

ANALIZA IMPACTULUI

în procesul de fundamentare a proiectului de lege privind transmiterea cu titlu gratuit a

bunului imobil situat în mun. Chișinău, strada Alba Iulia nr. 91/3, destinat participanților la

lichidarea consecințelor avariei de la Centrala Atomoelectrică Cernobîl

Titlul analizei impactului

(poate conţine titlul propunerii de act normativ):

Proiect de lege privind transmiterea cu titlu

gratuit a bunului imobil situat în mun. Chișinău,

strada Alba Iulia nr. 91/3, destinat participanților

la lichidarea consecințelor avariei de la Centrala

Atomoelectrică Cernobîl

Data: Conform semnăturii electronice a demersului

Autoritatea administraţiei publice (autor): Ministerul Muncii și Protecției Sociale

Subdiviziunea: Serviciul politici de protecție a veteranilor

Persoana responsabilă şi datele de contact: Viorica Vladicescu, șef serviciu,

e-mail: viorica.vladicescu@social.gov.md

tel.: 022-80-44-48

Compartimentele analizei impactului

1. Definirea problemei

a) Determinați clar şi concis problema şi/sau problemele care urmează să fie soluţionate

Au fost evidențiate următoarele probleme:

1) blocajul de aproape 4 ani în procesul de transmitere a locuințelor din blocul locativ situat în

mun. Chișinău, strada Alba Iulia nr. 91/3, participanților la lichidarea consecințelor avariei

de la C.A.E. Cernobîl;

2) lipsa cadrului normativ care ar permite transmiterea bunurilor imobile din proprietatea

publică a statului în proprietate privată a persoanelor fizice;

3) acoperirea cheltuielilor de întreținere și pază a blocului locativ situat în mun. Chișinău,

strada Alba Iulia nr. 91/3, de către Ministerul Muncii și Protecției Sociale;

4) implementarea ineficientă a măsurilor de asistență socială privind asigurarea cu spațiu

locativ a participanţilor la lichidarea consecinţelor avariei de la C.A.E. Cernobîl (Legea nr.

909/1992 privind protecţia socială a cetăţenilor care au avut de suferit de pe urma

catastrofei de la Cernobîl).

b) Descrieți problema, persoanele/entităţile afectate și cele care contribuie la apariția

problemei, cu justificarea necesității schimbării situaţiei curente şi viitoare, în baza dovezilor

şi datelor colectate și examinate

Cadrul normativ actual care reglementează raporturile ce ţin de administrarea şi deetatizarea

proprietăţii publice, precum și raporturile juridice privind bunurile imobile cu statut de locuinţe,

stabilește:

1. Art. 8 din Legea nr. 121/2007 privind administrarea și deetatizarea proprietății publice

„Atribuţiile autorităţilor administraţiei publice centrale în domeniul administrării şi deetatizării

proprietăţii publice:

(1) În domeniul administrării bunurilor proprietate publică, de competenţa autorităţilor

administraţiei publice centrale sînt:

 a) asigurarea dezvoltării economice a ramurilor respective ale economiei naţionale, inclusiv

prin atragerea de investiţii şi prin creşterea competitivităţii producţiei, lucrărilor şi serviciilor;

 b) asigurarea procesului de delimitare a proprietăţii statului şi a proprietăţii unităţilor

administrativ-teritoriale, în modul stabilit de legislaţie;

mailto:viorica.vladicescu@social.gov.md

 c) prezentarea de propuneri către organul abilitat privind includerea bunurilor proprietate a

statului în lista bunurilor nepasibile de privatizare;

 d) prezentarea organului abilitat a propunerilor de includere a bunurilor proprietate publică a

statului, a lucrărilor şi serviciilor în listele bunurilor proprietate publică a statului, lucrărilor şi

serviciilor propuse pentru concesionare sau pentru altă formă de parteneriat public-privat, însoţite

de studiile de fezabilitate, precum şi a condiţiilor concesionării ori ale altei forme de parteneriat

public-privat;

 e) asigurarea, în temeiul unei hotărîri de Guvern, a fondării, restructurării, reorganizării sau

lichidării întreprinderilor de stat în care exercită funcția de fondator, a societăţilor comerciale cu

capital integral sau parţial de stat în care exercită funcția de deținător de acțiuni (părți sociale) în

limitele legii şi exercitarea funcţiilor de fondator (cofondator) în administrarea acestora;

 e1) transmiterea, cu acordul autorităţii administraţiei publice centrale interesate, a bunurilor

proprietate publică a statului, cu excepţia celor care se transmit conform art. 6 alin. (1) lit. a1), din

administrarea unei autorităţi a administraţiei publice centrale în administrarea altei autorităţi a

administraţiei publice centrale;

 f) ţinerea evidenţei patrimoniului de stat din ramură, a contractelor de locaţiune/arendă,

comodat, concesiune şi administrare fiduciară a bunurilor proprietate de stat din subordine;

 g) exercitarea controlului asupra integrităţii şi folosirii eficiente a patrimoniului de stat din

ramurile respective, inclusiv coordonarea înstrăinării, gajării şi casării activelor,precum şi asupra

corectitudinii calculării şi transferării la timp a dividendelor provenite din acţiunile (cotele sociale)

ale statului şi a unei părţi din profitul net al întreprinderilor de stat;

 h) prezentarea dărilor de seamă privind patrimoniul public organului abilitat, în modul stabilit

de Guvern;

 i) întocmirea rapoartelor anuale privind rezultatele administrării proprietăţii publice şi

prezentarea lor Guvernului şi organului abilitat;

 j) informarea societăţii civile despre activitatea ramurii;

 k) alte atribuţii stabilite de legislaţie.

(2) În domeniul privatizării, de competenţa autorităţilor administraţiei publice centrale sînt:

 a) avizarea proiectului de listă a bunurilor proprietate a statului supuse privatizării;

 b) elaborarea de proiecte individuale de privatizare a bunurilor proprietate a statului şi

prezentarea lor organului abilitat;

 b1) elaborarea caietelor de sarcini;

 c) participarea la monitoringul executării obligaţiilor postprivatizare ale cumpărătorilor,

asumate potrivit contractelor de vînzare-cumpărare, asigurarea condiţiilor care ţin de competenţa

autorităţii administraţiei publice centrale şi care sînt necesare executării acestor obligaţii;

 d) alte atribuţii prevăzute de legislaţie”.

2. Art. 10 din Legea nr. 121/2007 privind administrarea și deetatizarea proprietății publice

„Regimul juridic al bunurilor proprietate publică:

(1) Bunurile domeniului public fac obiectul exclusiv al proprietăţii publice. Circuitul civil al

acestor bunuri este interzis, cu excepţia cazurilor prevăzute de lege.

(2) Bunurile domeniului public sînt inalienabile, insesizabile şi imprescriptibile, în particular:

 a) nu pot fi înstrăinate, nici prin privatizare sau depunere în capitalul social al unei persoane

juridice;

 b) nu se pot constitui obiect al gajului sau al unei alte garanţii reale;

 c) nu pot fi supuse urmăririi silite, nici chiar în cazul insolvabilităţii persoanei juridice care le

gestionează;

 d) dreptul de proprietate asupra lor nu se stinge prin neuz;

 e) nu pot fi dobîndite de persoane fizice sau juridice prin uzucapiune.

(3) Bunurile domeniului public pot fi gestionate de autorităţile administraţiei publice centrale şi

locale, de instituţiile publice, de întreprinderile de stat/municipale şi, în cazurile prevăzute expres

de lege, de societăţile comerciale.

(4) Bunurile domeniului public pot fi folosite numai la destinaţie şi nu pot fi transmise în comodat

persoanelor fizice sau persoanelor juridice cu capital privat.

(5) Asupra bunurilor domeniului public se poate constitui servitute numai în cazurile în care

această grevare este compatibilă cu uzul sau cu interesul public căruia bunurile îi sînt destinate.

(6) Actele juridice privind înstrăinarea sau dobîndirea, în folosul persoanelor fizice sau al

persoanelor juridice cu capital privat, a bunurilor domeniului public, inclusiv prin privatizare,

precum şi actele juridice privind darea acestor bunuri în comodat persoanelor indicate sînt lovite

de nulitate absolută.
(7) Bunurile domeniului privat al statului sau al unităţilor administrativ-teritoriale pot circula

liber, cu excepţia unor categorii de bunuri al căror circuit civil este limitat expres prin lege.

(8) Nu se permite înstrăinarea cu titlu gratuit sau darea în comodat persoanelor fizice sau

persoanelor juridice cu capital privat a bunurilor domeniului privat al statului sau al unităţii

administrativ-teritoriale, cu excepţia cazurilor în care aceste bunuri:

 a) se înstrăinează cu titlu gratuit persoanelor fizice pentru lichidarea consecinţelor

calamităţilor naturale;

 b) se înstrăinează cu titlu gratuit în procesul privatizării, conform art.43 alin.(3);

 c) reprezintă terenuri care se atribuie persoanelor fizice pentru construcţia de case individuale,

în conformitate cu legea;

 d) reprezintă bunuri destinate creării parcului industrial conform prevederilor Legii cu privire

la parcurile industriale.

 e) reprezintă bunuri destinate exercitării independente a profesiunii de medic în una dintre

formele de organizare a activității profesionale prevăzute de Legea ocrotirii sănătății nr. 411/1995,

în conformitate cu interesul public și în limita posibilităților.

(9) Nu se permite constituirea uzufructului asupra bunurilor proprietate de stat, precum şi asupra

bunurilor societăţilor comerciale cu capital integral sau majoritar de stat”.

3. Art. 9 din Legea nr. 75/2015 cu privire la locuințe

„Dispoziţii generale cu privire la locuinţele sociale:

(1) Locuinţa socială se atribuie în locaţiune persoanei sau familiei care pretinde la o asemenea

locuinţă în localitatea în care are reşedinţă sau domiciliu.

(2) Locuinţele sociale se atribuie în locaţiune persoanelor sau familiilor luate la evidenţă în temeiul

deciziei consiliului local, fapt despre care persoanele vor fi înştiinţate în scris în termen de 15 zile

din ziua adoptării deciziei.

(3) Locuinţele sociale se constituie prin realizarea de construcţii noi, precum şi prin procurarea şi

reabilitarea unor construcţii existente.

(4) Construcţia, procurarea sau reabilitarea locuinţelor sociale se efectuează conform proiectelor

investiţionale, în limita mijloacelor financiare anuale aprobate în bugetul de stat, precum şi din

mijloacele financiare sub formă de credite şi/sau granturi, acordate de către partenerii externi de

dezvoltare.

(5) Locuinţele sociale aparţin domeniului public al unităţilor administrativ-teritoriale şi nu pot fi

înstrăinate sau trecute în alt tip de locuinţe.

(6) Locuinţele sociale vor fi amplasate pe terenurile ce aparţin unităţilor administrativ-teritoriale şi

pe terenurile proprietate publică a statului.

(7) Folosirea locuinţelor sociale se efectuează în temeiul contractului de locaţiune încheiat în

condiţiile prevederilor cap. VIII.

(8) Exigenţele minimale pentru locuinţele sociale se aprobă de către Guvern.

(9) Atribuirea locuinţelor sociale se efectuează conform Regulamentului cu privire la evidenţa,

modul de atribuire şi folosire a locuinţelor sociale, aprobat de către Guvern şi coordonat cu

partenerii sociali”,

Reieșind cele expuse, se constată că actele normative în vigoare interzic circuitul civil al bunurilor

proprietate publică a statului, inclusiv înstrăinarea cu titlu gratuit în folosul persoanelor fizice.

Astfel, având în vedere că blocul imobil situat în mun. Chișinău, strada Alba Iulia nr. 91/3,

constituie proprietate publică a statului, aflat în administrarea Ministerului Muncii și Protecției

Sociale, se atestă lipsa pârghiilor legale pentru a transmite locuințele în proprietatea privată a

participanților la lichidarea consecințelor avariei de la C.A.E. Cernobîl, precum și realizarea

măsurilor de protecție socială în domeniul asigurării cu spațiu locativ a acestei categorii de cetățeni.

Totodată, potrivit prevederilor expuse mai sus, atribuţiile autorităţilor administraţiei publice centrale

în domeniul administrării şi deetatizării proprietăţii publice sunt limitate și nu permit

transmiterea/repartizarea locuințelor (apartamentelor) din proprietatea publică a statului către

beneficiarii finali (persoane fizice).

Prin urmare, odată cu adoptarea proiectului de lege se va crea un cadru normativ favorabil pentru

realizarea măsurilor de protecție socială privind asigurarea cu spațiu locativ a participanţilor la

lichidarea consecinţelor avariei de la C.A.E. Cernobîl, la caz – transmiterea cu titlu gratuit a 80 de

apartamente persoanelor afectate de catastrofa nucleară.

Persoanele/entităţile afectate:
1) participanții la lichidarea consecinţelor avariei de la C.A.E. Cernobîl care nu dispun de o

locuință;

2) Ministerul Muncii și Protecției Sociale

În context, este necesar de menționat că situația actuală crează o serie de nemulțumiri în rândurile

cetățenilor care au avut de suferit de pe urma catastrofei de la Cernobîl, aceștea fiind în așteptarea

unei locuințe de aproape 4 ani, iar pe de altă parte Ministerul Muncii și Protecției Sociale suportă

anual cheltuieli financiare pentru întreținerea blocului locativ, servicii de pază, energie electrică,

ș.a., starea blocului înrăutățindu-se odată cu trecerea timpului. Astfel, pe parcursul anilor, locuințele

fiind nefolosite, au fost afectate de schimările de temperatură, umiditate și alți factori care în

ansamblu au contribuit la deteriorarea unor lucrări.

Prin urmare, circumstanțe enunțate reclamă necesitatea creării cadrului legal pentru înstrăinarea cu

titlu gratuit a locuințelor din blocul locativ situat în mun. Chișinău, strada Alba Iulia nr. 91/3

conform destinației inițiale.

c) Expuneți clar cauzele care au dus la apariţia problemei

Urmare a evenimentelor din 26 aprilie 1986, în vederea implementării măsurilor de protecție socială

a participanţilor la lichidarea consecinţelor avariei de la C.A.E. Cernobîl, prin Decizia Consiliului

municipal Chișinău nr. 19/9-12 din 24 mai 2003, s-a dispus repartizarea către Societatea „Cernobîl”

din Moldova a unui lot de pământ situat în mun. Chișinău, strada Alba Iulia, cu suprafața de 0,30 ha

pentru proiectarea și construirea unui bloc de locuit.

Prin Hotărârea Guvernului nr. 317 din 30 martie 2004, s-a decis alocarea din Fondul de Rezervă a

Guvernului a mijloacelor financiare în sumă de 200,0 mii lei Ministerului Muncii și Protecției

Sociale pentru proiectarea obiectului.

Lucrările de construcție au început în anul 2006, fiind finațate anual în baza Legii Bugetului de Stat.

Prin Decizia Consiliului municipal Chișinău nr. 67/18-3 din 15 martie 2007 a fost modificată

Decizia nr. 19/9-12 din 24 mai 2003, astfel sintagma „Societatea „Cernobîl” din Moldova” a fost

substituită cu „Ministerul Muncii și Protecției Sociale al Republicii Moldova”.

Urmare a acțiunilor descrise, Ministerul Muncii și Protecției Sociale a devenit singurul gestionar al

blocului locativ situat în mun. Chișinău, strada Alba Iulia nr. 91/3, destinat cetățenilor care au avut

de suferit de pe urma catastrofei de la Cernobîl.

Procesul-verbal de recepție finală a lucrărilor a fost semnat la data de 23 iulie 2020.

Cauzele care au generat problemele enunțate sunt:

1) lipsa cadrului normativ care ar permite Ministerului Muncii și Protecției Sociale transmiterea

cu titlu gratuit a locuințelor participanţilor la lichidarea consecinţelor avariei de la C.A.E. Cernobîl

or, dată cu intrarea în vigoare a Legii nr. 75/2015 cu privire la locuințe, a fost interzisă înstrăinarea,

privatizarea, sau trecerea în alt tip de proprietate a locuințelor sociale;

2) lipsa competențelor funcționale în domeniu (Legea nr. 121/2007 privind administrarea și

deetatizarea proprietății publice, Hotărârea Guvernului nr. 149/2021 cu privire la organizarea şi

funcţionarea Ministerului Muncii şi Protecţiei Sociale);

3) lipsa evidenței la nivel local a cetățenilor care au participat la lichidarea consecințelor avariei

de la C.A.E. Cernobîl și care nu au beneficiat de susţinere din partea statului, a autorităţilor

administraţiei publice centrale sau locale, ori prin intermediul proiectelor realizate de stat, la

procurarea sau construcţia locuinţei, conform legislaţiei în vigoare (liste de așteptare);

d) Descrieți cum a evoluat problema şi cum va evolua fără o intervenție

Problema a apărut odată cu semnarea procesului -verbal de recepție finală a lucrărilor, care a avut

loc la data de 23 iulie 2020 și s-a manifestat prin faptul că nu a fost clar definită forma de

transmitere a blocului de locuit (în folosință sau în proprietate), lipsa unei liste a potențialilor

beneficiari, precum și lipsa cadrului normativ care ar permite Ministerului Muncii și Protecției

Sociale înstrăinarea cu titlu gratuit a locuințelor (apartamentelor) din proprietatea publică a statului

în proprietate privată a participanților la lichidarea consecințelor avariei de la C.A.E. Cernobîl.

Fără o intervenție rapidă în acest sens, se vor genera următoarele consecințe :

1) deteriorarea în continuare a blocului locativ, uzarea sistemelor, precum și expirararea

termenului de garanție pentru bunurile instalate (cazane pentru încălzire, aragaze, ascensor) ;

2) utilizarea mijloacelor financiare din bugetul de stat pentru întreținerea și paza blocului ;

3) creșterea gradului de nemulțumire a cetățenilor care au avut de suferit de pe urma catastrofei

de la Cernobîl, majorarea numărului de petiții în acest sens, proteste.

e) Descrieți cadrul juridic actual aplicabil raporturilor analizate şi identificați carenţele

prevederilor normative în vigoare, identificați documentele de politici şi reglementările

existente care condiţionează intervenţia statului

Cadrul juridic actual este constituit din următoarele acte normative:

- Legea nr. 121/2007 privind administrarea și deetatizarea proprietății publice;

- Legea nr. 75/2015 cu privire la locuințe;

- Legea nr. 909/1992 privind protecţia socială a cetăţenilor care au avut de suferit de pe

urma catastrofei de la Cernobîl;

- Hotărârea Guvernului nr. 149/2021 cu privire la organizarea şi funcţionarea Ministerului

Muncii şi Protecţiei Sociale.

Descrierea cadrului juridic actual aplicabil raporturilor analizate şi identificarea carenţele

prevederilor normative în vigoare s-a realizat mai sus, pct.1 lit. b).

2. Stabilirea obiectivelor

a) Expuneți obiectivele (care trebuie să fie legate direct de problemă și cauzele acesteia,

formulate cuantificat, măsurabil, fixat în timp și realist)

Obiectivele care se propun a fi atinse sunt:

1. Crearea cadrului normativ favorabil pentru realizarea măsurilor de protecție socială privind

asigurarea cu spațiu locativ a participanţilor la lichidarea consecinţelor avariei de la C.A.E.

Cernobîl, la caz – transmiterea cu titlu gratuit a 80 de apartamente persoanelor afectate de

catastrofa nucleară;

2. Elaborarea unui mecanism transparent și echitabil de selectare a beneficiarilor;

3. Sporirea încrederii cetățenilor în sistemul de protecție socială al statului;

4. Asigurarea bunăstării familiilor afectate de pe urma catastrofei de la Cernobîl.

3. Identificarea opţiunilor

a) Expuneți succint opțiunea „a nu face nimic”, care presupune lipsa de intervenție

Lipsa de intervenție va genera în continuare incertitudine cu privire la modalitatea de transmitere a

blocului locativ situat în mun. Chișinău, strada Alba Iulia nr. 91/3, precum și utilitatea acestuia per

general.

Mai mult ca atât, având în vedere că construcția imobilului a fost finanțată din mijloace financiare

alocate din bugetul de stat, opțiunea „a nu face nimic” presupune utilizarea ineficientă și

defectuoasă a banilor publici.

Suplimentar, această opțiune va crește gradul de nemulțumire a cetățenilor care au avut de suferit de

pe urma catastrofei de la Cernobîl, va genera majorarea numărului de petiții în acest sens,

organizarea protestelor, instalarea ilegală în locuințe, ș.a.

b) Expuneți principalele prevederi ale proiectului, cu impact, explicînd cum acestea țintesc

cauzele problemei, cu indicarea novațiilor și întregului spectru de soluţii/drepturi/obligaţii ce

se doresc să fie aprobate

Scopul de bază al proiectului vizează crearea cadrului normativ pentru realizarea măsurilor de

protecție socială privind asigurarea cu spațiu locativ a participanţilor la lichidarea consecinţelor

avariei de la C.A.E. Cernobîl și anume transmiterea cu titlu gratuit a blocului locativ situat în mun.

Chișinău, strada Alba Iulia nr. 91/3 persoanelor afectate de catastrofa nucleară și/sau familiilor

acestora.

Proiectul de lege propus se axează, în principal, pe următoarele aspecte:

- reglementarea procesului de înstrăinare cu titlu gratuit a celor 80 de apartamente conform

destinației inițiale;

- instituirea unei Comisii de transmitere a locuințelor, care va examina/verifica dosarele

solicitanților și va selecta beneficiarii finali;

- stabilirea condițiilor de eligibilitate pentru acordarea locuințelor.

c) Expuneți opțiunile alternative analizate sau explicați motivul de ce acestea nu au fost luate

în considerare

Pe marginea problemelor care au stat la baza elaborării prezentei analize de impact, opțiuni

alternative nu au fost identificate.

4. Analiza impacturilor opţiunilor

a) Expuneți efectele negative şi pozitive ale stării actuale și evoluția acestora în viitor, care vor

sta la baza calculării impacturilor opțiunii recomandate

Situația actuală nu produce efecte pozitive. În context pot fi evidențiate doar efectele negative ale

acesteia:

 nemulțumirea cetățenilor care au avut de suferit de pe urma catastrofei de la C.A.E.

Cernobîl;

 existența unui risc sporit de organizare a protestelor, ocuparea ilegală/forțată a blocului de

locuit;

 ineficiența cadrului normativ de protecție socială a participanților la lichidarea consecinţelor

avariei de la C.A.E. Cernobîl;

 utilizarea în continuare a banilor publici pentru întreținerea bunului imobil;

 deteriorarea lucrărilor de construcție, a sistemelor de aprovizionare cu apă și canalizare,

apariția fisurilor, scurgeri de apă, s.a.;

 expirararea termenului de garanție pentru bunurile instalate (cazane pentru încălzire,

aragaze, ascensor).

b1) Pentru opțiunea recomandată, identificați impacturile completînd tabelul din anexa la

prezentul formular. Descrieți pe larg impacturile sub formă de costuri sau beneficii, inclusiv

părțile interesate care ar putea fi afectate pozitiv și negativ de acestea

Opțiunea recomandată nu are impact sub formă de costuri (cheltuieli financiare).

Blocul locativ situat în mun. Chișinău, strada Alba Iulia nr. 91/3, este format din 80 de apartamente

în care au fost efectuate lucrări de reparație „la cheie”. Acestea sunt dotate cu cazane pentru

încălzire (gaz), articole pentru baie și aragaz.

Prin urmare, transmiterea locuințelor nu necesită alocarea mijloacelor financiare suplimentare și va

genera un impact pozitiv asupra bunăstării participanților la lichidarea consecinţelor avariei de la

C.A.E. Cernobîl și a familiilor acestora.

b2) Pentru opțiunile alternative analizate, identificați impacturile completînd tabelul din anexa

la prezentul formular. Descrieți pe larg impacturile sub formă de costuri sau beneficii, inclusiv

părțile interesate care ar putea fi afectate pozitiv și negativ de acestea

După cum se menționează la pct. 3 lit. c) din prezenta analiză de impact, opțiuni alternative nu au

fost identificate.

c) Pentru opțiunile analizate, expuneți cele mai relevante/iminente riscuri care pot duce la

eșecul intervenției și/sau schimba substanțial valoarea beneficiilor și costurilor estimate și

prezentați presupuneri privind gradul de conformare cu prevederile proiectului a celor vizați

în acesta

Soluția propusă nu prezintă riscuri de a eșua. Riscurile cele mai evidente se raportează la modul de

punere în aplicare și implementare a prevederilor proiectului propus. În cazul în care procesul de

implementare nu se va desfășura corespunzător și nu vor fi puse în aplicare mecanismele stabilite,

atunci prevederile din proiect nu vor avea efectul scontat.

d) Dacă este cazul, pentru opțiunea recomandată expuneți costurile de conformare pentru

întreprinderi, dacă există impact disproporționat care poate distorsiona concurența și ce

impact are opțiunea asupra întreprinderilor mici și mijlocii. Se explică dacă sînt propuse

măsuri de diminuare a acestor impacturi

Nu se aplică.

Concluzie

e) Argumentați selectarea unei opțiunii, în baza atingerii obiectivelor, beneficiilor și

costurilor, precum și a asigurării celui mai mic impact negativ asupra celor afectați

Având în vedere argumentele expuse supra, inclusiv beneficiile care vor fi obținute, considerăm că

opțiunea propusă este unica fezabilă și proiectul urmează a fi susținut și adoptat.

5. Implementarea şi monitorizarea

a) Descrieți cum va fi organizată implementarea opțiunii recomandate, ce cadru juridic

necesită a fi modificat și/sau elaborat și aprobat, ce schimbări instituționale sînt necesare

Pentru buna implementare a procesului de transmitere a blocului de locuit din proprietatea publică a

statului, administrarea Ministerului Muncii și Protecției Sociale, în proprietatea privată a

participanților la lichidarea consecințelor avariei de la C.A.E. Cernobîl, Guvernul va elabora și

aproba în termenul stabilit în proiect:

1. Regulamentul cu privire la transmiterea cu titlu gratuit a locuințelor din blocul locativ situat

în mun. Chișinău, strada Alba Iulia nr. 91/3;

2. Componenţa nominală a Comisiei pentru transmiterea locuințelor.

Alte modificări ale cadrului juridic în vigoare și/sau schimbări instituționale nu sunt necesare.

b) Indicați clar indicatorii de performanță în baza cărora se va efectua monitorizarea

Performanța va fi monitorizată în baza următorilor indicatori:

- Regulamentul cu privire la transmiterea cu titlu gratuit a locuințelor din blocul locativ situat

în mun. Chișinău, strada Alba Iulia nr. 91/3 – aprobat;

- Comisia pentru transmiterea locuințelor (responsabilă pentru verificarea dosarelor și

selectarea beneficiarilor) funcțională;

- Aprobarea listei beneficiarilor finali de către Guvern;

- Înregistrarea dreptului de proprietate de către beneficiari la Agenția Servicii Publice;

- Constituirea Asociației de proprietari din condominiu și preluarea gestionării blocului

locativ în conformitate cu prevederile Legii nr. 187/2022 cu privire la condominiu.

c) Identificați peste cît timp vor fi resimțite impacturile estimate și este necesară evaluarea

performanței actului normativ propus. Explicați cum va fi monitorizată şi evaluată opţiunea

Evaluarea performanței proiectului actului normativ propus va putea fi efectuată peste aproximativ

1 an de la data intrării în vigoare. Monitorizarea opțiunii propuse va fi efectuată permanent, cu

înaintarea recomandărilor corespunzătoare.

6. Consultarea

a) Identificați principalele părţi (grupuri) interesate în intervenţia propusă

Principalele grupuri de interese:

1. participanții la lichidarea consecinţelor avariei de la C.A.E. Cernobîl care nu dispun de o

locuință;

2. Ministerul Muncii și Protecției Sociale, Guvernul Republicii Moldova.

b) Explicați succint cum (prin ce metode) s-a asigurat consultarea adecvată a părţilor

Conform prevederilor Legii nr. 100/2017 cu privire la actele normative și ale Legii nr. 239/2008

privind transparența în procesul decizional, proiectul și nota informativă urmează a fi plasate pe

portalul particip.gov.md. și pe pagina web a ministerului (www.social.gov.md), secțiunea –

Transparență decizională.

c) Expuneți succint poziţia fiecărei entităţi consultate față de documentul de analiză a

impactului şi/sau intervenţia propusă (se expune poziția a cel puțin unui exponent din fiecare

grup de interese identificat)

Comentariile, obiecţiile şi propunerile părţilor consultate vor fi analizate şi luate în consideraţie la

definitivarea proiectului actului normativ şi analizei impactului de reglementare.

Anexă

Tabel pentru identificarea impacturilor

Categorii de impact Punctaj atribuit

 Opțiunea

propusă

Opțiunea

alterativă 1

Opțiunea

alterativă 2

Economic

costurile desfășurării afacerilor 0 - -

povara administrativă +1 - -

fluxurile comerciale și investiționale 0 - -

competitivitatea afacerilor 0 - -

activitatea diferitor categorii de întreprinderi mici și

mijlocii

0 - -

concurența pe piață 0 - -

activitatea de inovare și cercetare 0 - -

veniturile și cheltuielile publice +1 - -

cadrul instituțional al autorităților publice +1 - -

alegerea, calitatea și prețurile pentru consumatori 0 - -

bunăstarea gospodăriilor casnice și a cetățenilor +2 - -

situația social-economică în anumite regiuni 0 - -

situația macroeconomică 0 - -

alte aspecte economice 0 - -

Social

gradul de ocupare a forței de muncă 0 - -

nivelul de salarizare 0 - -

condițiile și organizarea muncii 0 - -

sănătatea și securitatea muncii 0 - -

formarea profesională 0 - -

inegalitatea și distribuția veniturilor 0 - -

nivelul veniturilor populației 0 - -

nivelul sărăciei 0 - -

accesul la bunuri și servicii de bază, în special pentru

persoanele social-vulnerabile

+3 - -

diversitatea culturală și lingvistică 0 - -

partidele politice și organizațiile civice 0 - -

sănătatea publică, inclusiv mortalitatea și

morbiditatea

0 - -

modul sănătos de viață al populației 0 - -

nivelul criminalității și securității publice 0 - -

accesul și calitatea serviciilor de protecție socială +3 - -

accesul și calitatea serviciilor educaționale 0 -

accesul și calitatea serviciilor medicale 0 - -

accesul și calitatea serviciilor publice administrative 0 - -

nivelul și calitatea educației populației 0 - -

conservarea patrimoniului cultural 0 - -

accesul populației la resurse culturale și participarea

în manifestații culturale

0 - -

accesul și participarea populației în activități sportive 0 - -

discriminarea 0 - -

alte aspecte sociale 0 - -

De mediu

clima, inclusiv emisiile gazelor cu efect de seră și

celor care afectează stratul de ozon

0 - -

calitatea aerului 0 - -

calitatea și cantitatea apei și resurselor acvatice,

inclusiv a apei potabile și de alt gen

0 - -

biodiversitatea 0 - -

flora 0 - -

fauna 0 - -

peisajele naturale 0 - -

starea și resursele solului 0 - -

producerea și reciclarea deșeurilor 0 - -

utilizarea eficientă a resurselor regenerabile și

neregenerabile

0 - -

consumul și producția durabilă 0 - -

intensitatea energetică 0 - -

eficiența și performanța energetică 0 - -

bunăstarea animalelor 0 - -

riscuri majore pentru mediu (incendii, explozii,

accidente etc.)

0 - -

utilizarea terenurilor 0 - -

alte aspecte de mediu 0 - -

Tabelul se completează cu note de la -3 la +3, în drept cu fiecare categorie de impact, pentru

fiecare opțiune analizată, unde variația între -3 și -1 reprezintă impacturi negative (costuri), iar

variația între 1 și 3 – impacturi pozitive (beneficii) pentru categoriile de impact analizate. Nota 0

reprezintă lipsa impacturilor. Valoarea acordată corespunde cu intensitatea impactului (1 – minor,

2 – mediu, 3 – major) față de situația din opțiunea „a nu face nimic”, în comparație cu situația din

alte opțiuni și alte categorii de impact. Impacturile identificate prin acest tabel se descriu pe larg,

cu argumentarea punctajului acordat, inclusiv prin date cuantificate, în compartimentul 4 din

Formular, lit. b1) și, după caz, b2), privind analiza impacturilor opțiunilor.

