om

en
iu
l

tu
ris
m
ul
ui
. I
de

nt
ifi
ca
re
a
su
rs
el
or
 d
e
fin

an
ța
re
 a
le
 in

st
itu

ție
i

es
te
 v
ita

lă
.
Ef
ec
tu
ar
ea
 c
al
cu
le
lo
r
ne

ce
sa
ru
lu
i
de

 m
ijl
oa

ce

fin
an

cia
re
 u
rm

ea
ză
 a
fi
co
nț
in
ut
ă î
nt
r‐o

 an
al
iză

 in
de

pe
nd

en
tă
,

în
 to

at
ă
co
m
pl
ex
ita

te
a
su
bi
ec
tu
lu
i.

3.
 C
on

șt
ie
nt
izâ

nd
u‐
se
 n
ec
es
ita

te
a
de

 id
en

tif
ica

re
 a
 s
ur
se
lo
r

de
 f
in
an

ța
re
,
s‐
a

m
en

țio
na

t
că
 p

ro
pu

ne
re
a

co
ns
tit
ui
e

un

ob
ie
ct
iv
 p
e
te
rm

en
 lu

ng
.

4.
 T
ot
od

at
ă,
 m

ax
im

ă
im

po
rt
an

ță
 o
 a
re
 p
rin

cip
iu
l c
ol
ab

or
at
iv

pu
bl
ic‐
pr
iv
at
, c
ar
e
po

at
e
fi
at
in
s p

rin
tr
‐u
n
m
od

el
 in
st
itu

țio
na

l,
da

r ș
i p

rin
tr
‐u
n
m
od

el
 o
pe

ra
țio

na
l.
Or

, a
ut
or
ită

țil
e
pu

bl
ice

 cu

at
rib

uț
ii
în
 d
om

en
iu
l t
ur
ism

ul
ui
 în

țe
le
g
 c
ă,
 în

 p
ar
te
a
ce
 ți
ne

de

im

pl
em

en
ta
re
a

po
lit
ici
lo
r

(e
xc
lu
siv

co
m
pe

te
nț
e

de

re
gl
em

en
ta
re
, e

la
bo

ra
re
 p
ol
iti
ci,
 s
au

 c
on

tr
ol
 d
e
st
at
),
es
te

in
di
sp
en

sa
bi
lă
 o

 c
ol
ab

or
ar
e

tr
an

sp
ar
en

tă
 ș

i
an

ga
ja
tă
 c

u
se
ct
or
ul
 p
riv

at
, d

e
ex
.:
în
 p
ro
m
ov
ar
e
și
m
ar
ke
tin

g,
 e
xp
lo
ra
re

și
de

zv
ol
ta
re
a

pi
eț
el
or
,
cr
ea
re
a

și
de

zv
ol
ta
re
a

de
 p

ro
du

s
tu
ris
tic

, d
ez
vo

lta
re
a
de

st
in
aț
iil
or
 tu

ris
tic

e,
 e
tc
.

6

Ag
en

ția
 T
ur
ism

ul
ui

La
 R
ec
om

an
dă

ri
pe

nt
ru
 p
er
fe
cț
io
na

re
a
sis

te
m
ul
ui

de
 e
vi
de

nț
ă
st
at
ist
ică

 în
 d
om

en
iu
l t
ur
ism

ul
ui
.

a)

Ap

ro
ba

re
a
și
pr
om

ov
ar
ea

 ru
te
lo
r t
ur
ist
ice

ur
m
ea

ză

să

fie

ef
ec
tu
at
ă

de

că
tr
e

st
ru
ct
ur
a

st
at
ul
ui

re
sp
on

sa
bi
lă

de

pr
om

ov
ar
ea

 tu
ris
m
ul
ui
.

b)

In
fo
rm

aț
ia
 d
es
pr
e
pe

rs
oa

ne
le
 ju

rid
ice

 ș
i

fiz
ice

 c
ar
e
ac
tiv

ea
ză
 în

 t
ur
ism

 (.
..)
 s
ă
fie

tr
an

sm
isă

 d
e

că
tr
e

AP
L

(în
 r

ez
ul
ta
tu
l

no
tif
ic
ăr
ii
ac
es
to
ra
)
Bi
ro
ul
ui
 N

aț
io
na

l d
e

St
at
ist
ică

 î
n
te
rm

en
 d
e
3
(5
‐7
)
zil
e
di
n

m
om

en
tu
l î
nr
eg
ist
ră
rii
 n
ot
ifi
că
rii
, i
ar
 B
NS

s‐
o
fa
că
 p
ub

lic
ă
cu
 s
itu

aț
ia
 la

 z
i (
on

‐li
ne

)
și
nu

 tr
im

es
tr
ia
l.

 a)

La
 p

ag
in
a

64
 a

 s
tu
di
ul
ui
,
se
 i
ns
er
ea
ză
 p

re
ciz

ar
ea
 –

„A

pr
ob

ar
ea

 și
 p
ro
m
ov
ar
ea

 ru
te
lo
r t
ur
ist
ice

 u
rm

ea
ză
 să

 fi
e

ef
ec
tu
at
ă

de
 c

ăt
re
 a

ut
or
ita

te
a

ad
m
in
ist
ra
ție

i
pu

bl
ice

ce
nt
ra
le
 re

sp
on

sa
bi
lă
 d
e
pr
om

ov
ar
ea

 tu
ris
m
ul
ui
.”

b)

Es
te
 n
ec
es
ar
ă
pr
ec
iza

re
a
ca
te
go

rii
lo
r d

e
in
fo
rm

aț
ii l
a
ca
re

se
 re

fe
ră
 a
ce
as
tă
 re

co
m
an

da
re
.

To
tu
și,
 m

en
țio

nă
m
 c

ă,
 C

ar
te
a

Al
bă

 d
ej
a

re
co
m
an

dă

tr
an

sm
ite

re
a

pe
 p

rin
cip

ii
de

 g
hi
șe
u

un
ic
 a

 n
ot
ifi
că
rii

ag
en

tu
lu
i e

co
no

m
ic
pr
iv
in
d
in
iți
er
ea
 a
ct
iv
ită

ții
 d
ep

us
e
la

AP
L
că
tr
e
au

to
rit
at
ea
 p
ub

lic
ă
de

țin
ăt
oa

re
 a
 R
eg
ist
ru
lu
i

tu
ris
m
ul
ui
. P

e
de

 a
ltă

 p
ar
te
, B

NS
 p
re
lu
cr
ea
ză
 fo

rm
ul
ar
el
e

st
at
ist
ice

 p
er
io
di
ce
 tr

an
sm

ise
 d
e
ag
en

ți
ec
on

om
ici
 (e

.g
.,

în
 d
om

en
iu
l t
ur
ism

ul
ui
 –
 1
‐T
UR

, 1
‐A
‐S
C
și
1‐
B‐
SC

).
As
tfe

l,
nu

 e
st
e
cla

ră
 c
at
eg
or
ia
 d
e
in
fo
rm

aț
ii
ca
re
 a
r u

rm
a
să
 fi
e

tr
an

sm
isă

 d
e
la
 A
PL
 c
ăt
re
 B
NS

. T
ot
od

at
ă,
 n
u
su
nt
 c
la
re

su
rs
el
e

de
 f
in
an

ța
re
 p

en
tr
u

ac
tiv

ita
te
a

de
 a

ct
ua

liz
ar
e

on
lin

e
a
sit
ua

ție
i l
a
zi
de

 că
tr
e
BN

S.

În
 c
ee

a
ce
 p
riv

eș
te
 tr

an
sm

ite
re
a
in
fo
rm

aț
ie
i d

e
la
 A
PL
 c
ăt
re

au
to
rit
at
ea

 p
ub

lic
ă
de

țin
ăt
oa

re
 a
 R
eg
ist
ru
lu
i
tu
ris
m
ul
ui
, î
n

ba
za
 p
rin

cip
iu
lu
i g

hi
șe
ul
ui
 u
ni
c,
 la

 p
ag
in
a
27

 a
 C
ăr
ții
 A
lb
e,
 se

pr
ev
ed

e
–
„E
st
e
de

 m
en

țio
na

t c
ă,
 în
 te

m
ei
ul
 a
rt
. 1
71
 d
in
 Le

ge
a

nr
. 2

31
 d
in
 2
3.
09

.2
01

0,
 c
u
pr
iv
ire

 la
 c
om

er
țu
l i
nt
er
io
r,
da

că

co
m
er
cia

nt
ul
 d
es
fă
șo
ar
ă
ac
tiv

ită
ți

st
ab

ili
te
 î
n
an

ex
a
nr
.
3,

no
tif
ica

re
a

de
pu

să

de

co
m
er
cia

nt

se

re
m
ite

,
la

da

ta

re
ce
pţ
io
nă

rii
 e
i,
că
tr
e
Ag

en
ţia

 N
aţ
io
na

lă
 p

en
tr
u

Si
gu

ra
nţ
a

Al
im

en
te
lo
r,

po
tr
iv
it

pr
in
ci
pi
ul
ui

„g
hi
şe
ul
ui

un

ic”
,

pr
in

in
te
rm

ed
iu
l r
es
ur
se
i i
nf
or
m
aț
io
na

le
 în

 d
om

en
iu
l c
om

er
țu
lu
i,

în
 m

od
 a
na

lo
g
se
 p
ro
ce
de

az
ă
în
 p
riv

in
ța
 a
ct
iv
ită

țil
or
 s
up

us
e

au
to
riz

ăr
ii s

an
ita

re
 d
e
fu
nc
țio

na
re
 d
e
că
tr
e
Ag

en
ția

 N
aț
io
na

lă

pe
nt
ru
 S
ăn

ăt
at
e
Pu

bl
ică

, c
on

fo
rm

 a
rt
. 1

72
 di
n
le
ge
a
in
di
ca
tă
.

În
să
, a

ce
la
și
m
ec
an

ism
 d
e
tr
an

sm
ite

re
 a
 in

fo
rm

aț
ie
i,
po

tr
iv
it

pr
in
cip

iu
lu
i
gh

ișe
ul
ui
 u
ni
c,

de
 l
a
au

to
rit
at
ea
 a
dm

in
ist
ra
ție

i
pu

bl
ice

 l
oc
al
e

că
tr
e

au
to
rit
at
ea

 d
eț
in
ăt
oa

re
 a

 R
eg
ist
ru
lu
i

tu
ris
m
ul
ui

nu

es
te

pr
ev
ăz
ut

pe

nt
ru

an

tr
ep

re
no

rii

ca
re

de
sf
ăș
oa

ră

ac
tiv

ită
ți

al
e

ag
en

ţii
lo
r

tu
ris

tic
e

şi
al
e

tu
r‐

op
er
at
or
ilo

r,
al
te
 s

er
vi
cii
 d

e
re
ze
rv
ar
e

şi
de

 a
sis

te
nţ
ă

tu
ris

tic
ă,
 în

 b
az
a
CA

EM
 R
ev
. 2
.”

Pa
gi
na

 2
8:
 „Î
nt
ru
 im

pl
em

en
ta
re
a
ce
le
i d
in
 u
rm

ă
re
co
m
an

dă
ri,

es
te
 n
ec
es
ar
ă
m
od

ifi
ca
re
a L

eg
ii n

r.
23

1/
20

10
 p
en

tr
u
a s

tip
ul
a

că
, î
n
ce
ea
 ce

 p
riv

eș
te
 a
nt
re
pr
en

or
ii
ca
re
 d
es
fă
șo
ar
ă
ac
tiv

ită
ți

al
e
ag
en

ţii
lo
r
tu
ris
tic

e
şi
al
e
tu
ro
pe

ra
to
ril
or
, a

lte
 s
er
vi
cii
 d
e

re
ze
rv
ar
e

şi
de

 a
sis

te
nţ
ă
tu
ris
tic

ă,
 î
n

ba
za
 C

AE
M
 R

ev
.
2,

no
tif
ic
ar
ea
 p
riv

in
d
in
iți
er
ea
 a
ct
iv
ită

ții
 d
e
co
m
er
ț
de

pu
să
 la

au

to
rit
at
ea
 a
dm

in
ist
ra
ție

i
pu

bl
ice

 l
oc
al
e
se
 r
em

ite
 p
ot
riv

it
pr
in
cip

iu
lu
i
gh

ișe
ul
ui
 u

ni
c
că
tr
e

au
to
rit
at
ea
 a

dm
in
ist
ra
ție

i
pu

bl
ice

 ce
nt
ra
le
 d
eț
in
ăt
oa

re
 a
 R
eg
ist
ru
lu
i t
ur
ism

ul
ui
.”

107106

c)

Ți
ne

re
a

Re
gi
st
ru
lu
i
tu
ris
m
ul
ui
 e

st
e

de

co
m
pe

te
nț
a

st
ru
ct
ur
ii

st
at
ul
ui

re
sp
on

sa
bi
lă
 d
e
pr
om

ov
ar
ea

 t
ur
ism

ul
ui
.

Pî
nă

la

el
ab

or
ar
ea

Re

gi
st
ru
lu
i

(c
ar
e

ne
ce
sit
ă

re
su
rs
e
im

po
rt
an

te
),

în
 s
co
pu

l
pr
eg

ăt
iri
i p

en
tr
u
ut
ili
za
re
a
Re

gi
st
ru
lu
i î
n

ca
lit
at
e
de

 i
ns
tr
um

en
t
de
 a

ut
or
iza

re
 ș
i

ev
id
en

ță
,
se
 p

ro
pu

ne
 e

la
bo

ra
re
a

un
or

ap
lic
aț
ii

sim
pl
e

(c
ar
e

vo
r
fi

in
te
gr
at
e

ul
te
rio

r
în

Re

gi
st
ru
),

ge
st
io
na

te

de

st
ru
ct
ur
ile

ca
re

de
țin

in
fo
rm

aț
ia

re
sp
ec
tiv

ă.

d)

Im

pl
em

en
ta
re
a,

dr
ep

t
o

st
rin

ge
nt
ă

ne
ce
sit
at
e,
 a

 C
on

tu
lu
i
Sa
te
lit
 î
n
Tu

ris
m

(..
.).

Re
co
m
an

dă
ri

re
fe
rit
oa

re
 l
a

im
pl
em

en
ta
re
a

gh
ișe

ul
ui
 u

ni
c

su
nt
 p
re
vă
zu
te
 și
 la
 p
ag
in
ile
 3
6,
 6
0,
 e
tc
.

c)

La
 p
ag
in
a
10

 a
 s
tu
di
ul
ui
, p

ct
. 7

 s
bp

ct
. (
iii
),
se
 in

se
re
az
ă

pr
ec
iza

re
a

„a
ut
or
ita

te
a

ce
nt
ra
lă

re
sp
on

sa
bi
lă

de

pr
om

ov
ar
ea

 tu
ris
m
ul
ui
 v
a
av
ea

 u
n
dr
ep

t d
e
co
nt
rib

uț
ie
 și

ac
ce
s
la
 R

eg
ist
ru
”.
 L
a
fe
l,
la
 p
ag
in
a
83

 a
 s
tu
di
ul
ui
,
se

in
se
re
az
ă

pr
ec
iza

re
a

‐
„A

dm
in
ist
ra
re
a

Re
gi
st
ru
lu
i

Tu
ris
m
ul
ui
 d

e
că
tr
e

au
to
rit
at
ea

 a
dm

in
ist
ra
ție

i
pu

bl
ice

ce
nt
ra
le
 re

sp
on

sa
bi
le
 d
e
pr
es
ta
re
a
se
rv
ici
ilo

r p
ub

lic
e,
 ia

r
au

to
rit
at
ea

ce
nt
ra
lă

re
sp
on

sa
bi
lă

de

pr
om

ov
ar
ea

tu
ris
m
ul
ui
 v
a
av
ea

 u
n
dr
ep
t
de

 c
on

tr
ib
uț
ie
 ș
i
ac
ce
s
la

Re
gi
st
ru
 (
...
)”
.
Ac

es
te
 a
tr
ib
uț
ii
au

 f
os
t
pr
op

us
e
in
clu

siv

pr
in
 P
ro
ie
ct
ul
 d
e
le
ge
 n
r.7

4
pr
om

ov
at
 și
 a
do

pt
at
 în

 p
rim

a
le
ct
ur
ă

și
ra
po

rt
ul
 C

om
isi
ei
 d

e
pr
of
il

pe
nt
ru
 a

 d
ou

a
le
ct
ur
ă,
 î
n

pr
iv
in
ța
 A

ge
nț
ie
i
de

 S
er
vi
cii
 P

ub
lic
e,
 i
ar

pr
ec
iza

re
a
dr
ep

tu
lu
i d
e
co
nt
rib

ui
to
r ș
i a
cc
es
 a
 A
ge
nț
ie
i d
e

In
ve
st
iți
i
po

at
e

fi
ef
ec
tu
at
ă

in
clu

siv
 p

rin
 H

.G
.
pr
iv
in
d

Co
nc
ep

tu
l n

ou
lu
i R

eg
ist
ru
 a
l t
ur
ism

ul
ui
 c
ar
e
ne

ce
sit
ă
a
fi

el
ab

or
at
.

 d)

Ca

rt
ea

Al
bă

de

ja

co
nț
in
e

ur
m
ăt
oa

re
le

pr
ev
ed

er
i

re
fe
rit
oa

re
 la
 C
on

tu
l S
at
el
it
în
 T
ur
ism

:
„Î
n

ca
lit
at
e
de

 o
bi
ec
tiv

 p
e

te
rm

en
 l
un

g,
 e
st
e
po

sib
ilă

im
pl
em

en
ta
re
a
co
nc
ep

tu
lu
i
de

 C
on

t
Sa
te
lit
 î
n
Tu

ris
m

2 ,
co
nf
or
m

re
co
m
an

dă
ril
or

O
rg
an

iza
ție

i
M
on

di
al
e

a
Tu

ris
m
ul
ui
.
În
să
,
av
ân

d
în
 v
ed

er
e
că
 a
ce
st
 c
on

ce
pt
 v
a

2 S
ist

em
 st
at
ist
ic
ce
 co

nț
in
e
un

 a
ns
am

bl
u
de

 in
st
ru
m
en

te
 și
 te

hn
ici
, c
ar
e
de

te
rm

in
ă
co
ne

xiu
ne

a
tu
ris

m
ul
ui
 cu

 a
lte

 ra
m
ur
i a
le
 e
co
no

m
ie
i ș
i c
ua

nt
ifi
că
 p
on

de
re
a

tu
ris

m
ul
ui
 în

 p
ro
du

su
l i
nt
er
n
br
ut
 a
l ț
ăr
ii.

pr
es
up

un
e
cr
ea

re
a
un

ui
 s
ist
em

 c
om

pl
ex
 d
e
da

te
 (
e.
g.

ch
el
tu
ie
lil
e

tu
ris
tic

e
pe

 p
ro
du

se
 ș
i
cla

se
 d

e
vi
zit
at
or
i,

co
ns
um

ul
 in

te
rio

r p
e
pr
od

us
e
tu
ris
tic
e,
 b
un

ur
i ș
i s
er
vi
cii

co
ne

xe
, o

fe
rt
a
in
te
rn
ă,
 e
tc
.),
 c
er
ce
tă
ri
st
at
ist
ic
e
și
su
rs
e

de
 in
fo
rm

aț
ie
 n
ec
es
ar
e
pe

nt
ru
 in
te
gr
ar
ea

 C
on

tu
lu
i S
at
el
it

în
 T

ur
ism

,
pr
ec
um

 ș
i
el
ab

or
ar
ea

 u
ne

i
m
et
od

ol
og
ii
de

co
m
pi
la
re
, a
ce
st
 o
bi
ec
tiv

 n
u
es
te
 p
ro
pu

s p
e
te
rm

en
 sc

ur
t.

În
 ac

ee
aș
i o
rd
in
e
de

 id
ei
, p
ot
riv

it
so
nd

aj
ul
ui
 e
fe
ct
ua

t,
pr
in

m
ijl
oa

ce
 e
le
ct
ro
ni
ce
,
în
 p
ro
ce
su
l e

la
bo

ră
rii
 C
ăr
ții
 A

lb
e,

47
,4
%
 d
in
 r
es
po

nd
en

ți
–
re
pr
ez
en

ta
nț
i a

i i
nd

us
tr
ie
i a

u
de

cla
ra
t c
ă
im

pl
em

en
ta
re
a
Co

nt
ul
ui
 S
at
el
it
în
 T
ur
ism

 e
st
e

ne
ce
sa
ră
,
în
să

du

pă

o

pe
rio

ad
ă

de

tr
an

ziț
ie
,
fii
nd

pr
em

at
ur
ă

la

m
om

en
t,

ia
r

10
,5

%

au

de

cla
ra
t

că

im
pl
em

en
ta
re
a
ac
es
tu
i c
on

ce
pt
 n
u
es
te
 n
ec
es
ar
ă.
”

 Co
nf
or
m

pă
re
rii

ex
pe

rț
ilo

r
in
te
rn
aț
io
na

li,

pe
nt
ru

Re
pu

bl
ica

 M
ol
do

va
, c
ar
e
se
 a
flă

 la
 o
 e
ta
pă

 in
cip

ie
nt
ă
de

de

zv
ol
ta
re
 a
 t
ur
ism

ul
ui
 r
ec
ep

to
r,

nu
 s
un

t
ju
st
ifi
ca
te
 la

ac
ea
st
ă

et
ap

ă,
 p

e
te
rm

en
 s
cu
rt
,
in
ve
st
ire

a
de

 s
ur
se

co
ns
id
er
ab

ile

de

fin
an

ța
re

pe
nt
ru

im
pl
em

en
ta
re
a

Co
nt
ul
ui
 S
at
el
it
în
 T
ur
ism

, c
ar
e
po

at
e
de

ve
ni
 o
 p
ov

ar
ă

pe
nt
ru
 b
ug

et
ul
 d
e
st
at
.
To

tu
și,
 p
e
te
rm

en
 m

ed
iu
 e
st
e

ne
ce
sa
ră

el
ab

or
ar
ea

un

ui

st
ud

iu

de

fe
za
bi
lit
at
e,

a

bu
ge
tu
lu
i p

la
ni
fic
at
 p
en

tr
u
im

pl
em

en
ta
re
a
și
el
ab

or
ar
ea

ac
te
lo
r n

or
m
at
iv
e
su
bs
ec
ve
nt
e
în
 a
ce
st
 se

ns
.

 7

Ag
en

ția
 T
ur
ism

ul
ui

 Su
pl
im

en
ta
r
pr
op

un
em

 s
ă
fie

 in
clu

se
 în

 C
ar
te
a

Al
bă

 p
re
ve
de

ri
pr
iv
in
d
re
vi
zu
ire

a
m
ec
an

ism
ul
ui

de
 c
on

tr
ol
 a
l a

ge
nț
ilo

r e
co
no

m
ici
 d
in
 tu

ris
m
 ș
i a

ca
lit
ăț
ii
se
rv
ici
ilo

r t
ur
ist
ic
e
(e
ve
nt
ua

l,
ex
clu

de
re
a

al
in
 (4

),
ar
t.
8
di
n
Le
ge
a
nr
. 3

52
, c

ar
e
st
ip
ul
ea
ză

„(
4)
 C
on

tr
ol
ul
 ca

lit
ăţ
ii
se
rv
ici
ilo

r t
ur
ist
ice

 p
re
st
at
e

se
 e
fe
ct
ue

az
ă
de

 c
ăt
re
 A
ge
nţ
ia
 p
en

tr
u
Pr
ot
ec
ţia

 Se
 in

se
re
az
ă
la
 p
ag
in
a
77

 a
 st
ud

iu
lu
i:

„Î
n
ac
es
t s

en
s,
se
 re

co
m
an

dă
 să

 fi
e
ex
clu

să
 d
in
 a
rt
. 8

 a
lin
. (
4)

al

Le
gi
i

nr
.

35
2/
20

06

sin
ta
gm

a
„p
riv

in
d

ca
lit
at
ea

ne
sa
tis
fă
că
to
ar
e

a
se
rv
ici
ilo

r
tu
ris
tic
e

pr
es
ta
te
”

du
pă

cu
vi
nt
el
e
„în

 b
az
a
pe

tiţ
iil
or
 ş
i a

 s
es
iză

ril
or
 c
on

su
m
at
or
ilo
r”
,

pe
nt
ru
 a

 e
vi
ta
 l
im

ita
re
a

ob
ie
ct
ul
ui
 p

et
iți
ilo

r
di
n

pa
rt
ea

109108

Co
ns
um

at
or
ilo
r

şi
Su
pr
av
eg

he
re
a

Pi
eţ
ei

în

co
nf
or
m
ita

te
 c

u
pr
ev
ed

er
ile
 L

eg
ii

nr
.1
31

/2
01

2
pr
iv
in
d

co
nt
ro
lu
l
de

 s
ta
t
as
up

ra
 a

ct
iv
ită

ţii
 d

e
în
tr
ep

rin
ză
to
r,

în
 b
az
a

pe
tiţ
iil
or
 ş
i
a
se
siz

ăr
ilo

r
co
ns
um

at
or
ilo

r p
riv

in
d
ca
lit
at
ea

 n
es
at
isf
ăc
ăt
oa

re

a
se
rv
ici
ilo
r t
ur
ist
ice

 p
re
st
at
e.
” .
..

co
ns
um

at
or
ilo

r
la

ve
rif
ica

re
a

ce
rin

țe
lo
r

de

ca
lit
at
e

a
se
rv
ici
ilo

r p
re
st
at
e.
”

8
Ag

en
ția

 T
ur
ism

ul
ui

M
ai
 m

en
țio

nă
m
, c

ă
tr
ez
eș
te
 n
eî
nc
re
de

re
 f
ap

tu
l

că

au

to
rii

au

ut
ili
za
t

fre
cv
en

t
in
fo
rm

aț
ia

cu

m
en

țiu
ne

a
dr
ep

t
su
rs
ă

„î
n

ba
za

ca
lcu

le
lo
r

ex
pe

rț
ilo

r”
 s
au

 i
nf
or
m
aț
ia
 p
re
ze
nt
at
ă
de

 u
ne

le

su
rs
e
ca
re
 fu

rn
ize

az
ă
da

te
 e
ro
na

te
. D

e
ex
. W

or
ld

ec
on

om
ic

Fo
ru
m
, 2

01
7
(p
ag
.
10

)
in
di
că
 p
en

tr
u

an
ul

20
17

94

,3
61

pe

rs
oa

ne

so
sir
i

tu
riș
ti

in
te
rn
aț
io
na

li,
 p
e
cîn

d
da

te
le
 p
re
ze
nt
at
e
de

 B
iro

ul

Na
țio

na
l d

e
St
at
ist
ică

 in
di
că
 o
 c
ifr
ă
de

 1
45

 1
65

tu
riș
ti
st
ră
in
i c
az
aț
i î
n
un

ită
țil
e
de

 ca
za
re
 (…

)
În

ac
es
t

se
ns
,
co
ns
id
er
ăm

ab

so
lu
t

ne
ce
sa
ră

re
vi
zu
ire

a
st
ud

iu
lu
i p

rin
 p
re
ze
nt
ar
ea
 in

fo
rm

aț
ie
i

co
m
pa

ra
tiv

e,
 î
n

ba
za
 d

ife
rit
or
 s
ur
se
,
pr
io
rit
at
e

ac
or
dî
nd

 d
at
el
or
 o
fic
ia
le
 (…

).

To
at
e
da

te
le
 st
at
ist
ice

 u
til
iza

te
 în

 C
ar
te
a
Al
ba

 su
nt
 d
at
e

of
ici
al
e
pr
el
ua

te
 d
e
la
 B
iro

ul
 N
aț
io
na

l d
e
St
at
ist
ică

 și
 W

or
ld

Ec
on

om
ic
Fo
ru
m
, a
ce
st
 fa

pt
 se

 v
a
in
di
ca
 e
xp
re
ss
 și

co
re
sp
un

ză
to
r l
a
ca
pi
to
lu
l s
ur
se
 a
le
 ta

be
le
lo
r ș
i g
ra
fic
el
or

pr
ez
en

ta
te
.

Da
te
le
 p
ub

lic
at
e
de

 W
or
ld
 E
co
no

m
ic
Fo

ru
m
 su

nt
 d
at
e

of
ici
al
e,
 în

să
 in
te
rp
re
ta
re
a
lo
r t
re
bu

ie
 fă

cu
tă
 p
rin

 p
ris
m
a

m
et
od

ol
og

ie
i d

e
re
al
iza

re
 a
 cl
as
am

en
tu
lu
i c
om

pe
tit
iv
ită

ții

in
du

st
rie

i t
ur
ism

ul
ui
 ca

re
 e
st
e
un

 st
ud

iu
 re

al
iza

t b
ie
na

l (
o

da
tă
 la
 2
 a
ni
).
As
tfe

l,
da

te
le
 re

fe
rit
or
 la
 n
um

ăr
ul
 d
e
tu
riș
ti,

PI
B
și
în
ca
să
ri
pr
ez
en

ta
te
 în

 cl
as
am

en
tu
l 2
01

7
su
nt
 d
at
e

of
ici
al
e
la
 n
iv
el
ul
 a
nu

lu
i 2
01

5
(re

sp
ec
tiv

 în
 2
01

5
su
nt
 d
at
e

di
n
20

13
),
da

te
 ca

re
 le
 su

nt
 d
isp

on
ib
ile
 a
ut
or
ilo

r l
a

m
om

en
tu
l r
ea
liz
ăr
ii
cla

sa
m
en

tu
lu
i (
ac
ea
st
a
fii
nd

 o
 p
ra
ct
ică

uz
ua

lă
 în

 e
la
bo

ra
re
a
cla

sa
m
en

te
lo
r i
nt
er
na

țio
na

le
).

Pe
nt
ru
 o
 cl
ar
ita

te
 su

pl
im

en
ta
ră
 în
 d
at
el
e
W
EF
 se

 v
a

in
tr
od

uc
e
în
 p
ar
an

te
ze
 p
re
ciz

ar
ea
 d
at
el
or
 și
 a
 p
er
io
ad

ei

pe
nt
ru
 ca

re
 su

nt
 re

le
va
nt
e.

To
to
da

tă
, n

ec
es
ită

 a
 fi
 m

en
țio

na
t f
ap

tu
l c
ă
po

ziț
ia
 M

ol
do

ve
i

în
 cl
as
am

en
t e

st
e
le
ga
tă
 m

ai
 p
uț
in
 d
e
da

te
le
 st
at
ist
ice

 și
 m

ai

m
ul
t d

e
fa
ct
or
i c
al
ita

tiv
i p

re
cu
m
 co

nd
iți
ile
 m

ed
iu
lu
i d
e

af
ac
er
i,
po

lit
ici
 în

 d
om

en
iu
, i
nf
ra
st
ru
ct
ur
ă,
 p
ro
du

s t
ur
ist
ic
și

re
su
rs
e
di
sp
on

ib
ile
.

Pr
in
 u
rm

ar
e
ac
es
t s
tu
di
u
ar
e
re
le
va
nț
ă.
 A
ce
st
e
da

te
 su

nt

ca
lcu

la
te
 d
e
ex
pe

rț
i ș
i u
rm

ea
ză
 a
 fi
 a
pr
ec
ia
te
 ca

 a
ta
re
.

Ce
 ți
ne

 d
e
da

te
le
 ca

lc
ul
at
e
de

 e
xp
er
ți,
 se

 v
or
 in
tr
od

uc
e

cla
rif
ică

ri
du

pă
 fi
gu

ra
 1
 și
 2
, d

ar
 și
 ta

be
lu
l 1
 p
re
ciz

ăr
i

m
et
od

ol
og

ice
 d
e
ca
lc
ul
. P

re
ciz

ăm
 ca

 d
at
el
e
pr
im

ar
e
ut
ili
za
te

su
nt
 d
at
e
of
ici
al
e
al
e
BN

S.

At
ra
ge
m
 a
te
nț
ia
 ca

 st
ud

iu
l p
re
ze
nt
at
, C

ar
te
a
Al
bă

, s
e
re
fe
ră

la
 a
sp
ec
te
le
 re

gu
la
to
rii
 și
 b
ar
ie
re
le
 în
 ca

le
a
af
ac
er
ilo

r,
ce
ea

ce
 re

ie
se
 și
 d
in
 in

di
ce
le
 co

m
pe

tit
iv
ită

ții
, d

ar
 și
 d
in
 în

tr
un

iri
le

și
so
nd

aj
el
e
ef
ec
tu
at
e
cu
 in

du
st
ria

 tu
ris
m
ul
ui
.

9
As

oc
ia
ția

 N
aț
io
na

lă
 a

Ag
en

țil
or
 E
co
no

m
ici

di
n
In
du

st
ria

Tu

ris
m
ul
ui

Re
co
m
an

dă
ril
e

cu

pr
iv
ire

la

m
od

ifi
ca
re
a

no
țiu

ni
lo
r
de

 t
ur
op

er
at
or
 ș
i a

ge
nț
ie
 d
e
tu
ris
m
,

pr
op

us
e

în

st
ud

iu
,
pr
in

pr
el
ua

re
a

no
țiu

ni
lo
r

sim
ila
r
di
n

Di
re
ct
iv
a

(U
E)
 n

r.
20

15
/2
30

2
su
nt

bi
ne

ve
ni
te
, d
ar
 p
ar
ția

l in
ac
tu
al
e,
 și
 n
u
ar
e
ca
 e
fe
ct

sc
hi
m
ba

re
a

sit
ua

ție
i

cu
re
nt
e

de

pe

pi
aț
ă

M
ol
do

ve
i.

De
fin

iți
ile
 e

xp
us
e

în
 D

ire
ct
iv
a

(U
E)
 n

r.
20

15
/2
30

2
su
nt

tr
an

sp
us
e

în
 l
eg
isl
aț
ia
 n

aț
io
na

lă
 a

 s
ta
te
lo
r‐m

em
br
e

UE
.

Pr
ev
ed

er
ile
 a
ce
st
ei
 d
ire

ct
iv
e
su
nt
 a
ct
ua

le
 și
 re

fle
ct
ă
ev
ol
uț
iil
e

de
 p

e
pi
aț
a
in
te
rn
aț
io
na

lă
 a
 s
er
vi
cii
lo
r
tu
ris
tic
e,
 a
vâ
nd

 î
n

ve
de

re
 in

cl
us
iv
 c
ar
ac
te
ru
l r
ec
en

t a
l a

ce
st
ei
a.
 O
r,
po

tr
iv
it
ar
t.

28
 d
in
 D
ire

ct
iv
a
(U
E)
 n
r.
20

15
/2
30

2,
 te

rm
en

ul
 d
e
tr
an

sp
un

er
e

a
re
sp
ec
tiv

ei
 d
ire

ct
iv
e
a
fo
st
 1
 ia
nu

ar
ie
 2
01

8.

10

As

oc
ia
ția

 N
aț
io
na

lă
 a

Ag
en

țil
or
 E
co
no

m
ici

di
n
In
du

st
ria

Tu

ris
m
ul
ui

Re
ie
șin

d
di
n
no

țiu
ne

a
ac
tu
al
ă,
 a
ge
nț
ia
 d
e
tu
ris
m

po
at
e
vi
nd

e
sa
u
of
er
i s

pr
e
vâ
nz
ar
e
pa

ch
et
e
de

se
rv
ici
i t
ur
ist
ice

 s
ta
bi
lit
e
do

ar
 d
e
tu
ro
pe

ra
to
r.
În

ve
de

re
a

sa
tis
fa
ce
rii
 c

er
in
țe
lo
r
co
ns
um

at
or
ul
ui
,

ag
en

ția
 d
e
tu
ris
m
 s
e
po

at
e
ad

re
sa
 c
ăt
re
 a
ge
nț
i

ec
on

om
ici
 d
e
pe

st
e
ho

ta
re
, s
au

 s
ist
em

e
on

‐li
ne

,
pe

nt
ru
 p
ro
cu
ra
re
a
pa

ch
et
ul
ui
 tu

ris
tic

 n
ec
es
ar
. Î
n

ac
es
t c

az
 e
st
e
im

po
sib

il
de

 a
 v
er
ifi
ca
 e
st
e
sa
u
nu

Tu

ro
pe

ra
to
r
ag
en

tu
l e

co
no

m
ic

de
 la

 c
ar
e
a
fo
st

pr
oc
ur
at
 p
ac
he

tu
l t
ur
ist
ic
 (…

).

1.

Si
tu
aț
iil
e

de
sc
ris
e

–
re
ze
rv
ar
ea

 p
rin

 s
ist
em

e
on

lin
e

și
ac
hi
ziț
io
na

re
a
pa

ch
et
ul
ui
 d
e
la
 t
ur
op

er
at
or
ii
în
re
gi
st
ra
ți

în
 s

tr
ăi
nă

ta
te
,
su
nt
 p

re
vă
zu
te
 î
n

Di
re
ct
iv
a

(U
E)
 n

r.
20

15
/2
30

2,
 ș
i
tr
an

sp
us
e

în
 p

ro
ie
ct
ul
 d

e
m
od

ifi
ca
re
 a

Co
du

lu
i c
iv
il,
 n
r.
13

5/
20

18
.

2.

Pe

nt
ru
 p

rim
a

sit
ua

ție
,
di
re
ct
iv
a

in
clu

de
 î
n

ca
te
go

ria

or
ga
ni
za
to
ril
or
 ac

ei
 ag

en
ți
ec
on

om
ici
 ca

re
 tr
an

sm
it
da

te
le

cu
 p
riv

ire
 la
 co

ns
um

at
or
 că

tr
e
al
ți
co
m
er
cia

nț
i î
n
pr
oc
es
e

de

re
ze
rv
ar
e

on
lin

e,

da

că

su
nt

în
tr
un

ite

co
nd

iți
ile

pr
ev
ăz
ut
e
de

 a
rt
. 3

 p
ct
. 2

, l
it.
 b
) s

bp
ct
. (
v)
 d
in
 D
ire

ct
iv
a

(U
E)
 n
r.
20

15
/2
30

2.
 A
st
fe
l,
se
 c
on

sid
er
ă
pa

rt
e
a
ac
el
ui
aș
i

pa
ch
et
, i
nd

ife
re
nt
 d
ac
ă
se
 în

ch
ei
e
co
nt
ra
ct
e
se
pa

ra
te
 c
u

fu
rn
izo

ri
in
di
vi
du

al
i,

se
rv
ici
ile

ac
hi
ziț
io
na

te

de

la

co
m
er
cia

nț
i
di
fe
riț
i
pr
in
 p

ro
ce
se
 d

e
re
ze
rv
ar
e

on
lin

e
as
oc
ia
te
,
da

că
 n
um

el
e
că
lă
to
ru
lu
i,
de

ta
lii
le
 d
e
pl
at
ă
și

111110

ad
re
sa
 d
e
e‐
m
ai
l s
e
tr
an

sm
it
de

 la
 c
om

er
cia

nt
ul
 c
u
ca
re

se
 în
ch
ei
e
pr
im

ul
 co

nt
ra
ct
 că

tr
e
un

 a
lt
co
m
er
cia

nt
 sa

u
al
ți

co
m
er
cia

nț
i,
ia
r c

on
tr
ac
tu
l s
e
în
ch
ei
e
cu
 a
ce
st
 d
in
 u
rm

ă
co
m
er
cia

nt
 s
au

 c
u
ac
eș
ti
co
m
er
cia

nț
i î
n
ce
l t
âr
ziu

 2
4
de

or
e

du
pă

 c
on

fir
m
ar
ea
 r
ez
er
vă
rii
 p

rim
ul
ui
 s
er
vi
ciu

 d
e

că
lă
to
rie

.
3.

Pe

nt
ru
 c
ea
 d

e‐
a
do

ua
 s
itu

aț
ie
 d

es
cr
isă

,
re
fe
rit
oa

re
 l
a

im
po

sib
ili
ta
te
a v

er
ifi
că
rii
 d
ac
ă
ag
en

tu
l e
co
no

m
ic
de

 p
es
te

ho
ta
re
 e
st
e
tu
ro
pe

ra
to
r,

ar
t.

20
 d
in
 D

ire
ct
iv
a
(U
E)
 n
r.

20
15

/2
30

2
pr
ev
ed

e
că
,
at
un

ci
 c
ân

d
or
ga
ni
za
to
ru
l
es
te

st
ab

ili
t

în

af
ar
a

Sp
aț
iu
lu
i

Ec
on

om
ic

Eu
ro
pe

an
,

co
m
er
cia

nt
ul
 c
u
am

ăn
un

tu
l s
ta
bi
lit
 în

tr
‐u
n
st
at
 m

em
br
u

es
te
 s
up

us
 o
bl
ig
aț
iil
or
 p
re
vă
zu
te
 p
en

tr
u
or
ga
ni
za
to
ri,
 c
u

ex
ce
pț
ia
 c

az
ul
ui
 î
n

ca
re
 c

om
er
cia

nt
ul
 c

u
am

ăn
un

tu
l

fu
rn
ize

az
ă
do

ve
zi
co
nf
or
m
 c
ăr
or
a
or
ga
ni
za
to
ru
l d

e
pe

st
e

ho
ta
re
 re

sp
ec
tă
 o
bl
ig
aț
iil
e
vi
za
te
. N

or
m
a
ar
t.
11

44
8
al
in
.

(3
)
di
n

pr
oi
ec
tu
l
de

 m
od

ifi
ca
re
 a

 C
od

ul
ui
 c

iv
il,
 n

r.
13

5/
20

18
 tr
an

sp
un

e,
 în

 m
od

 a
da

pt
at
, a

ce
as
tă
 p
re
ve
de

re

a
di
re
ct
iv
ei
,
in
di
câ
nd

 c
ă,
 d

ac
ă

or
ga
ni
za
to
ru
l
nu

 e
st
e

în
re
gi
st
ra
t î
n
Re

pu
bl
ica

 M
ol
do

va
, l
a
m
om

en
tu
l î
nc
he

ie
rii

co
nt
ra
ct
ul
ui
,
in
te
rm

ed
ia
ru
l
de

pa

ch
et
e

va

în
de

pl
in
i

ob
lig
aț
iil
e
or
ga
ni
za
to
ru
lu
i (
...
).

11

As

oc
ia
ția

 N
aț
io
na

lă
 a

Ag
en

țil
or
 E
co
no

m
ici

di
n
In
du

st
ria

Tu

ris
m
ul
ui

Cu

co
ns
id
er
ar
ea

fa
pt
ul
ui

că

ris
cu
ril
e

și
ră
sp
un

de
re
a

un
ui

tu
ro
pe

ra
to
r,

pr
ec
um

și

ga
ra
nț
iil
or
 a
ce
st
ui
a
fa
ță
 d
e
co
ns
um

at
or
i s
un

t c
u

m
ul
t
m
ai
 m

ar
i d

ec
ât
 a
le
 u
ne

i a
ge
nț
ii
de

 t
ur
ism

,
pr
op

un
er
ea

AN

AT

es
te

ca

di
fe
re
nț
a

în
tr
e

no
țiu

ni
le
 î
n

ca
uz
ă

să
 n

u
fie

 b
az
at
ă

do
ar
 p

e
po

sib
ili
ta
te
a

fo
rm

ăr
ii

pa
ch
et
ul
ui
 t
ur
ist
ic,
 a

ce
st

dr
ep

t s
ă‐
l a
ib
ă
fie

ca
re
 ag

en
t,
ci
pe

 al
te
 cr
ite

rii
 cu

m

ar
 f
i:

O
rg
an

iza
to
r

(a
ng

ro
ist
)
es
te
 a

ce
l
Ag

en
t

ec
on

om
ic
(T
ur
op

er
at
or
) c
ar
e
op

er
ea
za
 cu

 cu
rs
el
e

ch
ar
te
r

pe
nt
ru

tr
an

sp
or
tu
l

te
re
st
ru
l,

ae
ria

n,

De
fin

ire
a
or
ga
ni
za
to
ru
lu
i (
tu
ro
pe

ra
to
ru
lu
i)
pe

 b
az
a
cr
ite

rii
lo
r

de
 o

pe
ra
re
 a

 c
ur
se
lo
r
ch
ar
te
r
sa
u

în
 f
un

cț
ie
 d

e
vo
lu
m
ul

vâ
nz
ăr
ilo

r
nu

 a
r
co
re
sp
un

de
 p
re
ve
de

ril
or
 D
ire

ct
iv
ei
 (U

E)
 n
r.

20
15

/2
30

2.
 P

en
tr
u

a
fa
cil
ita

 v
ân

ză
ril
e

tr
an

sf
ro
nt
al
ie
re
 d

e
se
rv
ici
i,
co
ns
id
er
ăm

 că
 a
r f
i o
po

rt
un

ă
ar
m
on

iza
re
a
de

fin
iți
ilo

r
na

țio
na

le
 c
u
ce
le
 p
re
vă
zu
te
 d
e
di
re
ct
iv
a
UE

.
În
 co

nf
or
m
ita

te

cu
 a
rt
.
10

3
și

ar
t.

10
5
di
n
Ac

or
du

l
de

 A
so
cie

re
 R

ep
ub

lic
a

M
ol
do

va

‐

Un
iu
ne

a
Eu

ro
pe

an
ă,

pă

rț
ile

s‐
au

ob

lig
at

să

co
op

er
ez
e
în
 d
om

en
iu
l t
ur
ism

ul
ui
 in

clu
siv

 în
 ce

ea
 ce

 p
riv

eș
te

„d
ez
vo
lta

re
a
și
pu

ne
re
a
în
 a
pl
ica

re
 a
 u
no

r s
tr
at
eg
ii
și
po

lit
ici

na
va
l;
vâ
nz
ar
ea
 p
ac
he

te
lo
r ș

i s
er
vi
cii
lo
r
tu
ris
tic

e
în
 v
ol
um

 m
ar
e
de

 la
 …
 p
er
so
an

e/
an

.

ef
ici
en

te
,
in
clu

siv
a

as
pe

ct
el
or

ju
rid

ic
e,

ad
m
in
ist
ra
tiv

e
și

fin
an

cia
re
 co

re
sp
un

ză
to
ar
e”
.

12

As
oc
ia
ția

 N
aț
io
na

lă
 a

Ag
en

țil
or
 E
co
no

m
ici

di
n
In
du

st
ria

Tu

ris
m
ul
ui

As
tfe

l,
în
tr
u
as
ig
ur
ar
ea

 p
re
st
ăr
ii
un

or
 s
er
vi
cii
 d
e

gh
id
aj
 c
al
ita

tiv
e,
 c
on

sid
er
ăm

 c
ă
pr
og

ra
m
el
e
de

fo
rm

ar
e
pr
of
es
io
na

lă
 p
en

tr
u
gh

izi
 t
re
bu

ie
 s
ă
fie

ob

lig
at
or
ii,
 i
ar
 c
el
e

de
 e

du
ca
ție

 n
on

fo
rm

al
ă

‐
vo

lu
nt
ar
e.
 În

tr
‐o
 a
ltă

 o
rd
in
e
de

 id
ei
, î
n
ve
de

re
a

as
ig
ur
ăr
ii

pr
es
ta
to
ril
or

se
rv
ici
ilo

r
în

ca
uz
ă

(a

gh
izi
lo
r),

es
te

ne
ce
sa
ră

in
tr
od

uc
er
ea

un

ei

pr
oc
ed

ur
i d
e
au

to
riz

ar
e
a
gh

izi
lo
r (
ex
: c
az
ur
i r
ea
le

de
 p
re
st
ar
e
a
se
rv
ici
ilo

r
de

 g
hi
da

j
pe

 t
er
ito

riu
l

Re
pu

bl
ici
i M

ol
do

va
 d
e
că
tr
e
gh

izi
 d
in
 R
om

ân
ia
;

ex
cu
rs
ii
or
ga
ni
za
te
 d
e
că
tr
e
pr
of
es
or
ii
di
n
qc
ol
i).

St
at
ut
ul
 a

ce
st
ei
a

po
at
e

fi:
 a

ut
or
iza

re
 d

e
st
at
,

pa
rt
en

er
ia
t p

ub
lic
‐p
riv

at
 lo

ca
l,
sa
u
în
 c
ad

ru
l u

nu
i

ON
G
de

 p
ro
fil
 lo

ca
l.

1.

Re

fo
rm

el
e
pr
om

ov
at
e
de

Gu
ve
rn
ul
 R
M
 s
un

t
în
dr
ep

ta
te

sp
re
 r
ed

uc
er
ea

 n
um

ăr
ul
ui
 d
e
ac
te
 p
er
m
isi
ve
 (i
.e
. L

eg
ea

nr
. 1

85
/2
01

7)
.

2.

În
 c
on

fo
rm

ita
te
 c
u
pr
in
cip

iil
e
st
ip
ul
at
e
în
 a
rt
. 4

 d
in
 Le

ge
a

nr
.
16

0/
20

11
,
pr
iv
in
d

re
gl
em

en
ta
re
a
pr
in
 a
ut
or
iza

re
 a

ac
tiv

ită
ții
 d
e
în
tr
ep

rin
ză
to
r:
„A

ct
ul
 p
er
m
isi
v
re
pr
ez
in
tă
 u
n

m
ijl
oc
 d

e
in
te
rv
en

ţie
 c

ar
e

ur
m
ea

ză

a

fi
ut
ili
za
t
de

au

to
rit
at
ea

 a
bi
lit
at
ă
în
 m

od
 e
ch
iv
al
en

t c
u
al
te
 m

ijl
oa

ce
 şi

te
hn

ici
 d
e
in
te
rv
en

ţie
 a
le
 a
ut
or
ită

ţil
or
 p
ub

lic
e,
 ţi
nî
nd

 co
nt

de
 p
rin

cip
iu
l p
ro
po

rţ
io
na

lit
ăţ
ii”
.

3.

No

rm
a
ar
t.
4
di
n
Le
ge
a
nr
. 2

35
 d
in
 2
0.
07

.2
00

6,
 c
u
pr
iv
ire

la
 p

rin
cip

iil
e
de

 b
az
ă
de

 r
eg
le
m
en

ta
re
 a
 a
ct
iv
ită

ții
 d
e

în
tr
ep

rin
ză
to
r,

st
ab

ile
șt
e

pr
in
cip

iil
e

pr
ev
izi
bi
lit
ăț
ii

re
gl
em

en
tă
rii

ac
tiv

ită
ții

de

în
tr
ep

rin
ză
to
r,

ef
ec
tu
ăr
ii

an
al
ize

i
im

pa
ct
ul
ui

de

re
gl
em

en
ta
re
,

as
ig
ur
ăr
ii

pr
op

or
țio

na
lit
ăț
ii

în

ra
po

rt
ur
ile

di
nt
re

st
at

și
în
tr
ep

rin
ză
to
r.

4.

În
 c
ad

ru
l ș

ed
in
țe
lo
r
de

 c
on

su
ltă

ri
cu
 g
hi
zi

de
 t
ur
ism

 ș
i

re
pr
ez
en

ta
nț
i

ai

as
oc
ia
ții
lo
r

pr
of
es
io
na

le

de

gh

izi
,

pa
rt
ici
pa

nț
ii
au

 i
nv
oc
at
 c
ă,
 î
n

pr
ez
en

t,
pr
og

ra
m
el
e
de

fo
rm

ar
e
pr
of
es
io
na

lă
 a
 g
hi
zil
or
 d
e
tu
ris
m
 n
u
as
ig
ur
ă
o

in
st
ru
ire

 c
al
ita

tiv
ă
și
ef
ici
en

tă
, a

u
o
du

ra
tă
 r
ed

us
ă
și
nu

co
nț
in
 su

fic
ie
nt
e
ac
tiv

ită
ți
pr
ac
tic

e.

5.

As
tfe

l,
se
 a

te
st
ă

ne
ce
sit
at
ea

 d
e

in
te
rv
en

ție
 p

en
tr
u

a
îm

bu
nă

tă
ți
ca
lit
at
ea

 fo
rm

ăr
ii
pr
of
es
io
na

le
 în

 d
om

en
iu
 și
,

în
 co

ns
ec
in
ță
, c
al
ita

te
a
se
rv
ici
ilo

r p
re
st
at
e
de

 g
hi
zi.

6.

Av

ân
d
în
 ve

de
re
 a
tâ
t p

rin
cip

iil
e
en

um
er
at
e
la
 p
ct
. 1
‐3
, c
ât

și
m
ul
tip

le
 e
xe
m
pl
e
de

 d
re
pt
 co

m
pa

ra
t d

es
cr
ise

 în
 C
ar
te
a

Al
bă

 (e
.g
. G

er
m
an

ia
, R

eg
at
ul
 U
ni
t,
Po

lo
ni
a,
 Is
la
nd

a,
 e
tc
.),

co
ns
id
er
ăm

 c
ă
sc
op

ul
 d
e
am

el
io
ra
re
 a
 c
al
ită

ții
 s
er
vi
cii
lo
r

pr
es
ta
te
 d
e
gh

izi
 u
rm

ea
ză
 a
 fi
 a
tin

s p
rin

 m
ijl
oa

ce
 și
 te

hn
ici

de

in
te
rv
en

ție
 a

le

au

to
rit
ăț
ilo

r
pu

bl
ice

al
te
le

de

câ
t

113112

in
st
itu

ire
a

un
ui

ac
t

pe
rm

isi
v

(i.
e.

un

ei

au

to
riz
ăr
i

ob
lig
at
or
ii)
.

7.

In
st
itu

ire
a

un
ei

pr
oc
ed

ur
i
ob

lig
at
or
ii

de

ev
al
ua

re

a

gh
izi
lo
r
și

em
ite

re
 a
 u
nu

i a
ct
 p
er
m
isi
v
în
 u
rm

a
ac
es
te
i

pr
oc
ed

ur
i n

u
ar
 a
ve
a
ef
ec
t n

em
ijl
oc
it
as
up

ra
 s
ol
uț
io
nă

rii

pr
ob

le
m
ei
 p
rim

ar
e
–
ca
lit
at
ea
 in

su
fic
ie
nt
ă
a
se
rv
ici
ilo

r d
e

fo
rm

ar
e
pr
of
es
io
na

lă
 d
isp

on
ib
ile
 g
hi
zil
or
 d
e
tu
ris
m
.

8.

To

to
da

tă
, s

e
ia
u
în
 c
on

sid
er
aț
ie
 r
isc

ur
ile
 r
el
at
iv
 r
ed

us
e

pe
nt
ru
 s
ăn

ăt
at
ea
 ș
i
sig

ur
an

ța
 c
on

su
m
at
or
ilo

r
as
oc
ia
te

se
rv
ici
ilo

r
de

 g
hi
d,
 o
r,

în
 R
ep

ub
lic
a
M
ol
do

va
 n
u
ex
ist
ă

tr
as
ee

 m
on

ta
ne

 ș
i,
pr
in
 u
rm

ar
e,
 n
ici
 g
hi
zi

m
on

ta
ni
. C

u
tit
lu
 d

e
dr
ep

t
co
m
pa

ra
t,

în
 P

ol
on

ia
3 ,

ce
rin

țe
le
 p

riv
in
d

fo
rm

ar
ea
 p
ro
fe
sio

na
lă
 o
bl
ig
at
or
ie
 ș
i a

ut
or
iza

re
a
de

 s
ta
t

au
 fo

st
 p
ăs
tr
at
e
do

ar
 p
en

tr
u
gh

izi
i m

on
ta
ni
.

9.

M
ijl
oa

ce
le
 ș
i m

et
od

el
e
de

 in
te
rv
en

ție
 a
lte

rn
at
iv
ă
in
clu

d:

(i)
 d
iv
er
sif
ica

re
a
și
de

zv
ol
ta
re
a
pr
og

ra
m
el
or
 d
e
fo
rm

ar
e

pr
of
es
io
na

lă
 p

en
tr
u

gh
izi
 î
n

in
st
itu

ții
 d

e
în
vă
ță
m
ân

t
ac
re
di
ta
te

de

st
at

și

în

as
oc
ia
ții

pr
of
es
io
na

le
,

(ii
)

re
vi
zu
ire

a
cu
rr
ic
ul
el
or
/p
ro
gr
am

el
or

de

fo
rm

ar
e

pr
of
es
io
na

lă

a

gh
izi
lo
r

pr
in

aj
us
ta
re
a

ac
es
to
ra

la

ne
ce
sit
ăț
ile

pi
eț
ei
;

(ii
i)

fo
rt
ifi
ca
re
a

ca
pa

cit
ăț
ilo

r
as
oc
ia
ții
lo
r

pr
of
es
io
na

le

de

gh

izi

și

re
gl
em

en
ta
re
a

ex
pr
es
ă

a
ro
lu
lu
i

ac
es
to
r

as
oc
ia
ții

în

de

sf
ăș
ur
ar
ea

in
st
ru
iri
i
gh

izi
lo
r
și

el
ab

or
ar
ea

 s
ta
nd

ar
de

lo
r
de

 e
tic
ă

pr
of
es
io
na

lă
;

(iv
)

de
zv
ol
ta
re
a

pa
rt
en

er
ia
te
lo
r

cu

as
oc
ia
ții
le
 p
ro
fe
sio

na
le
 d
in
 s
tr
ăi
nă

ta
te
 p
en

tr
u
a
fa
cil
ita

sc
hi
m
bu

l
de

bu

ne

pr
ac
tic
i.

De

as
em

en
ea

,
ris
cu
ril
e

pr
es
tă
rii

un

or

se
rv
ici
i
ne

co
re
sp
un

ză
to
ar
e

ob
lig
aț
iil
or

as
um

at
e
pr
in
 co

nt
ra
ct
 p
ot
 fi
 co

nt
ra
ca
ra
te
 p
rin

 a
ct
iv
ita

te
a

de
 c
on

tr
ol
 d
es
fă
șu
ra
tă
 d
e
că
tr
e
Ag

en
ția

 p
en

tr
u
Pr
ot
ec
ția

Co

ns
um

at
or
ilo

r ș
i S
up

ra
ve
gh
er
ea

 P
ie
țe
i.

3 L
eg

ea
 P
ol
on

ie
i p

riv
in
d
se
rv
ici
ile
 tu

ris
tic

e
ht
tp
://

w
w
w
.le

xl
eg
e.
pl
/u
st
aw

a‐
o‐
us
lu
ga
ch
‐tu

ry
st
yc
zn
yc
h/

13

As
oc
ia
ția

 N
aț
io
na

lă
 a

Ag
en

țil
or
 E
co
no

m
ici

di
n
In
du

st
ria

Tu

ris
m
ul
ui

Co
ns
id
er
ăm

 n
ec
es
ar
 e
xc
lu
de

re
a
di
n
ar
t.
18

 a
lin

.
(2
) a

 Le
gi
i n

r.
35

2‐
XV

I d
in
 2
4.
11

.2
00

6
cu
 p
riv

ire
 la

or
ga
ni
za
re
a
și
de

sf
ăș
ur
ar
ea
 a
ct
iv
ită

ții
 tu

ris
tic

e
în

Re
pu

bl
ica

 M
ol
do

va
 a

 s
in
ta
gm

ei
 "
ce
 d

eț
in
 m

ai

m
ul
t
de

 1
0

sp
at
ii

de
 c

az
ar
e

(c
am

er
e

și/
sa
u

ap
ar
ta
m
en

te
)"
.

Co
nf
or
m
 s
ug

es
tie

i,
la
 p
ag
in
a
54

 p
ct
.
3
di
n
Ca

rt
ea

 A
lb
ă
se

in
se
re
az
ă
pr
ec
iza

re
a:
 „
Im

pl
em

en
ta
re
a
ac
es
te
i r

ec
om

an
dă

ri
va
 fa

ce
 n
ec
es
ar
ă
ex
clu

de
re
a
sin

ta
gm

ei
 „
ce
 d
eț
in
 m

ai
 m

ul
t d

e
10

 s
pa

ţii
 d
e
ca
za
re
 (c

am
er
e
şi/

sa
u
ap

ar
ta
m
en

te
)”
 d
in
 a
rt
. 1

8
al
in
. (
2)
 a
 Le

gi
i n

r.
35

2‐
XV

I d
in
 2
4.
11

.2
00

6.
”.

14

As

oc
ia
ția

 N
aț
io
na

lă
 a

Ag
en

țil
or
 E
co
no

m
ici

di
n
In
du

st
ria

Tu

ris
m
ul
ui

To
t
la
 a

ce
as
tă

no
rm

ă
le
ga
lă
,
co
ns
id
er
ăm

 c
ă

en
tit
at
ea

 ca
re
 v
a
el
ib
er
a
ce
rt
ifi
ca
tu
l d

e
cla

sif
ica

re

ur
m
ea
ză
 s
ă
fie

 a
cr
ed

ita
tă
 d
oa

r
la
 n
iv
el
 n
aț
io
na

l,
de

 d
or
it
pr
in
 in
te
rm

ed
iu
l R

eg
ist
ru
lu
i T
ur
ism

ul
ui
.

Pr
oi
ec
tu
l
le
gi
i
nr
.
74

/2
01

8,
 v

ot
at

de
 P

ar
la
m
en

t
în
 p

rim
ă

le
ct
ur
ă,
 e
xc
lu
de

 d
in
 a
rt
. 1

8
al
in
. (
2)
 si
nt
ag
m
a
„d
e
la
 e
nt
ita

te
a

ac
re
di
ta
tă

in
te
rn
aț
io
na

l
sa
u

lo
ca
l”

4 .
Pr
in

ac
es
t

pr
oi
ec
t,

fu
nc
ții
le
 d
e
em

ite
re
 a
ce
rt
ifi
ca
te
lo
r d

e
cla

sif
ic
ar
e
a s

tr
uc
tu
ril
or

de
 p
rim

ire
 tu

ris
tic

ă
su
nt
 tr
an

sf
er
at
e
Ag

en
ție

i S
er
vi
cii
 P
ub

lic
e.

 Co
nf
or
m
 su

ge
st
ie
i,
la
 p
ag
in
a
52

 a
 C
ăr
ții
 A
lb
e,
 se

 in
se
re
az
ă
un

pu

nc
t
su
pl
im

en
ta
r:

„4
.
În
 f
un

cț
ie
 d

e
su
rs
el
e
de

 f
in
an

ța
re

di
sp
on

ib
ile
,
se
 r
ec
om

an
dă

 i
ns
tit
ui
re
a

un
ui
 m

ec
an

ism
 d

e
pr
es
ta
re
 a
 s
er
vi
ciu

lu
i d

e
cla

sif
ic
ar
e
a
st
ru
ct
ur
ilo
r
de

 p
rim

ire

tu
ris
tic

ă
în

re
gi
m

on
lin

e,

în
tr
u

re
du

ce
re
a

sa
rc
in
ii

ad
m
in
ist
ra
tiv

e
și

ev
ita

re
a

co
ns
um

ul
ui
 d

e
re
su
rs
e

um
an

e,

fin
an

cia
re
 și
 d
e
tim

p.
”

15

As

oc
ia
ția

 N
aț
io
na

lă
 a

Ag
en

țil
or
 E
co
no

m
ici

di
n
In
du

st
ria

Tu

ris
m
ul
ui

În
 a

ce
ea

și
or
di
ne

 d
e

id
ei
,
AN

AT
 i
nt
er
vi
ne

 c
u

pr
op

un
er
ea
 d
e
a
sim

pl
ifi
ca
 c
rit
er
iil
e
st
ab

ili
te
 în

Ho

tă
râ
re
a
Gu

ve
rn
ul
ui
 n
r.
64

3
di
n
27

.0
5.
20

02
 "C

u
pr
iv
ire

 la
 N

or
m
el
e
m
et
od

ol
og

ice
 ș
i c

rit
er
iil
or
 d
e

cla
sif
ica

re
 a
 s
tr
uc
tu
ril
or
 d
e
pr
im

ire
 t
ur
ist
ic
ă
cu

fu
nc
ții
 d
e
ca
za
re
 ș
i d

e
se
rv
ire

 a
 m

es
ei
"
pe

nt
ru

st
ru
ct
ur
ile
 d
e
ca
za
re
, d

e
ex
em

pl
u,
 d
e
pe

rm
is
ca

st
ru
ct
ur
a
de

 c
az
ar
e
tip

 a
pa

rt
am

en
t
să
 p
oa

tă
 s
ă

ac
tiv

ez
e

ca

su
bi
ec
t

al

an

tr
ep

re
no

ria
tu
lu
i

în

La
 p
ag
in
a
54

 p
ct
. 2

 d
in
 C
ar
te
a
Al
bă

 se
 c
on

țin
e
re
co
m
an

da
re
a

„S
e
pr
op

un
e
ar
m
on

iza
re
a
cr
ite

rii
lo
r
pr
ev
ăz
ut
e
în
 H
ot
ăr
âr
ea

de
 G

uv
er
n
nr
.
64

3
di
n
27

.0
5.
20

03
, c

u
pr
iv
ire

 la
 a
pr
ob

ar
ea

No
rm

el
or

m
et
od

ol
og

ic
e

și
cr
ite

rii
lo
r

de

cla

sif
ica

re

a

st
ru
ct
ur
ilo

r
de

 p
rim

ire
 t
ur
ist
ic
ă
cu
 f
un

cț
iu
ni
 d
e
ca
za
re
 ș
i d

e
se
rv
ire

 a
 m

es
ei
,
cu
 s
ta
nd

ar
de

le
 î
n

m
at
er
ie
 e

la
bo

ra
te
 d

e
O
rg
an

iza
ția

 M
on

di
al
ă
a
Tu

ris
m
ul
ui

5 ,
st
an

da
rd
el
e
Ho

te
lS
ta
rs

6 ,
ce
le
 a
le
 a
lto

r
or
ga
ni
sm

e
ac
re
di
ta
te
 in

te
rn
aț
io
na

l,
pr
ec
um

 ș
i

cr
ite

rii
le
 a
pl
ica

te
 d
e
st
ru
ct
ur
ile
 a
cr
ed

ita
te
 la
 n
iv
el
 n
aț
io
na

l î
n

st
at
e‐
m
em

br
e
UE

,
lu
ân

d
în
 c
on

sid
er
aț
ie
 i
nc
lu
siv

 c
on

te
xt
ul

4 h
ttp

://
pa

rla
m
en

t.m
d/
Pr
oc
es
ul
Le
gi
sla

tiv
/P
ro
ie
ct
ed

ea
ct
el
eg

isl
at
iv
e/
ta
bi
d/
61

/L
eg
isl
at
iv
Id
/4
12

1/
la
ng

ua
ge
/r
o‐
RO

/D
ef
au

lt.
as
px

5 h
tt
p:
//
m
ed

ia
.u
nw

to
.o
rg
/p
re
ss
‐r
el
ea

se
/2
01

5‐
02

‐2
5/
un

w
to
‐re

po
rt
‐id

en
tif
ie
s‐
co
m
m
on

‐c
rit
er
ia
‐4
‐a
nd

‐5
‐s
ta
r‐h

ot
el
‐c
la
ss
ifi
ca
tio

n
6 h

tt
ps
://

w
w
w
.h
ot
el
st
ar
s.e

u/
fil
ea

dm
in
/D

at
ei
en

/P
OR

TA
L_
HS

U/
Kr
ite

rie
nk

at
al
og

e/
EN

_H
ot
el
st
ar
s_
Un

io
n‐
Cr
ite

ria
_2

01
5‐
20

20
.p
df

115114

în
că
pe

ri
cu
 d
es
tin

aț
ie
 lo

ca
tiv

ă
(n
u
ne

ap
ăr
at
 c
u

st
at
ut
 d
e
în
că
pe

re
 co

m
er
cia

lă
).

lo
ca
l
al
 R

ep
ub

lic
ii

M
ol
do

va
.”

Re
co
m
an

dă
ril
e

co
nc
re
te
 d

e
op

tim
iza

re
 a

 c
rit
er
iil
or
 d

e
cla

sif
ica

re
 v

or
 f
i
de

zv
ol
ta
te
 î
n

pr
oi
ec
t i
nd

ep
en

de
nt
 d
e
m
od

ifi
ca
re
 a
 ca

dr
ul
ui
 n
or
m
at
iv
.

16

As
oc
ia
ția

 N
aț
io
na

lă
 a

Ag
en

țil
or
 E
co
no

m
ici

di
n
In
du

st
ria

Tu

ris
m
ul
ui

Pr
op

un
er
ea
 A

NA
T

es
te
 d

e
a

in
clu

de
pe

 l
ist
a

liv
ră
ril
or
 s
cu
tit
e
de

 T
VA

 ș
i „
ex
cu
rs
iil
e
ca
re
 in

clu
d

ob
ie
ct
iv
e
tu
ris
tic
e
di
n
Re

pu
bl
ica

 M
ol
do

va
 ș
i s
un

t
of
er
ite

 e
xc
ur
sio

ni
șt
ilo

r
pe

 t
er
ito

riu
l
Re

pu
bl
ici
i

M
ol
do

va
"

‐
pe

nt
ru

a

pr
om

ov
a

de
zv
ol
ta
re
a

tu
ris
m
ul
ui
 re

ce
pt
or
.

1.

La
 m

om
en

t,
la
 p
ag
in
a
6
di
n
Ca

rt
ea

 A
lb
ă
se
 p
re
ve
de

 „Î
nt
ru

st
im

ul
ar
ea

 d
ez
vo
ltă

rii
 s
ec
to
ru
lu
i d

e
tu
ris
m
 r
ec
ep

to
r,

se

at
es
tă
 n

ec
es
ita

te
a
in
st
itu

iri
i
un

ui
 r
eg
im

 d
e
im

po
zit
ar
e

fa
cil
ita

tiv
, î
n
pa

rt
icu

la
r p

rin
 re

du
ce
re
a
pâ

nă
 la

 8
%
 a
 c
ot
ei

de
 T
VA

 a
pl
ic
ab

ile
 se

rv
ici
ilo
r t
ur
ist
ice

 n
ei
nc
lu
se
 în

 p
ac
he

te

de
 s
er
vi
cii
 t
ur
ist
ice

,
pr
es
ta
te
 d

e
ag

en
ții
 d

e
tu
ris
m
 ș
i

tu
ro
pe

ra
to
ri.
 Î
n
ac
es
t m

od
, s
e
va
 în

cu
ra
ja
 d
iv
er
sif
ic
ar
ea

pr
od

us
el
or
 tu

ris
tic

e
și
ac
tiv

ită
ții
 e
xc
ur
sio

ni
st
e
pe
 te

rit
or
iu
l

ță
rii
.”

2.

Re

co
m
an

da
re
a
de

 s
cu
tir
e
de

 T
VA

, c
i n

u
de

 r
ed

uc
er
e
a

co
te
i
(a
șa
 p
re
cu
m
 s
‐a
 p

ro
pu

s
in
iți
al
 î
n
Ca

rt
ea
 A

lb
ă)
 a

ex
cu
rs
iil
or
 d
es
fă
șu
ra
te
 în

 R
ep

ub
lic
a
M
ol
do

va
 s
e
ac
ce
pt
ă

și
ur
m
ea
ză
 a
 fi
 lu
at
ă
în
 co

ns
id
er
aț
ie
 în
 ca

lit
at
e
de

 o
pț
iu
ne

sp
re
 d

isc
uț
ie
 c

u
M
in
ist
er
ul
 F

in
an

țe
lo
r,

în
 f
un

cț
ie
 d

e
im

pa
ct
ul
 b
ug

et
ar
 e
st
im

at
.

3.

As
tfe

l,
co
nf
or
m
 s
ug

es
tie

i,
se
 c
om

pl
et
ea

ză
 t
ex
tu
l
de

 l
a

pa
gi
na

 6
 d
in
 C
ar
te
a
Al
bă

 cu
 u
rm

ăt
or
ul
 p
ar
ag
ra
f –

„D

e
as
em

en
ea

, î
nt
ru
 s
tim

ul
ar
ea

 d
ez
vo
ltă

rii
 tu

ris
m
ul
ui
 in

te
rn

și
re
ce
pt
or
, s
e
re
co
m
an

dă
 lu
ar
ea

 în
 co

ns
id
er
aț
ie
, î
n
ca
lit
at
e
de

op
țiu

ne
 r
eg

ul
at
or
ie
, a

 p
ro
pu

ne
rii
 p
riv

in
d
sc
ut
ire

a
de
 T
VA

 a

ex
cu
rs
iil
or

de

sf
ăș
ur
at
e

pe

te
rit
or
iu
l
Re

pu
bl
ici
i
M
ol
do

va
.

Im
pl
em

en
ta
re
a
pr
op

un
er
ilo
r d

e
re
gl
em

en
ta
re
 a
 st
im

ul
en

te
lo
r

fis
ca
le

va

fa
ce

ne

ce
sa
ră

pr
om

ov
ar
ea

un

or

pr
oi
ec
te

co
re
sp
un

ză
to
ar
e

de

m
od

ifi
ca
re

a

le
gi
sla

ție
i

de

că
tr
e

au
to
rit
at
ea

 c
om

pe
te
nt
ă
să
 e
la
bo

re
ze
 p
ol
iti
ci

în
 d
om

en
iu
 –

M
in
ist
er
ul
 F
in
an

țe
lo
r,
în
 fu

nc
ție

 d
e
im

pa
ct
ul
 b
ug

et
ar
 e
st
im

at

al
 a
pl
ic
ăr
ii
ac
es
to
r r
ec
om

an
dă

ri
și
al
ți
fa
ct
or
i.”

 17

Pr
in
 H
ot
ăr
âr
ea
 G
uv
er
nu

lu
i n
r.
55

9
di
n
14

.0
8.
20

15
cu
 p

riv
ire

 l
a
ap

ro
ba

re
a
Co

nc
ep

tu
lu
i
Si
st
em

ul
ui

Pr
op

un
er
ea
 se

 su
țin

e
și
es
te
 re

fle
ct
at
ă
pa

rți
al
la
 u
rm

ăt
oa

re
le

pa
gi
ni
 a
le
 C
ăr
ții
 A
lb
e:

As
oc
ia
ția

 N
aț
io
na

lă
 a

Ag
en

țil
or
 E
co
no

m
ici

di
n
In
du

st
ria

Tu

ris
m
ul
ui

in
fo
rm

al
io
na

l a
ut
om

at
iza

t
"R
eg
ist
ru
l t
ur
ism

ul
ui
"

st
ab

ile
șt
e

o
to
ta
lit
at
e

de

m
ijl
oa

ce

so
ftw

ar
e,

ha
rd
w
ar
e,

in
fo
rm

aț
io
na

le
,

or
ga
ni
za
țio

na
le
,

a
sis

te
m
el
or

de

tr
an

sm
ite

re

a
da

te
lo
r,

a
te
hn

ol
og

iil
or
 d
e
ut
ili
za
re
 a
 a
ce
st
or
a,
 a
 n
or
m
el
or

de
 d

re
pt
,
pr
ec
um

 ș
i
a

in
fra

st
ru
ct
ur
ii

pe
nt
ru

su
sț
in
er
ea

in
fo
rm

aț
io
na

lă

de

st
in
at
ă

cr
ee

rii

și

țin
er
ii

Re
gi
st
ru
l
tu
ris
m
ul
ui
.
Pr
op

un
er
ea

 A
NA

T‐

co
m
pl
et
ar
ca
 c
ai
et
ul
ui
 d

e
sa
rc
in
i,

el
ab

or
ar
ea
 ș
i

im
pl
em

en
ta
 R
eg
ist
ru
lu
i T
ur
ism

ul
ui
 sa

 fi
e
de

cla
ra
t

pr
io
rit
ar
.

 Pa
gi
na

6:

„(
...
)
se

re
co
m
an

dă

pr
io
rit
ar
:
(i)

op

tim
iza

re
a

pr
oc
ed

ur
ilo

r
ev
id
en
țe
i

de

st
at

pr
in

in
tr
od

uc
er
ea

un

ui

m
ec
an

ism

de

no

tif
ica

re

a

au
to
rit
ăț
ii

pu
bl
ice

ca
re

va

ad
m
in
ist
ra
 R
eg

ist
ru
l t
ur
ism

ul
ui
 d
es
pr
e
in
iți
er
ea

 a
ct
iv
ită

ții
 d
e

tu
ro
pe

ra
to
r
sa
u
ag

en
ție

 d
e
tu
ris
m
, c

u
tr
an

sm
ite

re
a
ac
es
te
i

no
tif
ic
ăr
i p
e
pr
in
cip

ii
de

 g
hi
șe
u
un

ic
sa
u
în
 b
az
a
un

ui
 fo

rm
ul
ar

el
ec
tr
on

ic.
”

Pa
gi
na

 8
: „
Pe

nt
ru
 o
 e
vi
de

nț
ă
ef
ici
en

tă
 a
 a
ct
iv
ită

ții
 în

 se
ct
or
ul

ho
te
lie

r ș
i in

fo
rm

ar
ea

 co
ns
um

at
or
ilo

r c
u
pr
iv
ire

 la
 st
ru
ct
ur
ile

în
re
gi
st
ra
te
,

se

re
co
m
an

dă

in
te
gr
ar
ea

și

pu
bl
ica

re
a

in
fo
rm

aț
ie
i c

u
pr
iv
ire

 la
 s
tr
uc
tu
ril
e
de

 p
rim

ire
 t
ur
ist

ică
 în

Re

gi
st
ru
l
tu
ris

m
ul
ui
,
al
 c

ăr
ui
 c

on
ce
pt
 e

st
e

pr
ev
ăz
ut
 d

e
Ho

tă
râ
re
a
Gu

ve
rn
ul
ui
 n
r.
55

9/
20

15
.”

Pa
gi
na

 1
0:
 „A

dm
in
ist
ra
re
a
un

ui
 si
st
em

 in
te
gr
at
 d
e
ev
id
en

ță
 a

ag
en

țil
or
 e

co
no

m
ici
 d

in
 i
nd

us
tr
ia
 t
ur
ism

ul
ui
,
a

ru
te
lo
r,

de
st
in
aț
iil
or
, o
bi
ec
tiv

el
or
 și
 re

su
rs
el
or
 tu

ris
tic

e
es
te
 n
ec
es
ar
ă

pe
nt
ru
 p
un

er
ea

 la
 d
isp

oz
iți
a
st
at
ul
ui
 și
 a
 ce

tă
țe
ni
lo
r a

 u
nu

i s
et

de
 d
at
e
pe

nt
ru
 a
do

pt
ar
ea

 co
re
ct
ă
și
in
fo
rm

at
ă
a
de

ciz
iil
or
 în

do
m
en

iu
. Î
nt
ru
 a
sig

ur
ar
ea

 u
nu

i s
ist
em

 e
fic
ie
nt
 d
e
ev
id
en

ță
 în

tu
ris
m
,
se
 p

ro
pu

ne
 i
ns
tit
ui
re
a

un
or
 r
eg

le
m
en

tă
ri

ca
re
 v
or

fa
cil
ita

:
(..
.)

(ii
)

im
pl
em

en
ta
re
a

co
nc
ep

tu
lu
i
de

Si
st
em

In
fo
rm

aț
io
na

l A
ut
om

at
iza

t
„R

eg
ist

ru
l t
ur
ism

ul
ui
”,
 c
on

fo
rm

Ho

tă
râ
rii
 G

uv
er
nu

lu
i n

r.
55

9/
20

15
,
cu
 p
riv

ire
 la

 a
pr
ob

ar
ea

Co
nc
ep

tu
lu
i
Si
st
em

ul
ui
 i
nf
or
m
aț
io
na

l
au

to
m
at
iza

t
Re

gi
st
ru
l

tu
ris
m
ul
ui
,
în

ba

za

pl
at
fo
rm

ei

el
ab

or
at
e

de

Ce

nt
ru
l
de

Gu
ve
rn
ar
e
El
ec
tr
on

ică
; (
...
)”

Pa
gi
na

 2
8:
 „

În
 a

ce
la
și

tim
p,
 p

en
tr
u

a
as
ig
ur
a

ev
id
en

ța

se
pa

ra
tă
 a
 a
ge

nț
ilo
r e

co
no

m
ici
 d
in
 in

du
st
ria

 tu
ris
m
ul
ui
, e

st
e

ne
ce
sa
ră

in
tr
od

uc
er
ea

un

ui

m
ec
an

ism

de

no

tif
ica

re

a

au
to
rit
ăț
ii
pu

bl
ice

 c
ar
e
ad

m
in
ist

re
az
ă
Re

gi
st
ru
l t
ur
ism

ul
ui
.

În

sc
op

ur
i
de

op

tim
iza

re

a

pr
oc
ed

ur
ilo
r

ad
m
in
ist
ra
tiv

e,

ac
ea

st
ă
no

tif
ica

re
 u
rm

ea
ză
 a
 fi
 e
fe
ct
ua

tă
 p
rin

 c
om

pl
et
ar
ea

un

ui
 f
or
m
ul
ar
 e

le
ct
ro
ni
c

cu
 c

on
fir
m
ar
e

de
 p

rim
ire

 s
au

117116

tr
an

sm
isă

pe

pr
in
cip

ii
de

gh

ișe
u

un
ic.

(..
.)

În
tr
u

im
pl
em

en
ta
re
a
ce
le
i
di
n
ur
m
ă
re
co
m
an

dă
ri,
 e
st
e
ne

ce
sa
ră

m
od

ifi
ca
re
a
Le
gi
i n
r.
23

1/
20

10
 p
en

tr
u
a
st
ip
ul
a
că
, î
n
ce
ea

 ce

pr
iv
eș
te
 a
nt
re
pr
en

or
ii
ca
re
 d
es
fă
șo
ar
ă
ac
tiv

ită
ți
al
e
ag

en
ţii
lo
r

tu
ris
tic

e
şi
al
e
tu
ro
pe

ra
to
ril
or
, a

lte
 s
er
vi
cii
 d
e
re
ze
rv
ar
e
şi
de

as
ist
en

ţă
 t
ur
ist
ică

, î
n
ba

za
 C
AE

M
 R
ev
. 2

, n
ot
ifi
ca
re
a
pr
iv
in
d

in
iți
er
ea

ac
tiv

ită
ții

de

co
m
er
ț

de
pu

să

la

au

to
rit
at
ea

ad
m
in
ist
ra
ție

i
pu

bl
ice

 l
oc
al
e
se
 r
em

ite
 p

ot
riv

it
pr
in
ci
pi
ul
ui

gh
ișe

ul
ui

un

ic

că
tr
e

au
to
rit
at
ea

ad

m
in
ist
ra
ție

i
pu

bl
ic
e

ce
nt
ra
le
 d
eț
in
ăt
oa

re
 a
 R
eg
ist
ru
lu
i t
ur
ism

ul
ui
.”

Pa
gi
na

 5
4:
 „
Se
 p
ro
pu

ne
 c
a
in
fo
rm

aț
ia
 c
u
pr
iv
ire

 la
 st

ru
ct
ur
ile

de
 p
rim

ire
 tu

ris
tic

ă
să
 fi
e
în
re
gi
st
ra
tă
 în

 R
eg

ist
ru
l t
ur
ism

ul
ui
,

al
 c
ăr
ui
 c
on

ce
pt
 e
st
e
pr
ev
ăz
ut
 d
e
Ho

tă
râ
re
a
Gu

ve
rn
ul
ui
 n
r.

55
9/
20

15
, ș

i s
ă
fie

 f
ăc
ut
ă
pu

bl
ic
ă
in
clu

siv
 p
e
pa

gi
na

 w
eb

 a

au
to
rit
ăț
ii

ad
m
in
ist
ra
ție

i
pu

bl
ice

ce
nt
ra
le

po

se
so
ar
e

a
Re

gi
st
ru
lu
i
tu
ris
m
ul
ui
,
în
 s

co
p

de
 i
nf
or
m
ar
e

ad
ec
va
tă
 a

co
ns
um

at
or
ilo

r c
u
pr
iv
ire

 la
 u
ni
tă
țil
e
de

 ca
za
re
 în
re
gi
st
ra
te
.”

Pa
gi
na

 5
5:
 „
În
 c

on
te
xt
ul
 a

m
en

da
m
en

te
lo
r
in
tr
od

us
e

pr
in

Le
ge

a
nr
.
18

5/
20

17
,
va
 f
i
ne

ce
sa
ră
 m

od
ifi
ca
re
a

Ho
tă
râ
rii

Gu
ve
rn
ul
ui
 n
r.
55

9/
20

15
, c
u
pr
iv
ire

 la
 a
pr
ob

ar
ea

 C
on

ce
pt
ul
ui

Si
st
em

ul
ui
 In

fo
rm

aț
io
na

l a
ut
om

at
iza

t „
Re

gi
st
ru
l t
ur
ism

ul
ui
”,

pe
nt
ru
 a
 s
tip

ul
a
că
 R
eg
ist
ru
l t
ur
ism

ul
ui
 v
a
in
clu

de
 in

fo
rm

aț
ii

nu
 d
oa

r
cu
 p
riv

ire
 la

 u
ni
tă
țil
e
de

 c
az
ar
e
cla

sif
ica

te
, c
on

fo
rm

re
da

cț
ie
i î
n
vi
go

ar
e,
 ci
 și
 u
ni
tă
țil
e
ne

cl
as
ifi
ca
te
, ț
in
ân

d
co
nt
 d
e

fa
pt
ul
 c
ă,
 c
er
tif
ic
at
ul
 d
e
cla

sif
ica

re
 n
u
m
ai
 r
ep

re
zin

tă
 u
n
ac
t

pe
rm

isi
v

pr
in
 e

fe
ct
ul
 L

eg
ii

nr
.
18

5/
20

17
,
fii
nd

 v
ol
un

ta
ră

ob
țin

er
ea

 a
ce
st
ui
a.
”

Pa
gi
na

80

:
„P
ot
riv

it
so
nd

aj
ul
ui

ef
ec
tu
at
,

pr
in

m
ijl
oa

ce

el
ec
tr
on

ice
,
în
 p

ro
ce
su
l
el
ab

or
ăr
ii

Că
rț
ii

Al
be

,
84

,2
%
 d

in

re
sp
on

de
nț
ii
–
re
pr
ez
en

ta
nț
i a

i i
nd

us
tr
ie
i,
au

 d
ec
la
ra
t c

ă
es
te

ne
ce
sa
r

un
 R

eg
ist
ru
 n

aț
io
na

l
al
 t

ur
ism

ul
ui
.
De

și
ca
dr
ul

no
rm

at
iv
 n

ec
es
ar
 p

en
tr
u

im
pl
em

en
ta
re
a

co
nc
ep

tu
lu
i
de

Re

gi
st
ru
 a
l t
ur
ism

ul
ui
 a
 fo

st
 a
do

pt
at
 (i
.e
. L
eg

ea
 n
r.
35

2/
20

06
,

Ho
tă
râ
re
a
Gu

ve
rn
ul
ui
 n
r.
55

9/
20

15
 c
u
pr
iv
ire

 la
 a
pr
ob

ar
ea

Co
nc
ep

tu
lu
i
Si
st
em

ul
ui
 i
nf
or
m
aț
io
na

l
au

to
m
at
iza

t
Re

gi
st
ru
l

tu
ris
m
ul
ui
),

m
ec
an

ism
ul
 d

e
în
re
gi
st
ra
re
 n

u
es
te
 a

pl
ica

bi
l

pâ
nă

 în
 p
re
ze
nt
, f
ap

t c
ar
e:

(i)
 d
et
er
m
in
ă
lip
sa
 u
nu

i s
ist
em

 in
te
gr
at
 d
e e

vi
de

nț
ă
a
ag

en
țil
or

ec
on

om
ici

di
n

in
du

st
ria

tu
ris
m
ul
ui
,
ru
te
lo
r,

de
st
in
aț
iil
or
,

ob
ie
ct
iv
el
or
 și
 re

su
rs
el
or
 tu

ris
tic
e;

(ii
)
lim

ite
az
ă

se
tu
l
de

 i
nf
or
m
aț
ii

di
sp
on

ib
ile
 p

ub
lic
ul
ui
 ș
i

au
to
rit
ăț
ilo

r
pe

nt
ru

ad

op
ta
re
a

co
re
ct
ă

și
in
fo
rm

at
ă

a
de

ciz
iil
or
 în
 d
om

en
iu
;

(ii
i)
în
ce
tin

eș
te
 p
ro
ce
su
l d

e
ev
al
ua

re
 a
 p
ot
en

ția
lu
lu
i t
ur
ist
ic
 a
l

un
ită

țil
or
 a
dm

in
ist
ra
tiv

‐te
rit
or
ia
le
, i
ns
tit
ui
re
 d
e
zo
ne

 tu
ris
tic

e,

în
re
gi
st
ra
re
 și
 p
ro
m
ov
ar
e
de

 ru
te
 tu

ris
tic

e.
”

Pa
gi
na

82

:
„I
m
pl
em

en
ta
re
a

co
nc
ep

tu
lu
i

de

Si
st
em

In
fo
rm

aț
io
na

l
Au

to
m
at
iza

t
„R
eg

ist
ru
l
tu
ris
m
ul
ui
”,
 c
on

fo
rm

Ho

tă
râ
rii
 G

uv
er
nu

lu
i
nr
.
55

9/
20

15
 c
u
pr
iv
ire

 l
a
ap

ro
ba

re
a

Co
nc
ep

tu
lu
i
Si
st
em

ul
ui
 i
nf
or
m
aț
io
na

l
au

to
m
at
iza

t
Re

gi
st
ru
l

tu
ris
m
ul
ui
,
în

ba

za

pl
at
fo
rm

ei

el
ab

or
at
e

de

Ce

nt
ru
l
de

Gu
ve
rn
ar
e
El
ec
tr
on

ică
”.

 To
to
da

tă
,
în
 b
az
a
su
ge
st
ie
i,
se
 in

se
re
az
ă
la
 p
ag
in
a
82

 d
in

Ca
rt
ea

Al
bă

pr
ec
iza

re
a

–
„T
ot
od

at
ă,

se

re
co
m
an

dă

m
od

ifi
ca
re
a

și
co
m
pl
et
ar
ea

Ho

tă
râ
rii

Gu
ve
rn
ul
ui

nr
.

55
9/
20

15
,
în
tr
u
co
ns
ac
ra
re
a
m
ec
an

ism
el
or
 d
e
tr
an

sm
ite

re

di
re
ct
ă,
 în

 re
gi
m
 o
nl
in
e,
 a
 d
at
el
or
 și
 fo

rm
ul
ar
el
or
 n
ec
es
ar
e
de

că
tr
e
be

ne
fic
ia
rii
 d
e
se
rv
ici
i p

ub
lic
e
și
ag

en
ții
 e
co
no

m
ici
 d
in

do
m
en

iu
l t
ur
ism

ul
ui
.”

 18

As
oc
ia
ția

 N
aț
io
na

lă
 a

Ag
en

țil
or
 E
co
no

m
ici

di
n
In
du

st
ria

Tu

ris
m
ul
ui

Re
fe
rit
or

la

fu
nc
tia

de

in
fo
rm

ar
e

ca

pa

rt
e

co
m
po

ne
nt
ă,
 a
ac
tiv

ită
ții
 d
e
pr
om

ov
ar
e,
 în
 C
ar
te
a

Al
bă

 s
un

t
ex
pu

se
 p
rio

rit
ăț
ile
 la

 u
n
ni
ve
l f
oa

rt
e

în
al
t.
Cu

 to
at
e
ac
es
te
a,
 c
on

sid
er
ăm

 n
ec
es
ar
 d
e
a

ef
ec
tu
a
m
od

ifi
că
ri
la
 a
rt
. 1

7
di
n
Le
ge
a
35

2/
20

06
,

pr
in

pr
ism

a
lim

ită
rii

ac
tiv

ită
ții

bi
ro
ur
ilo

r
de

in
fo
rm

ar
e,
 d
oa

r l
a c

el
e d

e
in
fo
rm

ar
e
și
pr
om

ov
ar
e

1.

Bi
ro
ur
ile
 d
e
in
fo
rm

ar
e
tu
ris
tic

ă
of
er
ă
in
fo
rm

aț
ie
 ș
i a

cc
es

la
 u
ne

le
 s
er
vi
cii
 in

er
en

te
 s
co
pu

lu
i a

ce
st
or
a
–
of
er
ite

 în

m
od

 gr
at
ui
t.
To

to
da

tă
, o
fic
iil
e
de

 in
fo
rm

ar
e
tu
ris
tic

ă s
un

t,
co
nf
or
m
 b
un

el
or
 p
ra
ct
ici
 f
in
an

ța
te
 d
e
AP

L
și

au
to
rit
ăț
i

ce
nt
ra
le
.
To

tu
și,
 î
n

m
ar
ea
 m

aj
or
ita

te
 d

in
 s
ta
te
le
 U

E,

bi
ro
ur
ile
 (
of
ici
ile
)
de

 t
ur
ism

 o
fe
ră
 ș
i a

cc
es
 la

 s
uv
en

ire
,

un
el
e

m
at
er
ia
le

ed

ito
ria

le
,
m
ici

pr
od

us
e

și
se
rv
ici
i,

119118

a
pr
od

us
ul
ui
 t

ur
ist
ic

na
țio

na
l,

fă
ră

ac
tiv

ita
te

co
m
er
cia

lă
.

pr
ec
um

pe

nt
ru

cli
en

ți‐
tu
riș

ti,

da

r
și

pe
nt
ru

ag
en

ții

ec
on

om
ici
 ca

re
 a
u
po

sib
ili
ta
te
a
să
 a
cc
ea

dă
 la
 p
la
sa
re
a
de

in
fo
rm

aț
ie
 a
tâ
t g

ra
tu
it,
 câ

t ș
i c
u
fin

an
ța
re
 su

pl
im

en
ta
ră
.

2.

Le
gi
sla

ția
 n
aț
io
na

lă
 în
ca
dr
ea
ză
 cl
ar
 d
re
pt
ul
 sa

u
re
st
ric

ții
le

ce
 ți
n
de

 p
re
st
ar
ea
 a
ct
iv
ită

ții
 c
om

er
cia

le
. A

st
fe
l,
AP

L
sa
u

in
st
itu

ții
le
 p
ub

lic
e
su
nt
 în

gr
ăd

ite
, i
ar
 p
er
so
an

el
e
ju
rid

ice

na
țio

na
le
 d
isp

un
 d
e
dr
ep

tu
ri,
 c
on

fo
rm

 st
at
ut
ul
ui
 d
e
ca
re

di
sp
un

:
în
tr
ep

rin
de

re
,
as
oc
ia
ția

 o
bș
te
as
că
,
un

iu
ne

 d
e

în
tr
ep

rin
de

ri,
 fu

nd
aț
ii,
 e
tc
. P

rin
 u
rm

ar
e,
 a
ce
st
e
pr
ev
ed

er
i

de
 le
gi
sla

ție
 o
riz

on
ta
lă
 v
or
 fa

ce
 p
re
ciz

ăr
ile
 re

sp
ec
tiv

e.

3.

Cu

 ti
tlu

 d
e
ex
em

pl
u
de

 d
re
pt
 co

m
pa

ra
t,
în
 Es

to
ni
a,
 ce

nt
ru
l

de
 in

fo
rm

ar
e
tu
ris
tic

ă
co
le
ct
ea
ză
 și
 fu

rn
ize

az
ă
in
fo
rm

aț
ii

im
pa

rț
ia
le
 c
u
pr
iv
ire

 la
 f
ur
ni
za
re
a
se
rv
ici
ilo

r
tu
ris
tic

e
și

ob
ie
ct
iv
e
tu
ris
tic

e,
 fi
in
d
to
to
da

tă
 îm

pu
te
rn
ici
t s
ă
pr
es
te
ze

co
nt
ra
 c
os
t
ur
m
ăt
oa

re
le
 s
er
vi
cii
:
re
ze
rv
ar
e

de
 c
az
ar
e,

m
ed

ie
re
a
se
rv
ici
ilo

r
de

 t
ra
ns
po

rt
, v

ân
ză
ri
de

 p
ap

et
ăr
ie
,

pu
bl
ica

ții
, s

uv
en

iru
ri,
 b
ile
te
 la

 e
ve
ni
m
en

te
, e

tc
7 .
As
tfe

l,
pr
es
ta
re
a
se
rv
ici
ilo

r
co
nt
ra
 c
os
t
es
te
 o

 m
od

al
ita

te
 d

e
di
ve
rs
ifi
ca
re
 a
 s
ur
se
lo
r
de

 v
en

it
ut
ili
za
te
 d
e
bi
ro
ur
ile
 d
e

in
fo
rm

ar
e

tu
ris
tic

ă,

în

ba
za

bu
ne

lo
r

pr
ac
tic

i
in
te
rn
aț
io
na

le
. Î
nt
ru
 a
sig

ur
ar
ea

 su
st
en

ab
ili
tă
ții
 b
iro

ur
ilo

r
de

 in
fo
rm

ar
e
tu
ris
tic

ă
și
pr
om

ov
ar
ea
 a
ct
iv
ită

ții
 a
ce
st
or
a,

es
te
 n
ec
es
ar
ă
di
ve
rs
ifi
ca
re
a
su
rs
el
or
 d
e
ve
ni
t d

isp
on

ib
ile

pe
nt
ru
 d
es
fă
șu
ra
re
a
ac
tiv

ită
ții
 st
ru
ct
ur
ilo

r d
at
e.

4.

Ți
nâ

nd
 c
on

t
de

 m
ul
tit
ud

in
ea
 o
pț
iu
ni
lo
r
ex
ist
en

te
,
pr
in

ca
re
 a
tâ
t a

ut
or
ită

țil
e
pu

bl
ice

, c
ât
 și
 a
ct
or
ii
de

 d
re
pt
 p
riv

at

au
 p
os
ib
ili
ta
te
a
de

 a
 o
rg
an

iza
 a
ct
iv
ită

ții
 d
e
in
fo
rm

ar
e
a

tu
riș
iti
lo
r p

en
tr
u
o
pr
om

ov
ar
e
ef
ici
en

tă
 a
 im

ag
in
ii
ță
rii
 și

a
de

st
in
aț
iil
or
 tu

ris
tic
e
di
n
M
ol
do

va
, p

re
ve
de

ril
e
ar
t.
17

al
in
.
(2
)
lit
.
b)
 d

in
 L
eg
ea

 n
r.

35
2/
20

06
,
în
 r
ed

ac
ția

 î
n

vi
go

ar
e
ur
m
ea
ză
 a
 fi
 p
ăs
tr
at
ă,
 c
ar
e
pe

rm
ite

 b
iro

ur
ilo

r d
e

in
fo
rm

ar
e
tu
ris
tic

ă
să
 d
es
fă
șo
ar
e
ac
tiv

ită
ți
de

 re
ze
rv
ar
e
a

7 L
eg

ea
 T
ur
ism

ul
ui
 a
 E
st
on

ie
i,
în
 vi
go

ar
e
di
n
01

.0
3.
20

01
, m

od
ifi
ca
tă
 la
 0
7.
01

.2
01

8,
 h
tt
ps
://

w
w
w
.ri
ig
ite

at
aj
a.
ee

/a
kt
/1
28

12
20

17
03

1

sp
aţ
iil
or
 d
e
ca
za
re
, a
 b
ile
te
lo
r p

en
tr
u
di
ve
rs
e
m
ijl
oa

ce
 d
e

tr
an

sp
or
t,
pe

nt
ru
 sp

ec
ta
co
le
 și
 m

an
ife

st
ăr
i s
po

rt
iv
e.

 19

As

oc
ia
ția

 P
at
ro
na

lă
 a

In
du

st
rie

i T
ur
ism

ul
ui

di
n
Re

pu
bl
ica

M
ol
do

va

În
tr
uc
ît
do

cu
m
en

te
le
 st
ra
te
gi
ce
 d
e
m
ul
te
 o
ri
au

 o

co
nt
in
ui
ta
te
 c
la
sic

ă
re
co
m
an

dă
m
 c
a
în
 F
oa

ia
 d
e

pa
rc
ur
s p

en
tr
u
im

pl
em

en
ta
re
a
re
co
m
an

dă
ril
or
 să

fie

 in
clu

se
 a
ut
or
ită

ţil
e
re
sp
on

sa
bi
le
, t

er
m
en

ii
şi

co
st
ur
ile
 c
u
su
rs
el
e
re
sp
ec
tiv

e
ne

ce
sa
re
 p
en

tr
u

im
pl
em

en
ta
re
.

Se

ac
ce
pt
ă.

Se

va

in
clu

de

în

an

ex
ă

un

Ro

ad
m
ap

de

im

pl
em

en
ta
re
 a
 p
ro
pu

ne
ril
or
 C
ăr
ții
 A
lb
e.

 To
to
da

tă
,

in
di
ca
re
a

co
st
ur
ilo

r
și

su
rs
el
or

pe
nt
ru

im
pl
em

en
ta
re
, s
e
vo
r r
eg
ăs
i î
n
no

te
le
 in

fo
rm

at
iv
e
și
AI
R‐
ur
ile

an
ex
at
e

la

pr
oi
ec
te
le

de

ac
te

no

rm
at
iv
e,

la

et
ap

a
im

pl
em

en
tă
rii

Că

rț
ii

Al
be

,
și

ca
re

ne

ce
sit
ă

o
ev
al
ua

re

in
de

pe
nd

en
tă
.

121120

