

RAPORT
privind realizarea în anul 2016
a Planului de implementare a Strategiei naționale de management integrat al frontierei de stat pentru
perioada 2015-2017 (HG nr. 1005 din 10.12.2014)

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
OBIECTIVUL I. Consolidarea capacităților resurselor umane în vederea îndeplinirii atribuțiilor specifice și sarcinilor de cooperare interinstituțională și internațională ale autorităților ce dețin competențe la frontieră					
1. Asigurarea cu personalul necesar la frontieră, în conformitate cu standardele europene	1.1. Completarea și modificarea cadrului normativ în vederea majorării cu 18,5% a efectivului-limită al PF	Semestrul I, 2015	MAI	Proiectul HG privind modificarea Regulamentului DPF examinat	Nerealizat Proiectul HG cu privire la modificarea și completarea unor HG în vederea majorării efectivului-limită al PF (HG nr. 434 și 778), a fost elaborat și prezentat Guvernului spre aprobare., însă suspendat temporar și transferat pentru anul 2017, de către Ministerul Finanțelor din lipsa alocațiilor bugetare pentru anul 2016.
	1.2 Crearea posturilor pentru acoperirea sectoarelor de frontieră cu numărul de efective necesar îndeplinirii atribuțiilor operative	Semestrul II, 2017	MAI	Numărul de posturi per km de frontieră majorat Procentul de la 1,3 până la 1,5 majorat de încadrare a posturilor în raport cu numărul total de posturi nou - create	Urmează a fi inițiată după aprobarea cadrului de reglementare prevăzut la pct. 1.1.
2. Consolidarea sistemului de formare inițială și continuă a personalului autorităților ce dețin atribuții nemijlocite la frontieră	2.2. Instruirea personalului în domeniul managerial, al comunicării și relațiilor publice, limbilor străine, integrării europene, integrării europene, planificării strategice, managementului de proiect, etică, deontologie și integritate, formare de formatori în domeniul analizei comportamentale (profilarea), aplicării legislației Schengen, constatării faptelor contravenționale conform competențelor PF, acordării primului ajutor medical (paramedici)	Semestrul II, 2017	MAI MF	Numărul de personal format, dezagregat pe domenii	Realizat DPF: Pe parcursul anului 2016 au fost organizate 350 de activități de instruire și anume: interne – 200, instruiți externe – 150; în cadrul cărora au fost instruiți 3918 polițiști de frontieră, inclusiv în domeniile vizate. SV: În anul 2016 au fost desfășurate 112 activități de instruire la care au participat 2533 colaboratori vamali. Dintre care 30 de activități de instruire interne la care au fost instruiți 2213 de colaboratori vamali, respectiv 82 de activități de instruire externe cu participarea a 320 colaboratori vamali.
	2.3. Dezvoltarea / actualizarea instrumentelor de formare e-learning și extinderea accesului la acest tip de formare până la nivel local	Semestrul II, 2016	MAI SV	Sistemul de formare e-learning a personalului PF dezvoltat și aplicat la nivel central/regional/local Sistemul de instruire la	În curs de realizare cu propunere de transfer pentru anul 2017 DPF: La nivelul central și în cadrul CNPF sistemul de instruire la distanță este implementat parțial (regim online nu funcționează). Extinderea sistemului e-learning până la nivel regional / local nu a fost realizată din cauza lipsei de capacitate instituțională, fiind impusă situația identificării sursei externe prin care se va realiza, fapt care a tergiversat

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
				distanță al SV consolidat	<p>excesiv procesul. În acest sens, pe parcursul anului 2016, DPF în cooperare cu IGPF a României au depus o propunere de proiect, care prevede procurarea și dezvoltarea aplicației software, precum și achiziția serverului necesar implementării sistemului la nivelul DPF și a Direcțiilor regionale. Proiectul înaintat a fost acceptat spre finanțare, termenul-limită de implementare fiind septembrie 2017.</p> <p>SV: A fost modernizat și lansat în luna noiembrie 2016 versiunea actualizată a sistemului electronic de Formare Profesională la Distanță – e-learning, precum și modernizarea modului de evaluare a cunoștințelor profesionale a colaboratorilor vamali. La finele anului 2016 sistemul de instruire la distanță al SV deține 1159 utilizatori activi, fiind plasate 74 suporturi de curs</p>
3. Dezvoltarea capacităților de formare inter-instituțională a autorităților cu atribuții în domeniul MIFS	3.1. Elaborarea și implementarea de programe integrate de instruire pe tematici de interes comun, inclusiv combaterea contrabandei și crimei organizate, conceptul MIFS, cooperarea judiciară internațională, pericolele de sănătate publică etc.	Semestrul II, 2017	MAI MF, Ministerul Mediului, ANSA Ministerul Sănătății	Programe integrate de instruire elaborate și implementate, dezagregate pe tematica instruirii Numărul de personal instruit	<p>În curs de realizare În perioada 2014-2016 au fost elaborate mai multe programe anuale de instruire în diferite domenii de activitate ale PF. Cu suportul Agenției FRONTEX a fost finalizat procesul de ajustare a programelor de formare ale PF la Curriculumul European de pregătire de bază a funcționarului de frontieră. În perioada de raportare 401 de persoane din cadrul PF au luat parte în cadrul a 23 de activități de instruire, organizate și desfășurate pe tematici de interes instituțional.</p> <p>BMA: În raport cu IGP și DTC ale MAI, la nivel teritorial, au fost desfășurate 46 sesiuni de instruire comune la care au participat în total 3084 de angajați din cadrul Inspectoratelor de poliție teritoriale și Inspectoratului Național de Patrulare ale IGP și Unităților militare ale DTC ai MAI. Pentru eficientizarea acestor practici fiecare dintre participanții la instruire au primit câte un Ghid practic (de buzunar) privind măsurile de combatere a șederii ilegale a străinilor în RM, ICMPD și BMA în cadrul Componentei II a proiectului „Susținerea RM în implementarea Planului de Acțiuni UE-RM privind liberalizarea regimului de vize - FIRMM”.</p> <p>Ministerul Mediului: 12 inspectori ai IES au fost instruiți privind modalitatea de organizare și desfășurare a inspecțiilor ecologice în zona de frontieră. Reprezentanții MM au desfășurat 1 instruire la Centrul de instruire al SV cu tematica „Implementarea legislației naționale și internaționale în cadrul Convenției CITIES”.</p> <p>Ministerul Sănătății: Serviciul de Supraveghere de Stat a Sănătății Publice acordă suport în evaluarea riscurilor și aplicarea măsurilor primare de răspuns, inclusiv instruirea periodică a personalului în Aeroportul Internațional Chișinău. În scopul fortificării capacităților de intervenție în cazul urgențelor de sănătate publică la 08.09.2016 au fost desfășurate exerciții practice în domeniul prevenirii și controlul bolilor transmisibile cu implicarea instituțiilor republicane și teritoriale.</p>
	3.2. Organizarea de activități de formare	Semestrul II, 2017	MAI MF,	Numărul de instruire inter-instituționale	Realizat DPF:

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
	interinstituționale în cascadă, inclusiv formare inter-sectorială pe aspecte de: activitate polițienească, securitate frontalieră, activitate vamală, riscuri fitosanitare, veterinarie și de sănătate, căutare și cercetare specializată, tehnici de interviu, urmărire penală, expertiză criminală		Ministerul Mediului, ANSA Ministerul Sănătății	organizate și desfășurate Numărul de personal instruit Numărul de schimburi de experiență Numărul de vizite de studii Numărul de instruirii la locul de muncă	<p>Pe parcursul anului 2016 au fost obținute următoarele rezultate cuantificate în următoarele domenii: securitate frontalieră, căutare și cercetare specializată, tehnici de interviu, urmărire penală, expertiză criminală, după cum urmează:</p> <p>Numărul de instruirii inter-instituționale organizate și desfășurate: 25. Numărul de personal instruit: 89. Numărul de vizite de studii/ schimburi de experiență: 16. Numărul de personal și formatori instruiți: 80.</p> <p>SV: Pe parcursul anului 2016 de către SV au fost desfășurate 112 activități de instruire la care au participat 2533 colaboratori vamali, dintre care 30 de activități de instruire interne cu participarea a 2213 de colaboratori vamali, respectiv 82 de activități de instruire externe cu participarea a 320 colaboratori vamali. Totodată, au fost organizate vizite de studiu pe diverse tematici. Instruirii la locul de muncă ~ 179 activități (cu participarea a 1027 persoane nominal).</p> <p>BMA: Participarea la 62 ședințe de lucru cu reprezentanți ai diferitor structuri și organizații, axate pe tematici ce țin de competențele și atribuțiile funcționale ale subdiviziunilor BMA, procesul de informare și mecanismul de înregistrare a străinilor și mecanismul de interacțiune între organele vizate.</p> <p>Ministerul Mediului: Au fost organizate și desfășurate 7 instruirii în vederea conlucrării inter-instituționale pe domeniile de activitate a Serviciului Piscicol cu participarea a 9 inspectori. În perioada 16-17.07.2015, în cadrul PTF „Stânca” (România), reprezentanții autorităților piscicole și PF din RM și România s-au reunit în ședința grupului mixt de lucru în cadrul Acordului între Guvernul RM și Guvernul României privind cooperarea în domeniul protecției resurselor piscicole și reglementarea pescuitului în râul Prut și lacul de acumulare Costești-Stânca. În urma discuțiilor s-a evidențiat necesitatea alocării de fonduri pentru elaborarea unor studii de evaluare a resurselor acvatice vii din lacul Costești-Stânca, s-a propus încheierea unui protocol de colaborare între MM al RM și Ministerul Agriculturii și Dezvoltării Rurale din România.</p>
4. Evaluarea riscurilor instituționale de corupție și implementarea planurilor de integritate	Implementarea normelor metodologice privind managementul riscurilor de corupție, elaborarea și aprobarea planurilor de integritate instituțională	Semestrul II, 2017	CNA MAI MF	Planurile de integritate instituțională elaborate, aprobate, plasate pe paginile web instituționale și puse în aplicare Sistemul de autoevaluare a riscurilor de integritate implementat Campanii de informare și promovare a valorilor profesionale a	<p>Realizat DPF: Planul de Integritate al Poliției de Frontieră pentru perioada anilor 2015-2017 a fost aprobat în anul 2015, la etapa curentă fiind în curs de implementare. Regulamentul DPF privind protecția avertizorilor a fost definitivat în ultima etapă de modificare și avizare și a fost înaintat spre aprobare. Suplimentar, DPF a beneficiat de o donație de 70 de îndrumare privind integritatea polițienească, elaborate cu suportul Centrului DCAF, care are drept scop acordarea de asistență în proiectarea unor măsuri eficiente de reducere a corupției, dezvoltarea abilităților de a combate criminalitatea, ameliorarea securității publice, consolidarea ordinii de drept și a încrederii în autoritățile de aplicarea a legii.</p>

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
				personalului vamal organizate	
5. Crearea și consolidarea sistemului de management al calității	Dezvoltarea sistemului de management al calității pentru autoritățile ce dețin competențe nemijlocit la frontieră	Semestrul II, 2017	MAI MF, Agenția ANSA	Misiuni de audit intern desfășurate Misiuni de audit de supraveghere și certificare desfășurate Numărul de personal instruit în domeniu	<p>Realizat DPF: PF este în curs de implementare a unei componente ale controlului financiar public intern – sistemului de Management Financiar și Control, care permite optimizarea proceselor de planificare a activităților strategice, monitorizarea îndeplinirii obiectivelor, precum și obținerea unor servicii de calitate corespunzătoare cerințelor internaționale. În context, în perioada anului 2016 au fost realizate următoarele activități: 1) Evaluarea și raportarea privind funcționalitatea sistemului de MFC în cadrul DPF, prin îndeplinirea formularelor de autoevaluare a sistemului MFC, aprobarea raportului de organizare și funcționare a sistemului MFC și emiterea declarației privind buna guvernarea în cadrul DPF. 2) Stabilirea obiectivelor strategice a instituției prin elaborarea și aprobarea Planului de acțiuni al PF pentru anul 2016. 3) Identificarea de către membrii Grupului de lucru a proceselor de bază care derivă în cadrul subdiviziunilor DPF. În primul semestru al anului 2016, în cadrul PF a fost efectuată misiunea de audit intern cu titlul „Evaluarea eficienței și eficacității activității echipelor mobile ale PF” în cadrul căreia au fost înaintate un set de recomandări pentru îmbunătățirea activității acestora. În trimestrul III anului 2016 a fost efectuată misiunea de audit cu titlul „Evaluarea modalității de selectare a angajaților Poliției de Frontieră, în scopul delegării acestora la seminare, instruirii, întreprinderi organizate în afara țării, precum și evaluarea corectitudinii calculării și achitării cheltuielilor de deplasare” În trimestrul IV anului 2016 a fost efectuată misiunea de audit cu titlul „Auditul procesului de evaluare a performanțelor individuale ale angajaților Poliției de Frontieră”.</p> <p>SV: În conformitate cu Ordinul SV nr. 392-O din 27.10.2016 în perioada 06-08.12.2016 a avut loc misiunea de recertificare a aparatului central al SV și a fost menținut certificatul ISO. În urma misiunii de recertificare au fost emise 8 recomandări de îmbunătățire. Au fost realizate 4 activități de instruire, în cadrul cărora au fost instruite/informați 119 colaboratori vamali. Gradul de implementare a recomandărilor a fost de cca 80%. SV dispune de 10 auditori în domeniul managementului de calitate care au beneficiat de instruire și o subdiviziune specializată - Secția planificare strategică și managementul calității, cu 4 unități.</p>
OBIECTIVUL II. Completarea cadrului normativ și procedural pentru asigurarea coordonării coerente a domeniului, îndeplinirii competențelor specifice și atribuțiilor de cooperare					
6. Perfecționarea cadrului normativ și	6.1. Evaluarea legislației și procedurilor autorităților de management integrat al frontierei de stat în vederea	Anual	MAI MF, Ministerul Agriculturii și	Studiu de evaluare privind nivelul de conformare al legislației și procedurilor	<p>Realizat DPF: În vederea realizării acțiunii vizate, ca parte a evaluării legislației la nivel național, a fost elaborat Tabelul de concordanță comunitară, prin urmare au fost inițiate următoarele</p>

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
<p>procedural privind rolurile și responsabilitățile autorităților din sistemul MIFS</p>	<p>identificării nivelului de conformare cu aquis-ul și standardele Uniunii Europene în domeniu și nivelul de compatibilitate, interoperabilitate și integrare sistemică între autoritățile din sistemul MIFS</p>		<p>Industriei Alimentare, ANSA Ministerul Sănătății</p>	<p>autorităților de MIFS cu aquis-ul și standardele UE în domeniu realizat Recomandările de modificare și completare a cadrului normativ și procedural cu privire la MIFS formulate</p>	<p>modificări ale cadrului normativ, după cum urmează:</p> <ol style="list-style-type: none"> 1. proiectul hotărârii Guvernului pentru implementarea Legii nr.215 din 4 noiembrie 2011 cu privire la Frontiera de Stat a Republicii Moldova (<i>remis la 16.12.2016 în adresa Guvernului pentru examinare și aprobare</i>); 2. proiectul hotărârii Guvernului pentru aprobarea proiectului de lege privind modificarea și completarea unor acte legislative (<i>Legea 200 din 16.07.2010 și Legea 257 din 01.11.2013, înregistrat în Parlament cu nr.240</i>). <p>Suplimentar, în conformitate cu PA pentru faza 11 a Misiunii EUBAM, în perioada aprilie-august 2016, experții Misiunii EUBAM au desfășurat exercițiul de evaluare cu genericul „EVAL-2016”, în cadrul subdiviziunilor teritoriale ale PF RM, SV RM, SGS și SFS ai Ucrainei. Scopul exercițiului a vizat evaluarea procedurilor de control la frontieră pentru identificarea nivelului de conformare cu standardele UE în domeniu. Ca urmare au fost stabilite recomandările privind implementarea eficientă a MIF prin modificarea cadrului normativ și procedural, metodelor de control al frontierelor, ridicării nivelului de profesionalism al efectivului, etc.</p> <p>La 23.11.2016, DPF a recepționat Raportul cu privire la exercițiul de evaluare „EVAL-2016”, fiind ulterior transpus într-un Plan de acțiuni dedicat.</p> <p><u>SV:</u> În perioada mai-iunie 2016 EUBAM a desfășurat evaluarea controlului vamal la frontiera moldo-ucraineană în baza EU Customs Blueprints, ca urmare au fost formulate recomandări ce urmează a fi transpuse în planul de acțiuni și ulterior realizate cu suportul Misiunii EUBAM.</p> <p><u>Ministerul Sănătății:</u> A fost elaborată HG nr.1431 din 29.12.2016 pentru aprobarea Regulamentului privind sistemul de alertă precoce și răspuns rapid pentru prevenirea, controlul bolilor transmisibile și evenimentelor de sănătatea publică, conform căreia ministerele interesate va asigura schimbul de informații despre producerea evenimentelor ce pot influența sănătatea publică. Ministerul Sănătății, prin intermediul Punctului Focal Național, asigură detectarea precoce a pericolelor pentru sănătatea publică și informează de rutină, autoritățile competente din PTF, în scopul realizării măsurilor pentru prevenirea transmiterii transfrontaliere a acestora.</p>
	<p>6.2. Elaborarea manualelor de bune practici pe tematici legate de rolurile și responsabilitățile autorităților de management integrat al frontierei de stat, precum și proceduri generale și specifice aferente MIFS</p>	<p>Semestrul II, 2016</p>	<p>CNMIFS autoritățile din sistemul MIFS</p>	<p>Manualele de bune practici pentru autoritățile cu atribuții nemijlocite la frontieră (PF, SV și Agenția Națională pentru Siguranța Alimentelor), pe tematici privind rolurile și responsabilitățile,</p>	<p>Realizat Activitatea realizată în anii 2014-2016, astfel fiind elaborate:</p> <ul style="list-style-type: none"> - în cadrul proiectului ”Cooperarea în domeniul migrației ilegale și protecției drepturilor omului” finanțat în cadrul Mecanismului Financiar Norvegian, în cadrul căruia reprezentanții PF au participat la elaborarea manual de bune practici, de comun cu colegii din instituțiile de frontieră ale României și Ungariei; - PF a participat la elaborarea Manualului practic privind procedurile administrative de control de frontieră portuar și anume: Punctul de trecere maritim ”Giurgiulești - Port”. Inițiativa s-a realizat în contextul implementării Ariei de Prioritate 1 ”Îmbunătățirea mobilității și modalităților. Căi navigabile interioare” a Strategiei UE pentru regiunea

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
				procedurile generale și specifice aferente MIFS, elaborate și aplicate	<p>Dunării.</p> <p>Suplimentar, în perioada de raportare a fost acumulat materialul necesar pentru editare următoarelor manuale:</p> <ul style="list-style-type: none"> - „Proceduri naționale și internaționale privind solicitantii de azil și protecția acestora” ; - „Dicționar terminologic privind migranți, refugiați și solicitanți de protecție”; - „Echipament tehnic și descrierea acestuia privind combaterea și depistarea materialelor radioactive”. <p>Ministerul Mediului:</p> <p>În scopul asigurării protecției și utilizării durabile a resurselor piscicole, inclusiv și în apele transfrontaliere a fost publicat ”Ghidul pescarului.”</p>
	6.3. Elaborarea și completarea cadrului de politici, normativ și procedural în domeniul MIFS, inclusiv al autorităților cu atribuții nemijlocite la frontieră (PF, SV, Agenția Națională pentru Siguranța Alimentelor, Ministerul Sănătății), în vederea asigurării conformității cu acquis-ul UE, Ghidul privind MIFS, Codul frontierei Schengen, Codul vamal, Ghidul vamal și standardele fitosanitare, veterinare și de sănătate ale Uniunii Europene și delimitării clare și aplicării competențelor autorităților din sistemul MIFS	Semestrul II, 2017	CNMIFS autoritățile din sistemul MIFS	Proiecte de modificare a cadrului normativ al autorităților cu atribuții nemijlocite la frontieră elaborate conform standardelor UE /înaintate și adoptate Numărul de proceduri ale autorităților cu atribuții nemijlocite la frontieră în domeniul MIFS elaborate și aprobate, conform standardelor Uniunii Europene	<p>Realizat</p> <p>DPF:</p> <p>Pe parcursul anului 2016, DPF a continuat consolidarea legalității în activitatea de serviciu, fiind elaborate, modificate și completate un șir de proiecte de acte legislative și normative, dintre care cele mai relevante sunt:</p> <ol style="list-style-type: none"> 1) Legea nr.243 din 03.11.2016 pentru modificarea și completarea unor acte legislative (Legea nr.215/2011 și Legea nr.132 din 08.06.2012 privind desfășurarea în siguranță a activităților nucleare și radiologice). 2) Hotărârea Guvernului nr.164 din 19.02.2016 pentru aprobarea Regulamentului cu privire la activitatea reprezentanților de frontieră. 3) Hotărârea Guvernului nr.652 din 27.05.2016 cu privire la unele măsuri de executare a Legii nr.414-XVI din 22.12.2006 (Carte verde). 4) Hotărârea Guvernului nr.659 din 27.05.2016 pentru aprobarea proiectului de Lege privind modificarea și completarea unor acte legislative (Legea nr.200/2010 și Legea 257/2013, resortisanții statelor care au obligația deținerii unei vize). 5) Hotărârea Guvernului nr.717 din 06 iunie 2016 cu privire la modificarea și completarea anexei nr.1 și nr.2 din Hotărârea Guvernului nr.765 din 18 septembrie 2016 (introducerea în circulație, de către unele state, a documentelor de călătorie noi). 6) Hotărârea Guvernului nr.1273 din 23.11.2016 privind completarea unor hotărâri ale Guvernului (Modul de evidență, de păstrare și de eliberare a chitanțelor de încasare a amenzi la locul constatării contravenției de către agenții constatori). 7) proiectul Legii pentru modificarea și completarea unor acte legislative (Legea nr.200/2010 și Legea nr.257 din 01.11.2013 privind resortisanții statelor terțe care au obligația deținerii unei vize și resortisanții statelor terțe care sunt exonerați de obligativitatea deținerii unei vize la traversarea frontierei de stat a RM), aprobat în prima lectură în ședința Parlamentului din 17.11.2016. 8) proiectul Legii cu privire la modificarea și completarea Legii nr.283/2011, urmare a aprobării proiectului Legii nr.264 privind funcționarul public cu statut special din MAI, aprobat în II-a lectură în ședința Parlamentului din 16.12.2016. 9) Hotărârea Guvernului nr.689 din 31.05.2016 privind completarea anexei nr.1 la Hotărârea Guvernului nr. 419 din 18.07.2012. Finalitatea urmărită prin prezenta hotărâre fiind construcția unui cartier locativ și a obiectelor de menire socială.

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
					<p>10) proiectul Hotărârii Guvernului cu privire la efectuarea unor lucrări cadastrale de delimitare a terenurilor proprietate publică și înregistrarea lor în Registrul bunurilor imobile. Scopul proiectului a vizat delimitarea terenurilor proprietate publică a statului necesare amenajării fișiei de protecție a frontierei de stat pe segmentele moldo-ucrainean și moldo-român, în conformitate cu prevederile legislației.</p> <p>Comisia Națională a Pieței Financiare</p> <p>În scopul executării prevederilor Legii nr. 414-XVI din 22.12.2006 „Cu privire la asigurarea obligatorie de răspundere civilă pentru pagube produse de autovehicule” (republicată în MO nr.44-48, art.85), precum și al realizării măsurilor de control asupra asigurărilor obligatorii de răspundere civilă auto, a fost aprobată HG nr. 652 din 27.05.2016 „Cu privire la unele măsuri de executare a Legii nr.414-XVI din 22.12.2006”, care stabilește clar modul și documentele necesare pentru autorizarea trecerii frontierei de stat a RM.</p> <p>MJ:</p> <p>În cadrul Departamentului Instituțiilor Penitenciare (DIP) al Ministerului Justiției este instituit un grup de lucru, care urmează să revizuiască Regulamentul Serviciului de Luptă al DIP, aprobat prin ordinul MJ nr. 106 din 06.03.2003.</p> <p>Ministerul Economiei:</p> <p>Suținerea dezvoltării mediului de afaceri, prin eliminarea barierelor birocratice și facilitarea procesului de desfășurare a afacerii continuă să fie o prioritate a Ministerului Economiei. În contextul dat, a fost elaborat:</p> <ul style="list-style-type: none"> - proiectul HG cu privire la aprobarea Metodologiei de estimare a costurilor administrative prin aplicarea Modelului Costului Standard și are scopul de a identifica și simplifica acele prevederi ale legislației care duc la costuri administrative majore; - proiectul de lege pentru modificarea și completarea Legii privind controlul de stat asupra activității de întreprinzător nr. 131 din 08.06.2012. Activitatea dată vine în contextul necesității limitării gradului și modalităților de intervenție abuzivă și nefondată a statului în activitatea mediului de afaceri; - proiect HG pentru aprobarea Regulamentului cu privire la organizarea și funcționarea ghișeului unic pentru autorizarea lucrărilor de construcție. <p>Pentru a simplifica procesul de autorizare a comercianților a fost elaborat proiectul de lege pentru modificarea și completarea unor acte legislative în domeniul reglementării comerțului interior. Scopul proiectului este reglementarea mecanismului de funcționare a ghișeului unic pentru inițierea activității de comerț și stabilește drepturile, obligațiile și responsabilitățile autorităților de control ale statului și ale comerciantului.</p> <p>Întru dezvoltarea comerțului electronic a fost elaborat proiectul de lege pentru modificarea și completarea Legii nr. 284 din 22.07.2004 privind comerțul electronic. Proiectul dat are scopul de a asigura cadrul de reglementare privind libera circulație a produselor/serviciilor, inclusiv tranzacțiile electronice.</p>
	6.4. Consolidarea cooperării autorităților din sistemul MIFS prin elaborarea,	Semestrul I, 2016	CNMIFS autoritățile din sistemul MIFS	Proceduri standard de operare elaborate, dezvoltate și aplicate	<p>Realizat</p> <p>În perioada anilor 2014-2015 au fost elaborate</p> <ul style="list-style-type: none"> - Algoritmii procedurilor operaționale standarde întru prevenirea transmiterii

Ațiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
	dezvoltarea, aplicarea și corelarea procedurilor standard de operare în domeniile de interes comun (managementul comun al crizelor și al situațiilor de urgență, incidentelor, activități operaționale de același tip)		Ministerul Mediului	Numărul de domenii reglementate în raport cu numărul existent de domenii ce necesită a fi reglementate	transfrontaliere a pericolelor pentru sănătatea publică”, ce reglementează activitățile de planificare, pregătire, monitorizare, detectare, notificare, alertă precoce, evaluarea riscurilor și măsuri de răspuns consolidat la frontiera de stat, în baza principiilor de cooperare interinstituțională (DPF, SV, Institutul de Medicină Urgentă, Centrul Național de Sănătate Publică); - Procedurile standard de activitate ale echipelor mobile mixte ale Poliției de Frontieră și Serviciului Vamal. Totodată, la 21.06.2016 între MAI, Ministerul Sănătății și MTIC a fost aprobat Ordinul comun cu privire la aprobarea Procedurilor de stabilire a identității pacientului la intrarea/ieșirea în/din RM în caz de urgențe medicale, în cazul când acesta nu deține un document de călătorie valabil, iar identitatea acestuia nu este cunoscută. La fel, a continuat elaborarea Planului național de contingență cu participarea mai multor autorități naționale și experților străini. Ministerul Mediului: Hărțile de hazard și risc la inundații au fost elaborate în cadrul proiectului „Suport de Asistență Tehnică și Management în vederea Protecției la inundații a teritoriului Republicii Moldova”, realizate de companiile BETA studio SRL și HR Wallingford Ltd, finanțat de către Banca Europeană de Investiții.

OBIECTIVUL III. Îmbunătățirea activității și capacităților de control al frontierei de stat în vederea gestionării integrate a frontierelor la nivel național

Supravegherea frontierei

7. Dezvoltarea capacităților de supraveghere a frontierei de stat pe segmentele terestru, fluvial și aerian	7.1. Dotarea subdiviziunilor PF cu mijloace tehnice/echipamente, fixe și mobile, optice și electronice de observare/supraveghere/monitorizare și înregistrare video pe timp de zi/noapte și de termoviziune	Semestrul II, 2017	MAI	Numărul de subdiviziuni ale PF dotate Procentul de sisteme fixe de monitorizare video a frontierei de stat achiziționate și instalate Procentul de km de frontieră acoperite cu sisteme de monitorizare video a frontierei de stat	Realizat În perioada anului 2016 au fost instalate 2 sisteme fixe de supraveghere pe structurile existente, care pe parcursul semestrului II au fost transmise în gestiunea PF odată cu instruirea personalului. Totodată, au fost finalizate lucrările pentru construcția capitală a altor 4 turnuri. Suplimentar a fost elaborat, aprobat și pus în aplicare cadrul normativ intern de utilizare a Sistemului fix de observare în supravegherea frontierei de stat.
	7.2. Continuarea dotării sediilor PF cu echipamente de iluminare, alertare în vederea securizării acestora și conectarea cu Centrul Național de Coordonare și centrele de coordonare regionale/locale	Semestrul II, 2016	MAI	Numărul și tipul de echipament necesar securizării sediilor PF achiziționate și aflate în uz Numărul subdiviziunilor PF dotate	Realizat În perioada de raportare au fost date în exploatare sediile noi ale SPF „Volintiri” și DR „Sud”, care întrunesc tuturor condițiilor de securitate și respectiv sînt amenajate cu sisteme de iluminare, alertare și monitorizare a perimetrului. În baza rapoartelor expertizei tehnice a imobilelor existente, temelor de proiecte și caietelor de sarcini au fost executate lucrările de proiectare a construcției capitale a sediilor noi pentru SPF „Olănești” și SPF „Tudora” cu respectarea cerințelor de securizare a sediilor. Totodată, în vederea consolidării nivelului de securitate a subdiviziunilor de nivel tactic, în perioada de raportare, 7 SPF ale DR „Sud” și anume camerele pentru păstrare a armamentului a acestora au fost conectate la subdiviziunile de referință ai ÎS „Servicii Pază”.

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
					De asemenea, e de menționat că a fost procurat sediul nou pentru amplasarea Direcției regionale „Vest”, precum și elaborat/pus în aplicare Sistemul informațional destinat Centrului Operațional de Coordonare.
	7.3. Organizarea și desfășurarea operațiunilor comune de supraveghere a frontierei cu serviciile de frontieră ale statelor vecine, inclusiv patrularea comună a frontierei moldo-ucrainene și patrularea coordonată a frontierei de stat moldo-române	Semestrul II, 2017	MAI	Numărul patrulărilor comune și monitorizărilor coordonate efectuate Numărul operațiunilor comune de supraveghere efectuate Numărul personalului implicat în operațiuni comune	<p>Realizat În perioada de raport au fost realizate:</p> <ol style="list-style-type: none"> 1) Operațiunea internațională „ECLIPSE”, organizată de către CCPI al IGP al MAI, cu scopul combaterii traficului ilicit cu articole de tutungerie, cu implicarea forțelor și mijloacelor țărilor SELEC. 2) Operațiunea internațională „GEMENI”, organizat de către DCAF, cu scopul combaterii criminalității transfrontaliere; 3) Operațiunea internațională „MIRAGE”, organizată de către CCPI al IGP al MAI, cu scopul combaterii traficului de persoane și a migrației ilegale; 4) Operațiunea internațională „KNOW-HOW”, organizată de către CCPI al IGP al MAI, cu scopul combaterii traficului de mărfuri contrafăcute; 5) 1174 de patrulări comune cu reprezentanții SGS al Ucrainei; 6) 434 de patrulări coordonate cu reprezentanții IGPF din România; 7) 12 de patrulări comune cu reprezentanții SV; 12 cu ANTA și 16 cu Serviciul Piscicol.
	7.4. Constituirea, la nivel central și regional, a subdiviziunilor specializate de intervenție. Asigurarea lor cu personal pregătit, dotarea cu mijloace și echipamente necesare	Semestrul II, 2015	MAI	Cadrul normativ elaborat, adoptat și implementat Subdiviziuni constituite la nivel central și regional Procentul personalului încadrat și instruit Procentul dotării subdiviziunilor nou create	<p>Realizat Prin aprobarea Ord. MAI nr.84 din 28.03.2016 în cadrul DPF a fost instituită Secția echipe mobile și intervenții speciale. Crearea subdiviziunilor similare în cadrul direcțiilor regionale va fi posibilă după modificarea HG nr.434 din 19.06.2012 și majorarea efectivului-limită al PF.</p> <p>În cadrul asistenței externe oferite de către partenerii de dezvoltare, subdiviziunea respectivă a fost dotată cu echipamentul și tehnica necesară, la etapa actuală fiind complet funcțională.</p>
	7.6. Efectuarea unui studiu de fezabilitate pe componenta de mobilitate aeriană a PF în scopul asigurării combaterii migrației ilegale și criminalității transfrontaliere	Semestrul II, 2017	MAI	Studiu de fezabilitate privind dezvoltarea componentei de mobilitate aeriană a PF	<p>Realizat În anul 2016, DPF în comun cu omologii din Ucraina au promovat propunerea de proiect în cadrul Inițiativei pilot MIF PaE, care prevede procurarea și utilizarea în activitatea de patrulare comună a aparatelor de zbor fără pilot. Astfel, în procesul de elaborare a propunerii s-a realizat o evaluare a necesităților în domeniul pentru segmentul de frontieră moldo-ucraineană.</p> <p>Totodată, DPF este în curs de identificare a finanțării pentru desfășurarea în anul 2017, de către experții străini, a studiului de fezabilitate pe componenta de mobilitate aeriană.</p>
8. Dezvoltarea capacităților serviciului chinologic	8.1. Elaborarea procedurilor standard de operare în domeniu	Semestrul II, 2015	MAI MF	Proceduri standard de operare elaborate și aplicate	<p>Realizat În perioada de raportare au fost elaborate PSO în următoarele domenii, după cum urmează:</p> <ol style="list-style-type: none"> 1) activitatea câinilor de serviciu la depistarea substanțelor stupefiante / tutun; 2) folosirea câinilor de serviciu de pază (patrulare, intervenție); 3) folosirea câinilor de serviciu la detectarea substanțelor explozive;

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
	8.2. Instruirea continuă a personalului implicat în antrenarea câinilor de serviciu	Semestrul II 2017	MAI MF Parteneri: EUBAM	Cursuri de formare proiectate și livrate Numărul de personal instruit	<p>4) folosirea câinilor de serviciu de căutare (miros uman). Suplimentar, a fost inițiată elaborarea hotărârii Guvernului cu privire la aprobarea Regulamentului cu privire la utilizarea substanțelor narcotice și psihotrope pentru dresarea câinilor de serviciu în depistarea drogurilor.</p> <p>Realizat DPF: Personalul Centrului chinologic al DPF pe parcursul anului 2016 a fost implicat în desfășurarea a 36 de cantonamente, organizate cu scopul instruirii continue a inspectorilor-chinologi și a câinilor de serviciu, precum și a participat la mai multe evenimente naționale și internaționale, după cum urmează: 1) Competiția „Biatlon 2016”, la care au participat echipele canine din cadrul DPF și IGP ai MAI; 2) Competiția Internațională în domeniul chinologic, organizată de SGSU; 3) A XI-a ediție a Competiției internaționale în domeniul chinologic „Biatlon Internațional „Letonia 2016”; 4) Cea de-a XIX-a ediție a competițiilor internaționale în domeniul chinologic, în or. Rezekne, Letonia; 5) Săptămâna chinologică europeană, ediția 2016, desfășurată în orașul Burgas, Bulgaria, în care patruzezii PF au reușit să îmbogățească palmaresul Centrului chinologic al PF cu încă 16 cupe, nouă medalii, trei certificate de campioni europeni, dar și menționați într-o scrisoare de mulțumire din partea Uniunii chinologice din Bulgaria. Prin atragerea asistenței externe s-a realizat dotarea Centrului chinologic cu seturi de imitație a substanțelor explozive și narcotice, iar în cadrul cooperării cu Serviciul de Pază a Frontierei al Letoniei, PF a beneficiat de un ciobănesc german și un ciobănesc belgian (Malinois), precum și echipamente necesare pentru îngrijirea acestora. SV: În perioada 11.01-15.04.2016 a fost desfășurată o activitate de instruire cu participarea a 14 inspectori-chinologi.</p>
	8.3. Asigurarea reproducerii, dresarea și utilizarea în misiuni a câinilor de serviciu	Semestrul II, 2017	MAI MF	Necesarul de animale de serviciu, pe specialități și subdiviziuni determinat Câini de serviciu necesari, reproduși, donați, dresați și utilizați în serviciu	<p>În curs de realizare DPF: Pentru asigurarea capacităților de reproducere a câinilor de serviciu în cadrul PF, se impune necesitatea stringentă de instituire a unui Centru Chinologic, construit și dotat corespunzător. În acest sens, în perioada de raportare a fost dezvoltată o propunere de proiect, care urmează a fi înaintată repetat spre examinare către Ambasada SUA din RM. Totodată, în vederea îmbunătățirii procesului de dresare a câinilor de serviciu ai PF, la solicitarea DPF, Ambasada SUA a acceptat achiziționarea seturilor cu imitație de substanțe explozive și narcotice. SV: Subiectul privind activitatea chinologică și practica efectuării controlului vamal cu echipele canine, precum și aspectele financiare de organizare a activității Centrului Chinologic au fost abordate la vizita experților lituanieni în RM (4-8 aprilie 2016) și</p>

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
					vizita de studiu în Lituania (16-20 mai 2016), desfășurate în cadrul implementării proiectului „Consolidarea capacităților administrative ale SV RM ținând cont de cele mai bune practici ale UE de efectuare a controlului vamal în posturile de frontieră și interne”, finanțat de MAE al Lituaniei.
Controlul trecerii frontierei de stat					
9. Implementarea noilor tehnologii privind controlul trecerii frontierei	9.1. Achiziționarea și instalarea echipamentelor necesare pentru accesarea Registrului de Stat al Populației și a tehnologiilor de recunoaștere facială (FRS)	Semestrul II, 2016	MTIC MAI	Numărul punctelor de trecere a frontierei dotate cu tehnologii de recunoaștere facială Procentul și tipul de echipamente moderne achiziționate, instalate și operaționale	Nerealizat În contextul realizării Suportului bugetar oferit de UE pentru implementarea Planului de acțiuni privind liberalizarea regimului de vize pentru anii 2014-2016 (în continuare - Suport bugetar PALV), MTIC de comun cu PF realizează activitățile necesare pentru asigurarea funcționalității sistemului. Astfel, a fost semnat Acord de colaborare între ÎS CRIS „Registru” a MTIC și DPF, precum și Cerințele față de Sistemul de inspecție la frontieră cu utilizarea componentei de recunoaștere facială pentru subdiviziunile DPF. În perioada de raport a fost desfășurată licitația publică și respectiv contractată compania. La etapa actuală sistemul de recunoaștere facială este funcțional, urmînd a fi extins în 4 puncte de trecere pentru 5 locuri de muncă.
	9.3. Realizarea EAC (Extended Acces Control) și SAC (Supplemental Acces Control)	Semestrul II, 2017	MTIC MAI	EAC și SAC realizate și funcționale	Realizat MTIC: La moment, pașaportul biometric al cetățeanului RM susține tehnologia EAC și SAC. Sistemul multifuncțional pentru NPKD, implementat în tr. IV 2016, conține noi componente PKI (DVCA, SPOC), permite schimbul de informații confidențiale cu statele străine în mod semiautomat și asigurat implementarea tehnologiilor EAC și SAC la terminalele (IS) a DPF.
	9.4. Procurarea și dotarea punctelor de trecere a frontierei cu echipamente speciale de detecție a prezenței în mijloacele de transport, materialelor radioactive și altor substanțe interzise, tehnologiilor nucleare, a armelor și mijloacelor letale neconvenționale, armelor de distrugere în masă. Instruirea personalului în domeniu	Semestrul II, 2016	MF, MAI	Numărul de echipamente și mijloace speciale achiziționate, în raport cu necesitățile operaționale, instalate și aflate în uz Numărul punctelor de trecere a frontierei dotate Numărul personalului instruit în utilizarea noului echipament	Realizat Pe parcursul implementării programului pentru „Depistarea și prevenirea cazurilor de contrabandă cu substanțe nucleare” (NSDD), implementat de Administrația Națională pentru Securitatea Nucleară (NNSA) pe lângă Departamentul Energiei al SUA, PF și SV au beneficiat de următorul echipament de detecție a materialelor radioactive, după cum urmează: mijloace de transport cu sisteme mobile de detecție, accesorii și piese de schimb; portale fixe de detecție a materialelor radioactive instalate în SPF AIC și în cadrul 6 PTF; dispozitive portabile de detectare a radiației; mostre de substanțe radioactive și nucleare: Cesium (Cs -137), Cobalt (Co-57), Californiu (Cf-252), în scopul folosirii acestora în exerciții practice cu utilizarea echipamentului RN din dotare. Totodată, în perioada anului 2016 s-au desfășurat mai multe cursuri de instruire privind utilizarea echipamentului de depistare a radiației.
	9.5. Simplificarea și automatizarea procedurilor de control al trecerii frontierei de stat prin dotarea punctelor de trecere a frontierei cu sisteme	Semestrul II, 2017	MAI	Procentul punctelor de trecere a frontierei dotate cu sisteme automatizate și simplificate de control al trecerii frontierei Numărul de sisteme	În curs de realizare În vederea introducerii procedurilor de control automatizat al trecerii frontierei în cadrul PTF aeriene, în anul 2016 DPF în cooperare cu SGSU a depus în adresa Comisiei Europene o propunere de proiect privind reducerea timpului de efectuare a controalelor de frontieră la PTF aeroportuare din Republica Moldova și Ucraina pentru deținătorii pașapoartelor biometrice, prin instalarea porților electronice e-Gate și a sistemului APIS

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
	automatizate de efectuare a controlului trecerii frontierei			automatizate și simplificate de control al trecerii frontierei instalate și operaționale Ponderea cetățenilor cărora le-a fost autorizată trecerea frontierei de stat conform noilor proceduri simplificate Gradul de satisfacție a publicului față de serviciile de control la frontieră	pentru SPF AIC al PF. În urma examinării, propunerea de proiect nu s-a regăsit una fezabilă pentru implementare în RM.
	9.6. Supravegherea video continuă a activității, fluxului de persoane, a mijloacelor de transport și a personalului, monitorizarea regimului în cadrul punctelor de trecere a frontierei și implementarea măsurilor de prevenire a faptelor de corupție	Semestrul II, 2017	MF MAI	Sisteme de supraveghere video-audio instalate la 60 puncte de trecere a frontierei	<p>Realizat SV: Acțiune în curs de realizare La momentul de față sunt monitorizate 36 (46%) din posturile vamale existente. Totodată, în perioada de raportare a fost modernizat sistemul de supraveghere video în 3 posturi vamale: Industrială, Otaci-Moghiliov-Podoliski și Očnița-Sochireni. De asemenea, au fost conectate la sistemul de supraveghere video PV „Gura-Bîcului”, „Soroca-Țekinovca”, „Cosăuți-Iampol”, precum și sediile BV „Briceni” și „Bălți”.</p> <p>DPF: În contextul asigurării implementării practice a măsurilor de sporire a gradului de integritate în rândul personalului PF, a fost consolidată funcționalitatea sistemului de monitorizare video a încăperilor de serviciu din cadrul SPF. SPF sunt dotate cu sistemul video de monitorizare a sediilor după cum urmează: DR „Vest”: 100 %; DR „Nord”: excepție SPF „Soroca” și „Cosăuți”; DR „Sud”: între SPF „Leova” și SPF „Giurgiulești - 1”; DR „Est”: doar SPF „Tudora” și „Săiți”. Dezvoltarea sistemului video urmează a fi efectuată în perioada imediat următoare a către UNDP în contextul implementării Suportului bugetar PALV.</p>
10. Dezvoltarea capacităților de control al trecerii frontierei de stat	10.1. Instruiri/schimb de experiență pentru personalul punctelor de trecere a frontierei în domeniul examinării documentelor, înregistrării datelor biometrice, utilizării echipamentului modern, securității aeronautice și asigurării ordinii publice în punctul de trecere a frontierei	Semestrul II, 2017	MAI	Numărul de personal instruit Numărul de cursuri/schimburi de experiență la care personalul punctului de trecere a frontierei a luat parte	<p>Realizat În perioada anului 2016 s-au desfășurat 9 cursuri de instruire cu participarea a 112 de angajați ai PF pe următoarele tematici: examinarea documentelor, înregistrarea datelor biometrice, utilizarea echipamentului modern, securitatea aeronautică. La fel au fost instruiți 119 polițiști de frontieră privind utilizarea dispozitivului de examinare a documentelor de călătorie „Regula-4205”. Totodată, de către personalul structurii DPF, specializate în expertiza documentelor, au fost efectuate 7 ieșiri în teritoriu cu scopul acordării ajutorului practic colaboratorilor din cadrul PTF.</p>

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
	10.2. Extinderea numărului punctelor de trecere a frontierei controlate în comun cu autoritățile de frontieră ucrainene, în conformitate cu Conceptul de control comun al frontierei	Semestrul II, 2017	MF MAI MAEIE	Punctele de trecere a frontierei în care urmează a fi implementat controlul comun cu autoritățile de frontieră ucrainene stabilite și convenite Punctul comun de control al trecerii frontierei moldo-ucrainene „Palanca – Mayaki – Udobnoe” construit și funcțional	<p>Realizat</p> <p>Controlul comun în PTF „Criva-Mămăliga”, „Larga-Kelmenți”, „Giurgiulești-Reni”, „Briceni-Rosoșeni” se implementează în conformitate cu Acordul între Guvernul RM și Guvernul Ucrainei cu privire la organizarea controlului în comun în punctele de trecere a frontierei de stat moldo-ucrainene din 11.03.1997.</p> <p>În anul curent de către CoE au fost preliminar aprobate pentru finanțare în cadrul Parteneriatului Estic, 2 propuneri de proiecte aferente controlului comun în cadrul PTF „Pervomaisc-Cuciurgan” (de menționat că la 22.01.2016, în Odessa, a fost semnată Schema tehnologică respectivă) și „Giurgiulești - Reni” la pe teritoriul Ucrainei.</p> <p>Totodată, a continuat realizarea proiectului privind construcția PTF „Palanca”.</p> <p>De asemenea, la 19.12.2016 a fost adoptată Hotărârea Guvernului nr. 1364 pentru inițierea negocierilor asupra proiectului Acordului dintre Guvernul Republicii Moldova și Cabinetul de Miniștri al Ucrainei privind controlul în comun al persoanelor, mijloacelor de transport și mărfurilor în punctele de trecere comune la frontiera de stat moldo – ucraineană. Pe data de 27.12.2016 proiectul Acordului a fost transmis prin canale diplomatice spre examinare părții ucrainene.</p> <p>La 29.12.2016 a fost adoptată Hotărârea Guvernului nr. 1438 pentru inițierea negocierilor asupra proiectului Protocolului, întocmit prin schimb de note, privind modificarea Protocolului dintre DPF al MAI al RM, SV de pe lângă MF al RM și Administrația SGSU, SFSU privind organizarea controlului în comun în punctul de trecere internațional „Pervomaisk – Cuciurgan” pe teritoriul Ucrainei, semnat la Chișinău la 04.11.2015.</p>
	10.4. Identificarea și dotarea adecvată a spațiilor punctelor de trecere a frontierei în vederea asigurării condițiilor necesare pentru gestionarea situațiilor și a tratamentului uman al solicitanților de azil și persoanelor cu interdicție de intrare în RM	Semestrul II, 2017	MAI MF	Procentul punctelor de trecere a frontierei asigurate cu spații și condiții necesare gestionării situațiilor privind solicitanții de azil, persoanele cu interdicție de intrare în RM	<p>Realizat</p> <p>În contextul implementării proiectului „Inițiativa de Calitate în Sistemele de Azil din Europa de Est și Caucazul de Sud” (QIEE) faza II (2015-2017), pe parcursul perioadei de raportare a fost amenajată camera pentru solicitanți de azil la SPF „Basarabeasca” a DR „Sud”, cabinetul stomatologic în cadrul DPF, precum și a fost dat spre folosință utilajul de laborator, predestinat pentru efectuarea analizelor de laborator biochimice și imunologice, termometre digitale cu infraroșu și patru truse medicale de urgență cu accesorii de prim ajutor.</p>
	10.5. Dezvoltarea capacităților de control al exporturilor și importurilor mărfurilor strategice și cu dublă destinație	Semestrul II, 2016	MF	Numărul de echipamente și mijloace speciale, achiziționate în raport cu necesitățile operaționale instalate Numărul personalului relevant instruit	<p>Realizat</p> <p>Acces obținut la baza de date a Raportului de riscuri (Wisconsin Project on Nuclear Arms Control).</p> <p>Suplimenta, au fost desfășurate următoarele activități de instruire:</p> <ul style="list-style-type: none"> - În perioada de 27-28.05.2016 un colaborator al SV a participat la Seminarul privind „Provocările în efectuarea schimbului de informații între autoritățile implicate în controlul mărfurilor strategice”, la Kosice, Slovacia. - În perioada 15-18.06.2016 s-a desfășurat atelier de lucru la Almaty, Kazahstan, organizat de Departamentul de Stat al SUA, cu tematica „Controlul circulației mărfurilor cu dublă destinație, la care a participat un colaborator al SV. Tot cu suportul

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
					<p>Departamentul de Stat al SUA la Chișinău în perioada 15-19.06.2016 a fost organizat un curs de instruire privind „Investigarea mărfurilor cu dublă destinație”, la care au participat 16 colaboratori vamali.</p> <ul style="list-style-type: none"> - În perioada 29.09-01.10.2016, cu suportul Ambasadei SUA în RM a fost organizat cursul de instruire cu tematica „Identificarea mărfurilor cu dubla destinație”, la care au participat 18 colaboratori vamali. - În perioada 9-13.05.2016 a avut loc vizita de studiu în domeniul controlului comerțului strategic în orașul Tallin, Estonia cu suportul Departamentului de Stat al SUA la care au participat 2 colaboratori vamali. - În perioada 23-27.05.2016, 8 colaboratori vamali au participat la trainingul „Detectarea materialelor nucleare și radioactive și procedura de răspuns la detectarea inițială la frontieră”, organizat în orașul Klaipeda, Lituania, cu suportul Programului US EXBS. - În perioada 13-15.06.2016 a avut loc „Exercițiu de simulare a scenariilor de autorizare și control vamal a mărfurilor strategice destinate exportului în contextul regional.” în or. Ispira, Italia, cu suportul Departamentului de Stat al SUA, la care a participat un colaborator vamal - În perioada 20.06-01.07, în or.Bruxell, Belgia, cu suportul OMV s-a desfășurat „Atelierul de lucru pentru pregătirea formatorilor în domeniul comerțului internațional cu mărfuri strategice”, la care a participat un colaborator vamal. - În perioada 20-21.10.2016, în or. Erevan, Armenia, a avut loc „Atelierul de lucru regional privind controlul exportului de arme convenționale” la care a participat 1 colaborator vamal, organizat de Serviciul European de Acțiune Externă și Oficiul Federal German pentru Economie și Controlul Exporturilor (BAFA). - În perioada 24.10-04.11.2016, în SUA, de către Academia de Management în Securitatea și Comerțul Strategic a fost organizat cursul de instruire cu tematica „Organizarea controlului în domeniul circulației mărfii cu dubla utilizare și a mărfurilor strategice (distrugere în masă)”, la care a participat un colaborator vamal. <p>Pe linia Programului EXBS și a Proiectului „Arme de Distrugere în masă - Programul de Prevenire a Proliferării” (ADM-PPP) au avut loc evenimente de instruire și schimb de experiență și au fost donate 2 seturi de echipamente de inspecție CT-30.</p>
11. Facilitarea controlului trecerii frontierei de stat	11.1. Organizarea și desfășurarea instruirilor pentru transportatori privind controlul documentelor de călătorie și cerințele de intrare în țară	Semestrul II, 2017	MAI Ministerul Transporturilor și Infrastructurii Drumurilor	Numărul călătorilor transportați fără acte de călătorie valabile și valide în timpul trecerii frontierei de stat diminuat cu 30%	<p>Realizat MTID: Prin Ordinul nr.9 din 10.02.2015, MTID a aprobat Normele metodologice cu privire la elaborarea Programelor de instruire a personalului din domeniul transportului rutier și activităților conexe, inclusiv tematica și repartizarea orientativă a orelor pentru cursurile efectuate în conformitate cu programele de instruire a personalului din domeniul transportului rutier și activităților conexe (tematica include și aspecte legate de controlul documentelor de călătorie și cerințele de intrare în țară).</p>
	11.2. Elaborarea și coordonarea cu Centrul de Sănătate Publică teritorial a planului de pregătire și	Semestrul II, 2017	MAI MF, Ministerul Sănătății	Planurile de pregătire și intervenție în urgențe de sănătate publică în punctele de trecere a	<p>Realizat Ministerul Sănătății: A fost elaborată HG nr.1431 din 29.12.2016, pentru aprobarea Regulamentului privind sistemul de alertă precoce și răspuns rapid pentru prevenirea, controlul bolilor</p>

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
	intervenție în urgențe de sănătate publică în punctele de trecere a frontierei			frontierei elaborat și implementat	transmisibile și evenimentelor de sănătatea publică, conform căreia ministerele interesate va asigura schimbul de informații despre producerea evenimentelor ce pot influența sănătatea publică. Ministerul Sănătății, prin intermediul Punctului Focal Național, asigură detectarea precoce a pericolelor pentru sănătatea publică și informează de rutină, autoritățile competente din PTF, în scopul realizării măsurilor pentru prevenirea transmiterii transfrontaliere a acestora.
	11.3. Participarea la implementarea serviciului E-viza	Semestrul II, 2017	MAEIE MAI	Serviciul E-viza perfecționat și funcțional	Realizat MAEIE: Serviciul E-viza este funcțional din 01.08.2014. Pe parcursul anului 2016 au fost emise 1718 vize electronice, dintre care 692 – pe parcursul semestrului I și 1026 – pe parcursul semestrului II. Latura tehnică a serviciului este în proces de dezvoltare continuă în cadrul implementării contractului din 01.10.2015 între MAEIE și compania „Logicalpoint” S.R.L. privind administrarea, mentenanța și dezvoltarea permanentă a SI de Gestiune a Vizelor, o parte componentă a căruia constituie și E-viza.
12. Simplificarea regulilor de punere în circulație liberă a mărfurilor prin introducerea și optimizarea procedurilor, reducerea costurilor și timpului de vămuire	12.1. Elaborarea cadrului legal și instituțional pentru implementarea sistemelor de control al importurilor și exporturilor	Semestrul II, 2017	Ministerul Economiei, MF	Cadrul normativ elaborat și aprobat	Realizat Ministerul Economiei: În scopul ajustării cadrului legal cu prevederile Legii nr.172 din 25.07.2014 „Cu privire la Nomenclatorul combinat a mărfurilor” au fost aprobate următoarele acte normative: • HG nr.632 din 11.09.2015 cu privire la modificarea și abrogarea unor hotărâri ale Guvernului (art. VII al Legii nr. 172 din 25.07.2014 „Privind aprobarea Nomenclaturii combinate a mărfurilor”); • HG nr.400 din 16.06.2015 cu privire la modul de administrare a contingentului tarifar la importul în vrac a laptelui; În vederea promovării unei politici comerciale consecvente și echilibrate, precum și îmbunătățirii cadrului legislativ în domeniul comerțului exterior au fost aprobate: • HG nr.189 din 21.04.2015 pentru aprobarea proiectului de lege privind ratificarea Protocolului adițional 4 la Acordul de amendare și aderare la Acordul Central European de Comerț Liber (CEFTA), semnat la Bruxelles la 04.03.2015; • HG nr.614 din 11.09.2015 cu privire la aprobarea proiectului de lege privind acceptarea Acordului pentru facilitarea comerțului, aprobat la Bali la 07.12.2013; • HG nr.615 din 11.09.2015 pentru aprobarea Protocolului privind introducerea modificărilor în Acordul privind Regulile de determinare a țării de origine a mărfurilor în CSI din 20.11.2009, întocmit la Ashgabat la 21.11.2014; • Legea nr.111 din 28.05.2015 pentru aderarea Republicii Moldova la Convenția regională cu privire la regulile de origine preferențiale pan-euro mediteraneene; • HG nr.430 din 13.07.2015 cu privire la modificarea Anexelor nr. 1 și nr. 2 la HG nr.560 din 01.08.2012 „Cu privire la centrele de notificare și informare ale Organizației Mondiale a Comerțului”.
	12.2. Dezvoltarea sistemului informațional vamal în	Semestrul II, 2017	MF	Sistemul informațional vamal elaborat, testat și	Realizat La 01.03.2016 a fost aprobat Ordinul comun al SV și ANSA nr. 63-O/40 „Cu privire la

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
	vederea implementării procedurilor simplificate de vămuire			lansat Numărul de colaboratori vamali instruiți Proceduri elaborate și implementate	<p>optimizarea procedurilor de export a produselor supuse controlului ANSA”, prin care se pune în aplicare modulul „Multi-Agency” la posturile vamale „Tudora”, „Otaci”, „Sculeni”, „Ungheni c/f”, „Leușeni”, „Giurgiulești-Galați”, „Giurgiulești-Reni”, „Criva”, „Vălcineț c/f”.</p> <p>La 07.06.2016 a fost semnat Acordul de Colaborare între SV pe lângă MF și ANSA cu privire la controlul mărfurilor supuse supravegherii sanitar-veterinare și fitosanitare care traversează frontiera vamală, prin care părțile colaborează în vederea implementării Modulului Multi Agency al Sistemul Informațional Integrat Vamal (SIIV) „Asycuda World” în cadrul procedurilor de plasare a mărfurilor în regim vamal de import-export.</p> <p>La finele anului 2016, acesta este pus în aplicare la toate posturile vamale de frontieră. La etapa actuală este în desfășurare procedura de integrare a acestuia la posturile vamale interne de control.</p> <p>Prin Hotărîrea Guvernului nr. 1258 din 16.11.2016 a fost aprobat Memorandumul de înțelegere dintre SV de pe lângă MF al RM și Conferința Națiunilor Unite pentru Comerț și Dezvoltare privind dezvoltarea SIIV „Asycuda World”, întocmit la Geneva la 07.11.2016.</p> <p>Conform Memorandumului, SV va beneficia de cea mai recentă versiune a softului aplicativ Asycuda World în vederea dezvoltării în continuare a SIIV. Încheierea Memorandumului, de asemenea, a permis lansarea negocierilor între Delegația UE din RM și UNCTAD privind finanțarea implementării noilor module în SIIV, în special a Noului Sistem Computerizat de Tranzit (NCTS) și a Ghișeului unic, angajamente asumate conform Acordului de Asociere RM-UE. De menționat, că implementarea Ghișeului Unic se va realiza în cadrul programului TWINNING al EU, preconizat a fi lansat în 2017 și care eventual va contribui la dezvoltarea schimbului de informații în format electronic cu autoritățile naționale competente.</p>
Analiza informațiilor					
13. Dezvoltarea capacităților instituționale de colectare, stocare, evaluare și prelucrare a datelor/informațiilor care privesc securitatea frontalieră a RM	13.3. Elaborarea și aplicarea standardului ocupațional al analistului de informații, completarea cadrului metodologic/al procedurilor standard de operare și pregătirea profesională a specialiștilor în domeniu	Semestrul I, 2015	MAI MF	Standardul ocupațional al analistului de informații elaborat/implementat Procentul personalului instruit	<p>Nerealizat</p> <p>În urma analizei legislației în vigoare s-a constatat, că în conformitate cu ordinul MMPSF nr. 22 din 03.03.2014, în Clasificatorul ocupațiilor din RM (CORM 006-14) nu este prevăzută ocupația de analist de informații, precum și alte ocupații în cadrul PF.</p> <p>Actele normative în vigoare stabilesc procedura de elaborare a clasificărilor profesional / standardelor ocupaționale doar pentru profesiile muncitorești.</p> <p>Totodată, la 18.07.2016 a fost aprobat Ord. MAI nr. 212 pentru aprobarea Metodologiei cu privire la elaborarea standardelor ocupaționale în cadrul MAI. Astfel, în perioada următoare în cadrul DPF urmează a fi instituit grupul de lucru pentru efectuarea analizei ocupaționale și redactarea standardelor ocupaționale.</p>
	13.5. Dezvoltarea cadrului de cooperare între autoritățile cu atribuții în domeniul analizei riscurilor (PF, Inspectoratul General al Poliției, Biroul Migrație	Semestrul II, 2017	MAI Procuratura Generală, MF SIS	Planuri de cooperare inter-instituționale în domeniul analizei riscurilor elaborate, semnate și implementate la toate nivelurile	<p>Realizat</p> <p>Prin aprobarea Ordinului comun al MAI, a SIS, a PG și a SV nr. 220/71/41/327-0 a fost creat Grupul comun de analiză a riscurilor la nivel național care este funcțional, astfel încât în perioada anului 2016, GCAR s-a întrunit în 7 ședințe de lucru în cadrul cărora au fost elaborate, aprobate, tipărite și ulterior distribuite instituțiilor interesate (IGP, BMA, SV, SIS, CCTP, PG) 2 produse analitice, după cum sunt:</p>

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
	și Azil, SV, Serviciul Informații și Securitate, Procuratura) la nivel central, regional și local prin: - elaborarea de planuri de cooperare interinstituționale în domeniul analizei riscurilor; - crearea de grupuri comune de lucru interinstituționale privind migrația ilegală, traficul de ființe umane și criminalitatea transfrontalieră			Grupuri comune de lucru inter-instituționale privind migrația ilegală, traficul de ființe umane și criminalitatea transfrontalieră create și funcționale	- Raportul comun de evaluare a riscurilor în domeniul combaterii criminalității transfrontaliere, a TFU și a migrației ilegale pentru anul 2015; - Raportul comun de evaluare a riscurilor în domeniul combaterii criminalității transfrontaliere, a TFU și a migrației ilegale pentru semestrul I, anului 2016.
	13.7. Dezvoltarea tehnologiilor informaționale și comunicaționale ale SV în vederea facilitării schimbului de informații în procesul de analiză a riscurilor	Semestrul II, 2017	MF	Sisteme analitice care ar permite cuantificarea riscurilor, identificate și procurate Produse analitice destinate profilării riscurilor, elaborate în bază de informații uniforme	
	13.8. Elaborarea metodologiei SV privind efectuarea analizei riscurilor la nivel strategic, operațional și tactic	Semestrul II, 2017	MF	Metodologie aprobată și implementată	În curs de realizare SV cu suportul Misiunii EUBAM a elaborat Strategia de management al riscurilor, aprobată prin Ordinul SV nr.05-O din 04.01.16. Conform Planului de acțiuni de implementare a Strategiei, Metodologia de profilare a riscurilor va fi elaborată și aprobată în 2017.
	13.9. Identificarea necesităților și posibilităților de implementare a schimbului prealabil de date cu statele-membre UE în format electronic (de exemplu: Portalul „MD-UA”)	Semestrul II, 2017	MF	Surse de finanțare identificate Baza normativă necesară aprobată Sarcina tehnică elaborată Sistem informațional elaborat, testat și implementat Numărul de utilizatori instruiți	În curs de realizare La etapa actuală proiectul privind schimbul prealabil de informații vamale între RM și UE, care vizează în special datele din carnetele TIR, se află la examinare la UE. La 04.02.2016 serviciile partenere din RM și UA au recepționat Studiul experților UE de fezabilitate pe marginea propunerii de proiect. Conform Studiului unele cheltuieli nu au fost acceptate sau au fost acceptate parțial. În acest context, la solicitarea Delegației UE din Kiev, SV și DPF au transmis la 10.02.2016 comentariile comune la Studiul de fezabilitate, fiind argumentată necesitatea cheltuielilor menționate supra. Suplimentar, au fost desfășurate următoarele activități: - Ședința referitoare la schimbul de date între SI cu GUAM (or. Kiev, 10-13.05.2016). - Ședința cu privire la semnarea condițiilor tehnice de schimb prealabil de date în cadrul GUAM (09-10.06.2016). - Video-conferința la nivel de specialiști IT în vederea definitivării sarcinii tehnice (26.07.2016).

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
					<p>- Lunar, în comun cu reprezentanții ANSA, se efectuează testarea logică a modulelor: DV Electronica, Culoarul Albastru.</p> <p>- Testarea preventivă a fost finalizată până la nivel de implementare a schimbului de date prin screen-format și forme de raportare predefinite.</p> <p>- De asemenea, au fost elaborate cerințele și tematicile ce urmează a fi discutate în cadrul ședințelor cu privire la schimbul de informații vamale între SV RM și SV din Bielorusia.</p>
Coordonarea națională a controlului frontierei de stat					
15.Implementarea și consolidarea mecanismului național de coordonare a supravegherii și controlului de frontieră, în conformitate cu Conceptul european de supraveghere a Frontierelor (EUROSUR)	15.1. Dotarea Centrului Național de Coordonare și a centrelor de coordonare regionale/locale cu mijloace, echipament și programe necesare. Realizarea interconectării și interoperabilității acestora cu sistemele informaționale ale PF	Semestrul II, 2016	MAI	Mecanism național de coordonare a controlului frontierei implementat și funcțional, în conformitate cu standardele și cele mai bune practici europene Centrul Național de Coordonare /numărul de centre de coordonare regionale/locale dotate cu echipamentele și mijloacele necesare și operaționale Numărul de mijloace și echipament achiziționat, instalat și aflat în uz	Realizat Dotarea Centrului Operațional de Coordonare (COC) și a centrelor de coordonare regionale/locale cu mijloace, echipament și programe necesare s-a realizat și continuă a fi dezvoltat în contextul derulării proiectelor de asistență externă „ADM-PPP”, finanțat de SUA și a Suportului bugetar PALV. În conformitate cu recomandările din Raportul de evaluarea a necesităților, elaborat în 2014, au fost procurate un șir de echipamente necesare pentru activitatea acestora. Totodată, a fost renovată infrastructura Centrelor regionale de coordonare. Suplimentar, a fost achiziționat și instalat Sistemul informațional destinat Centrului operațional de coordonare (SICOC).
	15.2. Aplicarea de măsuri (proceduri, soluții de integrare în sistem, aplicații informatice pentru realizarea schimbului de informații între structurile naționale și internaționale cu atribuții în domeniu etc.) în vederea integrării autorităților MIFS în cadrul mecanismului național de coordonare și supraveghere a frontierei și realizarea interoperabilității cu partenerii de cooperare polițienească internațională	Semestrul I, 2016	CNMIFS autoritățile din sistemul MIFS	Numărul de aplicații informatice care permit schimbul de informații între structurile naționale și internaționale cu atribuții în domeniul supravegherii și controlului trecerii frontierelor Numărul de proceduri elaborate	Realizat În contextul asigurării interoperabilității putem menționa că sistemele informatice din cadrul SII al PF interacționează prin intermediul web serviciilor cu Sisteme Informatice gestionate de către alte instituții după cum urmează: Registrul de Stat al Populației (gestionat: CRIS „Registru”); Registrul de Stat al Transportului (gestionat: CRIS „Registru”); Persoane date în căutare internațională (gestionat: INTERPOL); Automobile date în căutare internațională (gestionat: INTERPOL); Pașapoarte date în căutare internațională (gestionat: INTERPOL); Sistemul de gestiune a vizelor (gestionat: MAEIE); Sistemul de gestiune a titlurilor de călătorie (gestionat: MAEIE); Sistemul de gestiune a asigurărilor auto externă (gestionat: CNPF); Sistemul informațional al SV (gestionat: SV); Registrul informației criminalistice și criminologice (gestionat: STI MAI); Instituția publică „Centrul de Guvernare Electronică”. Actualmente, DPF are semnate 29 de acorduri /memorandumuri cu autoritățile naționale care permit efectuarea schimbului electronic de informații între structurile naționale cu atribuții în domeniul MIF. Totodată, schimbul automatizat de informații între PF RM și SGSU privind persoanele și mijloacele de transport, cu care persoanele traversează frontiera de stat moldo-

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
	15.3. Vizite de studiu/schimb de experiență, instruirea personalului pentru exploatarea echipamentului	Anual	MAI	Numărul de instruiți/vizite de studiu desfășurate Numărul de personal instruit	<p>ucraineană, în conformitate cu acordul interstatal, urmează a fi instituit și operaționalizat în cadrul proiectului de asistență externă, înaintat în cadrul PaE.</p> <p>Suplimentar, a fost inițiată participarea PF în calitate de co-beneficiar al programului DCAF „Securitatea la frontieră”, care prevede și dezvoltarea unei platforme de schimb informațional între statele participante.</p> <p>Realizat În perioada de raportare au fost organizate 2 instruiți interne privind activitatea Centrelor de coordonare cu participarea a 15 persoane. Suplimentar, au fost efectuate 2 vizite la Centrului de coordonare a IGPF a României. Personalul PF a participat la 2 treninguri de instruire: 1. 30-01.04.2016 „TSA Raven System Administrator Training”; 2. 26-30.09.2016 „Operator and maintainer Video Surveillance Training”. Suplimentar, personalul din cadrul subdiviziunilor specializate ale DPF și a DR „Vest” a fost instruit, de către experții companiei române, privind administrarea și gestionarea SICOC.</p>
Mobilitate operațională					
16. Sporirea mobilității subdiviziunilor specializate de frontieră conform specificului frontierei (terestre, fluviale și aeriene)	16.1. Completarea cadrului normativ necesar dezvoltării mecanismului de mobilitate operațională	Semestrul II, 2015	MAI MF	Proiecte de modificare a cadrului normativ privind mecanismul de mobilitate operațională elaborate, înaintate și acceptate	<p>Realizat La data de 19.06.2015 a fost semnat Acordul de cooperare cu SV, care prevede inclusiv activitatea echipelor mobile mixte. Ulterior la 15.09.2015 în baza Acordului între DPF și SV a fost semnat Planul de cooperare privind activitatea echipelor mobile mixte. Procedurile standard de operare a echipelor mobile mixte ale DPF și SV au fost aprobate la data de 23.12.2015. Suplimentar, a fost elaborat cadrul normativ intern privind aplicarea mijloacelor de transport dotate cu sisteme video și pe principii de termoviziune.</p>
	16.2. Dotarea adecvată a subdiviziunilor mobile de la toate nivelurile cu sisteme, tehnică, mijloace și echipamente	Semestrul II, 2016	MAI MF	Pondere cazurilor de contracarare a activităților ilegale la frontieră în raport cu numărul misiunilor executate Numărul de echipament achiziționat, instalat și aflat în uz	<p>Realizat În cadrul Suportului bugetar PALV, echipele mobile ale PF au beneficiat de 15 calculatoare portative performante pentru consultarea bazelor de date, sisteme de blocare a roților și veste antiglonț și alte echipamente destinate controlului mai amănunțit a actelor.</p>
17. Dezvoltarea capacităților echipelor mobile pînă la capacitatea optimă de acțiune	17.2. Specializarea și pregătirea personalului echipelor mobile, inclusiv cu participarea experților externi	Semestrul II, 2017	MAI MF	Numărul de cursuri la care personalul echipelor mobile a luat parte Numărul de specialiști instruiți	<p>Realizat DPF: La 09.02.2016 în incinta DPF a fost desfășurat un curs de instruire pentru angajații echipelor mobile mixte ale PF și SV cu genericul: „Procedura de operare standard a echipei mobile mixte ale DPF și SV al RM, stoparea și controlul vehiculelor” cu participarea a 19 persoane. SV: În perioada de raportare au fost desfășurate 2 cursuri de instruire privind „Activitatea echipelor mobile” cu participarea a 32 angajați ai Serviciului echipe mobile al SV.</p>

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
	17.3. Consolidarea cooperării cu autoritățile de aplicare a legii prin schimb de informații, acțiuni comune, completarea cadrului normativ de cooperare și de politici aferent mecanismului de mobilitate operațională	Semestrul II, 2017	MAI MF, Ministerul Mediului	Numărul de acțiuni/operațiuni desfășurate în comun cu autoritățile de aplicare a legii Ponderea personalului implicat în activități comune din totalul personalului echipelor mobile	<p>În curs de realizare</p> <p>DPF: În perioada anului 2016, au fost desfășurate următoarele operațiuni <i>de nivel național/instituțional</i>:</p> <ol style="list-style-type: none"> 1. Operațiunea comună organizată în comun cu DPF, SV și ANTA. Scopul operațiunii: combaterea transportului ilicit de pasageri în trafic internațional peste frontiera RM. 2. „TRITON” - Combaterea acțiunilor de braconaj în zona de frontieră. 3. „HOBBIT” - Combaterea criminalității transfrontaliere și a migrației ilegale; 4. „CĂUTARE” (patru faze) - Intensificarea activității de căutare a infractorilor, care se eschivează de la organele de urmărire penală, judecată, dezertorilor, condamnaților evadați sau care se sustrag de la executare pedepsei penale. 5. „ICAR” (faza I și II) - Verificarea legalității circulației mijloacelor de transport înregistrate în străinătate. 6. „VULCAN” - Combaterea traficului produselor de tutungerie și produselor din alcool. <p>SV: Au fost organizate operațiuni comune:</p> <ol style="list-style-type: none"> 1. „TRAFIC” - combaterea fraudelor vamale în ajunul sărbătorilor de Paști, desfășurată în perioada 15-30.04.2016. 2. Operațiunea internațională privind Combaterea traficului ilicit de produse din tutun - 2016, la frontiera de stat a Republicii Moldova cu România.
OBIECTIVUL IV. Consolidarea capacităților de monitorizare, prevenire și combatere a migrației ilegale și criminalității transfrontaliere prin dezvoltarea instituțională și intensificarea cooperării					
18. Consolidarea capacităților de prevenire și combatere a migrației ilegale, criminalității transfrontaliere, altor încălcări ce pot fi comise la frontiera de stat	18.1. Dotarea tehnică adecvată a structurilor de investigații speciale, urmărire penală, expertiză a documentelor	Semestrul II, 2017	MAI SIS MF	Numărul de echipament achiziționat și pus în folosință Numărul de încălcări a legislației frontaliere și de infracțiuni detectate cu folosirea echipamentului modern Numărul de cazuri de uz de fals de documente detectate la trecerea frontierei de stat cu folosirea echipamentului modern	<p>Acțiune în curs de realizare</p> <p>DPF: În baza Suportului bugetar PALV, în perioada anului 2016 au fost livrate de examinare a documentelor de călătorie, tehnică de calcul pentru subdiviziunea de investigații speciale, precum și soluția informatică pentru analiza inteligentă a informației. În cadrul proiectului „ADM-PPP” DPF a primit truse criminalistice.</p>
	18.2. Dezvoltarea capacităților profesionale a ofițerilor de investigații, urmărire penală, expertiză a documentelor, inclusiv prin:	Semestrul II, 2017	MAI SIS MF	Numărul de cursuri și activități de formare (schimb de experiență/vizite de studiu) la care personalul	<p>În curs de realizare</p> <p>DPF: În perioada anului 2016 au fost desfășurate 71 activități de instruire, la care au fost instruiți 444 polițiști de frontieră și 93 de formatori pe următoarele tematici: - utilizarea echipamentului livrat în cadrul proiectului „ADM-PPP”;</p>

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
	instruiri, schimburi de experiență/vizite de studiu			a luat parte Numărul de personal instruit Numărul de formatori instruiți	<ul style="list-style-type: none"> - investigarea crimelor economice; - metode speciale de investigație; - examinarea documentelor false; - managementul în securitatea frontierelor; - activitatea de investigații și urmărire penală; - managementul proiectelor etc.
	18.3. Formarea personalului oficiilor consulare și ambasadelor RM în domeniul expertizei documentelor	Semestrul II, 2017	MAEIE MAI MTIC	Numărul de oficii consulare/ambasade ale RM în străinătate ai căror funcționari au fost instruiți anual. Numărul total de funcționari diplomați și consulari instruiți Majorarea cu 10% anual a numărului cazurilor de uz de fals de documente depistate de oficiile consulare/ambasadele RM	<p>În curs de realizare MAEIE Direcția Generală Afaceri Consulare a MAEIE asigură instruirea continuă a funcționarilor consulari în domeniul expertizei documentelor, în măsura în care autoritățile naționale de resort furnizează informațiile relevante cu privire la documentele false depistate.</p> <p>Astfel, pe parcursul anului 2016, toți funcționarii consulari din misiunile diplomatice și oficiile consulare ale RM de peste hotare au beneficiat de instruire de genul dat.</p> <p>Cazurile de uz de fals depistate de către funcționarii consulari din misiunile diplomatice și oficiile consulare ale RM de peste hotare nu se raportează MAEIE. Prin urmare, este imposibil de estimat numărul acestora.</p>
	18.4. Elaborarea ghidului procesual de investigare a cazurilor de criminalitate organizată	Semestrul II, 2015	MAI Procuratura Generală	Ghid procesual de investigare a cazurilor de criminalitate organizată elaborat și aplicat	<p>Realizat</p> <p>De către Grupul de lucru dedicat a fost elaborat Ghidul practic cu titlul „Cercetarea infracțiunilor din materia crimelor organizate”, editat în număr de 50 exemplare, care a fost repartizat la Academia de Poliție „Ștefan cel Mare” pentru instruirea studenților.</p>
<p>19. Consolidarea cooperării interinstituționale a-le și internaționale în domeniul monitorizării, prevenirii și combaterii migrației ilegale și criminalității transfrontaliere</p>	19.1. Organizarea, în comun cu EUBAM, FRONTEX, Oficiul European de Luptă Antifraudă, și cu sprijinul Centrului de Aplicare a Legii în Europa de Sud-Est a operațiunilor în vederea prevenirii și combaterii criminalității transfrontaliere, făcând uz de cele mai actuale și eficiente tehnici și metode, tehnicii în dotare și a celei donate, în conformitate cu bunele practici europene	Semestrul II, 2017	MF, MAI	Operațiuni comune organizate Numărul de personal care a participat la operațiunile comune	<p>În curs de realizare DPE: În perioada de raportare sub egida Agenției FRONTEX au fost realizate următoarele activități, după cum urmează:</p> <ol style="list-style-type: none"> 1) 20.04-13.05.2016 și 03-06.05.2016 - Operațiunea comună aeriană „Alexis 2016”, organizat de către FRONTEX, în or. Varșovia, Republica Polonă și or. București, România – 2 persoane; 2) 12-14.07.2016 – Ședință de planificare pentru Operațiunea comună „EPN Minerva 2016”, organizată de Agenția FRONTEX, în or. Madrid, Spania – 1 persoană. 3) 17.08-14.09.2016 – Operațiunea comună Punctele Focale Terestre 2016, organizată de către Agenția FRONTEX, în or. Dorohusk (Polonia) – 1 persoană; 4) 15-21.08.2016 – Operațiune maritimă EPN Minerva 2016, organizată în porturile strâmtoarei Gibraltar-Algeciras, Ceuta și Tarifa, Spania – 1 persoană; 5) 28.08-07.09.2016 – Operațiunea comună „Jardan 2016”, organizată sub egida Programului DCAF de Securitate la Frontieră, în colaborare cu MAI al Muntenegru – 3 persoane; 6) 06-09.09.2016 – ce-a de-a doua Conferință a Țărilor Gazdă participante la operațiuni pe sectorul terestru de frontieră, organizată de Agenția FRONTEX, în or. Timișoara.

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
					<p>România – 2 persoane;</p> <p>7) 13.09-13.10.2016 – Operațiunea comună „Punctele Focale Terestre”, organizată de Agenția FRONTEX, în or. Nerva, Estonia – 1 persoană;</p> <p>8) 19.09-10.10.2016 – Operațiunea comună „Punctele Focale Aeriene 2016”, organizată de Agenția FRONTEX, în or. Frankfurt, Germania – 1 persoană;</p> <p>9) 03-12.10.2016 – Operațiunea comună „AVALA 2016”, organizată în or. Preseno și Rujam, Serbia, sub egida Programului DCAF de Securitate la Frontieră, în colaborare cu MAI din Serbia – 2 persoane;</p> <p>10) 29.09-01.10.2016 – ședință de evaluare a operațiunii maritime EPN Minerva 2016, organizată de Agenția FRONTEX, în or. Madrid (Spania) – 1 persoană;</p> <p>11) 16-25.10.2016 - operațiunea comună aeriană „Alexis II 2016”, în aeroportul internațional Orio al Serio din Bergamo, Italia – 1 persoană;</p> <p>12) 25.10-17.11.2016 - Operațiunea comună aeriană „Alexia II 2016”, organizată de Agenția FRONTEX, în or. orașul Varșovia, Polonia – 1 persoană;</p> <p>13) 09.11-07.12.2016 – Operațiunea comună Punctele Focale Terestre 2016, organizată de Agenția FRONTEX, în punctele de trecere a frontierei Niirala, Kuusamo și Vartiu, Finlanda – 2 persoane;</p> <p>14) 08.11-08.12.2016 – Operațiunea comună Punctele Focale Terestre 2016, organizată de Agenția FRONTEX, în Finlanda – 2 persoane;</p> <p>15) 21-24.03.2016 – Aplicații practice cu genericul „Lupta împotriva crimelor transfrontaliere, schimbul de bune practici privind noile metode/tehnici speciale de investigație”, organizate în cadrul Programului de Cooperare Polițienească al Parteneriatului Estic – 4 persoane.</p> <p><u>SV:</u> În vederea consolidării cooperării dintre autoritățile relevante au fost organizate operațiunile internaționale comune, după cum urmează:</p> <p>1) „Danubius”, operațiune internațională pentru combaterea traficului ilicit de tutun, I și II fază desfășurată, sub egida EUBAM, în perioada 25-29.05.2016 și 22-26.06.2016;</p> <p>2) „Gryphon II” - operațiune vamală internațională privind combaterea traficului ilicit de țigarete, produse de tutungerie și a echipamentelor utilizate pentru fabricarea produselor de tutungerie, organizată, sub egida OMV, în perioada 01.03-30.04.2016;</p> <p>3) „ECLIPSE” - operațiune vamală internațională privind combaterea traficului ilicit de țigarete și produse de tutungerie, organizată sub egida Centrului SELEC și a Directoratului general al vămilor din Albania în perioadele: 22.02-06.03.2016; 07.03-18.03.2016; 18.03-18.04.2016;</p> <p>4) „LIOD II” - operațiune vamală internațională privind combaterea traficului ilicit de droguri, substanțe psihotrope, precursori, mijloace valutare, produse de tutungerie, armament și substanțe explozive pe cale aeriană, organizată în perioada 25.04-25.05.2016, sub egida Consiliului conducătorilor serviciilor vamale ale statelor membre ale CSI;</p> <p>5) „Pangea IX” - operațiune vamală internațională privind combaterea traficului ilegal a produselor medicamentoase, inclusiv contrafăcute prin intermediul Internet-ului, organizată sub egida OIPC Interpol și OMV, în perioada 31.05-07.06.2016;</p>

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
					<p>6) Operațiunea internațională „Miraj”, organizată sub egida SELEC, în perioada 10-14.10.2016, avînd ca scop combaterea traficului de persoane, migrația ilegală, traficantilor, transportatorilor și a contrabandei de migrațiune;</p> <p>7) Operațiunea internațională „Combaterea traficului ilicit de produse de tutun-2016” a avut ca scop combaterea traficului ilicit de produse din tutun peste frontiera de stat a RM cu România. Operațiunea a fost desfășurată în perioada 19.08-14.10.2016 cu participarea Agenției Naționale a Administrației Fiscale din România, Serviciului Vamal al RM și Serviciul Fiscal de Stat al Ucrainei;</p> <p>8) Operațiunea internațională „OPSON VI” privind combaterea traficului ilicit cu produse alimentare și băuturi contrafăcute, organizată sub egida OIPC Interpol și OEP Europol în perioada 05.12.2016-31.03.2017.</p> <p>9) Operațiunea internațională „KNOW-HOW II” privind combaterea traficului ilicit de mărfuri/bunuri și produse farmaceutice contrafăcute, organizată sub egida SELEC, în perioada 07-18.11.2016;</p> <p>10) A 21-a Conferință a Grupului de lucru privind lupta împotriva traficului ilicit cu țigarete”, organizată de OLAF, în or. Riga, Letonia, în perioada 28.06-01.07.2016;</p> <p>11) Ședința a 6-a a Grupului de lucru privind infracțiunile contra mediului înconjurător și naturii, organizată de SELEC în or. București, România, în perioada 03-05.10.2016;</p> <p>12) Masa Rotundă cu genericul „Cooperarea structurilor de forță în combaterea traficului ilicit de noi substanțe psihotropice în Europa de Est”, organizată de OSCE, în or. București, România, în perioada 01-02.11.2016.</p>
	19.3. Participarea la nivel național și internațional în cadrul acțiunilor/ operațiunilor comune de prevenire și combatere a infracțiunilor transfrontaliere și criminalității transfrontaliere organizate, inclusiv a terorismului	Semestrul II, 2017	MAI Procuratura Generală, SIS MF	Numărul de cazuri depistate și soluționate Numărul de operațiuni/investigații/ activități desfășurate în comun	<p>În curs de realizare</p> <p>DPE: În perioada anului 2016, au fost desfășurate următoarele operațiuni.</p> <p><i>La nivel internațional:</i></p> <p>- „ECLIPSE” - operațiune internațională privind combaterea traficului ilicit de țigarete și produse de tutungerie), organizată sub egida Centrului SELEC și Directoratul general al vămilor din Albania (perioadele de desfășurare: 22.02-06.03.2016; 07.03-18.03.2016; 18.03-18.04.2016 – 5 cazuri.</p> <p>- „GEMENI” - Combaterea criminalității transfrontaliere – 47 de cazuri;</p> <p>- „MIRAGE” - Combaterea traficului de persoane și a migrației ilegale – 20 de cazuri;</p> <p>- „KNOW-HOW” - Combaterea traficului de mărfuri contrafăcute – 20 de cazuri.</p> <p><i>La nivel național/instituțional:</i></p> <p>- „Transportul ilicit de pasageri în trafic internațional” - Combaterea transportului ilicit de pasageri în trafic internațional peste frontiera RM – 16 cazuri.</p> <p>- „TRITON” - Combaterea acțiunilor de braconaj în zona de frontieră – 25 de cazuri.</p> <p>- „HOBBIT” - Combaterea criminalității transfrontaliere și a migrației ilegale – 23 de cazuri;</p> <p>- „CĂUTARE” (patru faze) - Intensificarea activității de căutare a infractorilor, care se eschivează de la organele de urmărire penală, judecată, dezertorilor, condamnaților evadați sau care se sustrag de la executare pedepsei penale – 76 de cazuri.</p> <p>- „ICAR” (faza I și II) - Verificarea legalității circulației mijloacelor de transport</p>

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
					înregistrate în străinătate – 41 cazuri. - „VULCAN” - Combaterea traficului produselor de tutungerie și produselor din alcool - 9 cazuri.
	19.4. Elaborarea rapoartelor de către oficiile consulare privind riscurile creșterii fluxurilor migrației ilegale în țara în care acestea își desfășoară activitatea	Semestrul II, 2017	MAEIE MAI MTIC	Rapoarte elaborate	În curs de realizare MAEIE: Riscurile creșterii fluxurilor migrației ilegale sunt raportate de către misiunile diplomatice și oficiile consulare ale RM de peste hotare Direcției generale afaceri consulare a MAEIE la sfârșitul fiecărui an calendaristic, în cadrul rapoartelor anuale de activitate. Direcția generală afaceri consulare a MAEIE a recepționat toate 36 de rapoarte pentru anul 2016.
OBIECTIVUL V. Realizarea compatibilității, interoperabilității și integrării infrastructurii, sistemelor informatice și bazelor de date ale autorităților din sistemul MIFS					
20. Îmbunătățirea infrastructurii frontierei de stat	20.1. Construcția capitală, reconstrucția, reparațiile curente și amenajarea sediilor, infrastructurii drumurilor, comunicațiilor ingineresti ale subdiviziunilor PF. Îmbunătățirea condițiilor de muncă a personalului în conformitate cu normele Uniunii Europene /Schengen, conform următoarelor etape:	2017	MAI, MF, Ministerul Economiei	Numărul de subdiviziuni ale PF reparate, amenajate Procentul gradului de satisfacție a personalului față de condițiile de muncă	În curs de realizare DPF: În perioada de raportare în cadrul Poliției de Frontieră au fost realizate următoarele lucrări de reparație/reconstrucție: 1) Exercițarea controlului asupra îndeplinirii lucrărilor de reconstrucție capitală a sediului DR „Est”, SPF „Olănești” și lucrărilor de amenajarea teritoriului DR „Sud”; 2) În baza rapoartelor expertizei tehnice a imobilelor existente, temelor de proiecte și caietelor de sarcini au fost executate lucrările de proiectare a construcției capitale al noului sediu al SPF „Olănești” și SPF „Tudora”; 3) Au fost contractate și executate serviciile de perfectare a dosarelor cadastrale privind actualizarea și autentificarea dreptului deținătorului de teren la Centrul de Instruire „Cantemir”; 4) Au fost executate lucrările de reparație curente a etajului III a blocului Centrului de Aprovizionare Tehnico-materială și Întreținerea Imobilelor a PF; 5) Gazificarea sediului SPF „Giurgiulești”; 6) Reparația și înlocuirea utilajului tehnologic al sondelor arteziene la SPF „Frăsinești”, „Lopatnic”, „Stoianovca”, „Toceni”, „Cahul”; 7) Perfectarea dosarelor cadastrale; actualizarea și autentificarea dreptului deținătorului de teren la SPF „Slobozia Mare”, „Brînza”. Suplimentar, s-a realizat reparația încăperilor destinate Centrelor regionale de comandă și control din contul mijloacelor financiare, alocate de la buget de stat. Totodată, urmare a cooperării cu UNCHR, pe parcursul perioadei de raportare a fost amenajată camera pentru solicitanții de azil la SPF „Basarabasca” a DR „Sud” și cabinetul stomatologic în cadrul DPF. Din cadrul Suportului bugetar PALV s-a realizat procurarea edificiului pentru amplasarea DR „Vest”.
	20.2. Consolidarea capacităților și structurilor naționale pentru a răspunde în mod eficient, inclusiv a preveni transmiterea	Semestrul II, 2017	MAI, MF, Ministerul Sănătății	Numărul Punctelor de trecere a frontierei în care au fost create capacități minime de prevenire a transmiterii	În curs de realizare DPF: Conform HG nr. 531 din 03.07.2014, în scopul creării capacităților minime de prevenire a transmiterii pericolelor pentru sănătatea publică, 6 puncte de trecere a frontierei au fost dotate cu sisteme de detectare a persoanelor cu febră.

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
	transfrontalieră a pericolelor pentru sănătatea publică, în conformitate cu Regulamentul Sanitar Internațional (2005)			pericolelor pentru sănătatea publică, în corespundere cu prevederile HG nr. 531 din 3 iulie 2014	Totodată, cu suportul Biroului UNHCR, PF a beneficiat de o donație de termometre digitale infraroșu, genți medicale de urgență cu accesorii de prim ajutor, care au fost repartizate la 25 puncte de trecere a frontierei. La 20.06.2016 a fost dat în folosință DPF, utilajul de laborator „Shaker ST-3”, predestinat pentru efectuarea analizelor de laborator biochimice și imunologice.
	20.3. Extinderea acoperirii radio a sistemului de comunicații al PF prin instalarea și administrarea stațiilor de bază (Terrestrial Trunked Radio) – Standard de telecomunicații radio terestre pe segmentul moldo-ucrainean al frontierei	Semestrul II, 2017	MAI	Ponderea km de frontieră acoperiți cu rețeaua de comunicații (Terrestrial Trunked Radio) – Standard de telecomunicații radio terestre în raport cu numărul km de frontieră gestionați (%)	<p>În curs de realizare</p> <p>Sistemul de telecomunicații TETRA este funcțional și este în proces de continuă dezvoltare.</p> <p>Astfel, în perioada de raportare au fost construite capital turnurile de supraveghere fixă în două locații la frontieră, la care au fost instalate de rînd cu sisteme fixe de supraveghere și mijloace de telecomunicații în standard TETRA.</p> <p>La etapa actuală, din totalul km de frontieră gestionați de PF, ponderea acoperirii cu rețeaua de comunicații constituie 62 %.</p>
	20.4. Amenajarea fișiei de protecție a frontierei de stat pentru întreținerea culoarului și semnelor de frontieră	Semestrul II, 2017	MAI, autoritățile administrației publice locale	Numărul km de frontieră terestră cu fișie de protecție a frontierei de stat amenajată, în conformitate cu standardele Uniunii Europene	<p>În curs de realizare</p> <p>Proiect elaborat și remis Guvernului spre examinare și aprobare prin scrisoarea nr. 22/2092 din 15.09.2016.</p> <p>Ulterior, conform indicației Guvernului nr.31-12-14-284 din 29.09.2016, s-a convenit asupra creării Grupului de lucru pentru delimitarea și inventarierea terenurilor proprietate publică a statului, estimarea cheltuielilor și perioadei necesare efectuării lucrărilor.</p> <p>Întru executarea indicației Guvernului, la data de 10.10.2016 a fost convocată ședința comună a reprezentanților DPF, MF și ARFC, în cadrul căreia s-a convenit asupra creării Grupului de lucru vizat. Ulterior, prin scrisoarea nr.35/2-2- 6328 din 08.11.2016, DPF a solicitat desemnarea de la MF și ARFC a reprezentanților pentru participare în cadrul Grupului de lucru agreeat.</p>
	20.5. Modernizarea infrastructurii în 4 puncte de trecere a frontierei (Giurgiulești – Galați, Leușeni –Albița, Sculeni – Sculeni, Giurgulești-Reni)	Semestrul II, 2017	MF	Studiu de fezabilitate efectuat Proiecte de modernizare a infrastructurii elaborate Lucrări de modernizare a infrastructurii în punctele de trecere a frontierei Giurgiulești-Galați, Leușeni – Albița, Sculeni – Sculeni, Giurgiulești – Reni efectuate	<p>În curs de realizare</p> <p>În perioada 22.12.2015-05.01.2016 Comisia Europeană (CE) a delegat experții pentru evaluarea 4 concepte de proiecte, preliminar acceptate pentru finanțare în cadrul Inițiativei pilot privind MIF a Parteneriatului Estic, două din care au vizat implementarea conceptului de control comun la frontiera moldo-ucraineană în cadrul PTF Giurgiulești - Reni și Pervomaisc - Cuciurgan.</p> <p>Ulterior, la 04.02.2016 serviciile partenerie din RM și UA au recepționat Studiul de fezabilitate al experților UE asupra propunerilor de proiect. Conform Studiului unele cheltuieli n-au fost acceptate sau acceptate parțial de experții UE. În acest context, la solicitarea Delegației UE din Kiev, SV și DPF au transmis la 11.02.2016 comentariile comune la Studiul de fezabilitate, fiind argumentată necesitatea cheltuielilor care n-au fost acceptate sau acceptate parțial de experți.</p> <p>În cadrul celei de-a XIV Reuniuni a Panelului privind MIF a Parteneriatului Estic, desfășurate la Chișinău în perioada 15-16.06.2016, Delegația UE la Kiev a informat că toate 4 proiecte de asistență au fost comasate în proiectul „Consolidarea managementului integrat al frontierelor prin control comun și schimbul de informații la frontiera moldo-</p>

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
					<p>ucraineană” și că decizia CE de finanțare a proiectelor urmează a fi luată în octombrie 2016.</p> <p>Totodată, autoritățile de frontieră participante la proiect au depus eforturi pentru elaborarea proiectului Acordului interstatal privind control comun între Republica Moldova și România, care permite implementarea controlului comun în toate PTF la frontiera moldo-română.</p>
21. Perfecționarea tehnologiilor informaționale și comunicaționale aferente MIFS	21.1. Realizarea compatibilității, interoperabilității și integrării sistemelor informaționale gestionate în cadrul autorităților din sistemul MIFS	Semestrul I, 2017	Autoritățile din sistemul MIFS	Sisteme conectate la platforma de interoperabilitate Sisteme informaționale integrate, interoperabile, complet operaționale	<p>În curs de realizare</p> <p>DPE: Pe parcursul anului 2016, potrivit obiectivelor Centrului de guvernare electronică, a fost stabilită conexiunea cu Platforma de interoperabilitate MConect.</p> <p>În contextul asigurării interoperabilității cu alte sisteme informaționale naționale putem menționa că sistemele informatice din cadrul SII al PF interacționează prin intermediul web serviciilor cu Sisteme Informatice gestionate de către alte instituții după cum urmează: Registrul de Stat al Populației (gestionat: CRIS ”Registru”); Registrul de Stat al Transportului (gestionat: CRIS ”Registru”); Persoane date în căutare internațională (gestionat: INTERPOL); Automobile date în căutare internațională (gestionat: INTERPOL); Pașapoarte date în căutare internațională (gestionat: INTERPOL); Sistemul de gestiune a vizelor (gestionat: MAEIE); Sistemul de gestiune a titlurilor de călătorie (gestionat: MAEIE); Sistemul de gestiune a asigurărilor auto externă (gestionat: CNPF); Sistemul informațional al Serviciului Vamal (gestionat: SV); Registrul informației criminalistice și criminologice (gestionat: STI MAI); Instituția publică „Centrul de Guvernare Electronică”.</p> <p>SV: Procedura de achiziție a fost inițiată, pe data de 28-29 septembrie 2016 va avea loc procedura de deschidere a ofertelor. Au fost procurate și instalate 40 masive de stocare date. SI Asycuda World, conectată la sistemul de interoperabilitate, la moment este în regim de testare.</p>
	21.2. Dezvoltarea sistemelor informaționale integrate ale subdiviziunilor MAI cu atribuții de management integrat al frontierei de stat: sistemele informaționale integrate ale PF. Sistemul Informațional Integrat Automatizat „Migrație și Azil” al Biroului Migrație și Azil. Sistemul informațional integrat al organelor de drept al MAI	Semestrul I, 2017	MAI	SII al PF operațional și interoperabil cu alte sisteme informaționale naționale SIIA „Migrație și Azil” al BMA operațional și interoperabil cu alte SII naționale SII al organelor de drept al MAI operațional și interoperabil cu alte sisteme informaționale naționale	<p>În curs de realizare</p> <p>SV: În curs de testare prin înregistrarea în SIIV Asycuda World a 2 administrații distincte : ANSA(veto) și ANSA(fito). După testarea modulului Multi Agency al SIIV Asycuda World la posturile vamale Tudora- Starokazacie și Otaci – Mogiliov-Podoliski în 2015, la 01.03.2016 a fost aprobat Ordinul comun al SV și ANSA nr. 63-O/40 „Cu privire la optimizarea procedurilor de export a produselor supuse controlului ANSA”, prin care a fost pus în aplicare modulul Multi Agency la posturile vamale Tudora, Otaci, Sculeni, Ungheni c/f, Leușeni, Giurgiulești-Galați, Giurgiulești-Reni, Criva, Vălcineț c/f. Astfel, din punct de vedere informațional, sistemul este implementat. În ceea ce privește controlul actelor permissive, este necesară intervenția suplimentară prin intermediul unui alt proiect. La etapa actuală Modulul Multi Agency este extins la nivel național cu scopul includerii tuturor Birourilor Vamale. Suplimentar, sunt purtate discuții între SV și ANSA privind integrarea certificatelor ANSA în SI „Asycuda World”.</p>
	21.5. Dezvoltarea de soluții pentru realizarea schimbului de informații între SV și Agenția Națională pentru Siguranța Alimentelor, prin intermediul rețelelor TIC și bazelor de date relevante, în vederea facilitării accesului la informație privind primele 24 capitole ale Sistemului Armonizat de descriere și codificare a mărfurilor al OMV; actualizarea legislației și revizuirea procedurilor	Semestrul II, 2017	MF ANSA	Aplicații informatice care permit schimbul de informații între structurile naționale și internaționale cu atribuții în domeniul supravegherii și controlului trecerii frontierelor realizate și funcționale	<p>În curs de realizare</p> <p>SV: În curs de testare prin înregistrarea în SIIV Asycuda World a 2 administrații distincte : ANSA(veto) și ANSA(fito). După testarea modulului Multi Agency al SIIV Asycuda World la posturile vamale Tudora- Starokazacie și Otaci – Mogiliov-Podoliski în 2015, la 01.03.2016 a fost aprobat Ordinul comun al SV și ANSA nr. 63-O/40 „Cu privire la optimizarea procedurilor de export a produselor supuse controlului ANSA”, prin care a fost pus în aplicare modulul Multi Agency la posturile vamale Tudora, Otaci, Sculeni, Ungheni c/f, Leușeni, Giurgiulești-Galați, Giurgiulești-Reni, Criva, Vălcineț c/f. Astfel, din punct de vedere informațional, sistemul este implementat. În ceea ce privește controlul actelor permissive, este necesară intervenția suplimentară prin intermediul unui alt proiect. La etapa actuală Modulul Multi Agency este extins la nivel național cu scopul includerii tuturor Birourilor Vamale. Suplimentar, sunt purtate discuții între SV și ANSA privind integrarea certificatelor ANSA în SI „Asycuda World”.</p>

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
	relevante				<p>La 07.06.2016 a fost semnat Acordul de Colaborare între SV pe lângă MF și ANSA „Cu privire la controlul mărfurilor supuse supravegherii sanitar-veterinare și fitosanitare care traversează frontiera vamală”, prin care părțile colaborează în vederea implementării Modulului Multi Agency al SIIV Asycuda World în cadrul procedurilor de plasare a mărfurilor în regim vamal de import-export.</p> <p>La finele anului 2016, ANSA este pus în aplicare la toate posturile vamale de frontieră și se lucrează la integrarea acestuia la posturile vamale interne de control.</p>
	21.6. Implementarea sistemelor de citire automată a plăcuțelor de înmatriculare a autovehiculelor	Semestrul II, 2017	MF	Sistem informațional elaborat, testat și implementat Numărul de utilizatori instruiți Ponderele punctelor de trecere a frontierei înzestrate cu sisteme de citire automată a plăcuțelor de înmatriculare a autovehiculelor	<p>În curs de realizare</p> <p>Propunerea de proiect privind implementarea sistemului de citire automată a plăcuțelor de înmatriculare a autovehiculelor în PTF la frontiera moldo-ucraineană a fost depusă pentru finanțare în comun de către serviciile vamale ale Republicii Moldova și Ucrainei la 12.10.2016 în cadrul Inițiativei Pilot privind managementul integrat al frontierelor a Parteneriatului Estic. Preventiv, propunerea a fost evaluată pozitiv, urmînd a fi transmise în adresa Comisiei Europene clarificările de rigoare pînă la 10.02.2017.</p>
OBIECTIVUL VI. Perfecționarea mecanismelor de cooperare interinstituțională în vederea asigurării, interoperabilității și integrării autorităților din sistemul MIFS					
22. Reformarea și operaționalizarea Consiliului Național pentru Management Integrat al Frontierei de Stat	22.2. Constituirea și asigurarea funcționalității comisiilor permanente de specialitate în cadrul Consiliului Național pentru Management Integrat al Frontierei de Stat	Semestrul II, 2017	CNMIFS	Comisiile de specialitate ale Consiliului Național pentru Management Integrat al Frontierei de Stat sînt create și se întrunesc în ședințe cu o periodicitate regulată	<p>În curs de realizare</p> <p>Comisiile specializate au fost instituite în cadrul ședinței CN MIFS din 26.02.2016, componența fiind aprobată conform Deciziei CN MIFS nr. 9 din 05.05.2016.</p> <p>Astfel, în conformitate cu aceasta, au fost instituite comisii de specialitate în următoarele domenii:</p> <ol style="list-style-type: none"> 1. Resurse umane și dezvoltarea instituțională. 2. Controlul frontierei de stat și competențe conexe. 3. Combaterea migrației ilegale și criminalității transfrontaliere. 4. Suport operațional. 5. Coordonare interinstituțională și cooperare internațională. 6. Suport logistic și asistența economico-financiară.
23. Consolidarea relațiilor de cooperare între autoritățile MIFS	23.4 Elaborarea și semnarea acordului de cooperare în domeniul protecției mediului combaterii actelor ilegale, prevenirii tăierii ilegale a vegetației silvice și a braconajului în zona terestră a frontierei și în bazinele acvatice transfrontaliere	Semestrul I, 2015	MAI, Ministerul Mediului	Acord de cooperare elaborat, semnat și implementat	<p>Realizat</p> <p>Urmare a discuțiilor purtate între DPF și Ministerul Mediului (MM) s-a convenit semnarea mai multor acorduri de cooperare, care vor reglementa relațiile de cooperare între DPF și subdiviziunile subordonate ale MM.</p> <p>Astfel, pînă la etapa actuală sunt elaborate și/sau semnate:</p> <ul style="list-style-type: none"> - Memorandumul de cooperare în domeniul combaterii traficului ilicit al materialelor nucleare și radioactive (semnat între DPF și ANRANR la 22.04.2014). - Acordul de colaborare și schimb de informații (semnat între DPF și SHMS la 26.11.2015). - Prin scrisoarea nr. 35/7-2903 din 18.05.2016, DPF a transmis avizul la Acordul

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
					trilateral de cooperare între Serviciul piscicol, DPF și IGP. Până la moment răspunsul de la instituțiile vizate nu a parvenit. - La 05.08.2016 a fost semnat Acordul de cooperare între DPF al MAI și Inspectoratul Ecologic de Stat al MM.
	23.9. Organizarea de exerciții practice cu participarea SV în zonele de competență ale SV cu risc sporit de încălcări vamale	Semestrul II, 2017	MF, MAI Parteneri: EUBAM	Exerciții practice cu participarea SV Colaboratori vamali și polițiști de frontieră instruiți	SV: În curs de realizare În luna ianuarie a anului 2016 de către SV, DPF și ANTA a fost elaborat și semnat Planul Național de acțiuni cu privire la combaterea transportului ilicit de pasageri în traficul internațional peste frontiera de stat a Republicii Moldova. Prin urmare în luna februarie echipele mobile mixte ale SV și PF au participat la 4 operațiuni. La 20.07.2016 a în cadrul ședinței de lucru între reprezentanții SV și a DPF al MAI pe marginea echipelor mobile mixte, s-a decis coordonarea planului de patrulare între entități și organizarea a unei operațiuni comune
OBIECTIVUL VII. Dezvoltarea mecanismelor de cooperare internațională în vederea asigurării interoperabilității și corelării cu partenerii europeni și internaționali					
24. Dezvoltarea cooperării internaționale	24.1. Asigurarea semnării și implementarea Acordului interministerial dintre Serviciul Grăniceri al Ucrainei, Serviciul de Stat Fiscal al Ucrainei și DPF al MAI al RM, SV al MF al RM privind punctele de contact la frontiera moldo-ucraineană	Semestrul I, 2015	MAI MF MAEIE	Acord semnat și implementat	Realizat La 13.02.2017, în or. Kiev, Ucraina, a fost semnat Protocolul între DPF al MAI al RM și Administrația SGS al Ucrainei privind punctele de contact la frontiera de stat moldo-ucraineană. MAEIE: La propunerea Ucrainei statutul documentului a fost schimbat din Acord în Protocol. Textul proiectului Protocolului este convenit, urmînd să fie identificată modalitatea de semnare a acestuia. În acest context, dlui Fredolin Lecari, Șef al DPF al MAI i-au fost acordate deplinele puteri pentru semnarea Protocolului.
	B	Semestrul I, 2015	MAI, MAEIE Parteneri: EUBAM	Acord negociat și semnat	Acțiune în curs de realizare (transferată pentru anul 2016) Ca urmare a aprobării Regulamentului (UE) 2016/399 al Parlamentului European și al Consiliului UE din 09.03.2016 cu privire la Codul Uniunii privind regimul de trecere a frontierelor de către persoane (Codul Frontierelor Schengen), a fost elaborat noul text al proiectului Acordului între Guvernul Republicii Moldova și Cabinetul de Miniștri al Ucrainei privind controlul în comun al persoanelor, mijloacelor de transport și mărfurilor în punctele de trecere comune la frontiera de stat moldo-ucraineană. Prin HG nr. 1364 din 19.12.2016 au fost inițiate negocieri pe marginea acestui proiect. Prin scrisoarea nr. 35/11-7562 din 28.12.2016, proiectul Acordului, a fost transmis în adresa Părții ucrainene. De asemenea, la 27.12.2016 proiectul Acordului a fost transmis prin canale diplomatice spre examinare părții ucrainene.
	24.5. Finalizarea procesului de demarcare a sectorului moldo-ucrainean al frontierei de stat și semnarea Tratatului dintre	Semestrul II, 2015	MAI MF MAEIE	Tratat dintre RM și Ucraina privind regimul frontierei de stat moldo-ucrainene, colaborarea și asistența reciprocă pe	În curs de realizare DPF: În perioada anului 2016 în scopul pregătirii documentelor finale de demarcare a frontierei de stat au fost desfășurate 4 întreveneri ai Grupului de lucru pentru pregătirea documentelor finale de demarcare a frontierei de stat moldo-ucrainene, în cadrul cărora au

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
	RM și Ucraina privind regimul frontierei de stat			probleme de frontieră semnat și înaintat pentru ratificare Numărul de km de frontieră moldo-ucraineană demarcate	fost punctate aspecte ce țin de coordonarea segmentelor de frontieră problematice. La 14.11.2016 s-a desfășurat ședința copreședinților Comisiei interguvernamentale moldo-ucrainene în domeniul cooperării economice și comerciale. În cadrul ședinței părțile au discutat subiectele cu privire la intensificarea activităților de demarcare a frontierei de stat în regiunea nodului hidrotehnic de tampon al CHE-2 „Dnestrovsk” și în apropierea localității Giurgiulești. MAEIE: Textul Tratatului dintre RM și Ucraina privind regimul frontierei de stat este finalizat și urmează a fi semnat odată cu documentele finale de demarcare a frontierei moldo-ucrainene.
	24.6. Continuarea cooperării în cadrul Panelului „Managementul Integrat al Frontierei” lansat în cadrul Platformei multilaterale „Democrație, Bună Guvernare și Stabilitate” din cadrul Parteneriatului Estic	Semestrul II, 2017	MAI MAEIE MF	Numărul de proiecte înaintate/ aprobate/implementate Numărul și tipul de activități de cooperare lansate și desfășurate	În curs de realizare DPF: În perioada 15-16.06.2016, în Republica Moldova s-a desfășurat cea de-a 14-a reuniune a Panelului PaE în domeniul MIF. La masa de discuții s-au reunit reprezentanții țărilor Parteneriatului Estic și a statelor membre ale UE, cât și oficiali din cadrul CE. Pe parcursul reuniunii, participanții au abordat diverse aspecte privind elementele MIF în țările Parteneriatului Estic, ce cuprind Centrele de cooperare polițienească, schimb de informații și practici, dar și prezentate cele mai recente evoluții ale proiectelor desfășurate în țările Parteneriatului Estic. În anul 2016 de către UE, au fost preliminar aprobate pentru finanțare 4 fișe de proiect: 1. Implementarea schimbului de informații privind persoanele și mijloacele de transport, cu care persoanele traversează frontiera de stat moldo-ucraineană; 2. Organizarea controlului în comun în punctul de trecere internațional „Pervomaisc-Kuciurgan”, pe teritoriul Ucrainei; 3. Crearea punctului de contact la frontiera între RM și Ucraina (în cadrul PTF „Palanca”, reconstrucția căruia la fel se realizează prin finanțarea de către UE, activitate inițiată la 27.05.2015); 4. Construcția și echiparea punctului de trecere „Giurgiulești-Reni” la frontiera moldo-ucraineană. În scopul evaluării fezabilității propunerilor de proiecte vizate, precum și estimarea costurilor, în perioada 15.12.2015-06.01.2016, UE a organizat misiunea experților UE, fiind desfășurate și vizite în teritoriu la PTF respective. După evaluarea desfășurată experții contractați au prezentat Studiul de fezabilitate a 4 proiecte. În cadrul celei de-a 15 ședințe a Panelului PaE privind MIF, din 29.11.2016, DPF a fost informat despre acceptarea condiționată a finanțării inițiativelor respective prin comasarea lor într-un singur proiect. De asemenea, la 12.10.2016 RM împreună cu Ucraina au înaintat 5 propuneri de proiecte, 2 dintre care UE le-a evaluat drept eligibile pentru finanțare (sistemul de control video la PTF rutiere între RM și UA; supravegherea frontierei „albastre” și aeriene). EUBAM a contribuit esențial la facilitarea dialogului între părți și avansarea activităților la acest capitol.
	24.8. Elaborarea/negocierea/	Semestrul II,	MF	Documente de cooperare	În curs de realizare

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
	semnarea/implementarea documentelor de cooperare bilaterală în domeniul vamal cu Georgia, precum și cu țările Comunității Statelor Independente, inclusiv cu Belarus și Kazahstan	2017	ANSA MAEIE	bilaterală elaborate/negociate/încheiate și implementate	SV: Serviciul Vamal are semnate acorduri de cooperare bilaterale cu Georgia, Belarus și Kazahstan pe diverse activități ce țin de domeniul vamal. Anual au loc 2 ședințe ale Consiliului conducătorilor serviciilor vamale ale statelor-membre ale CSI în cadrul cărora sunt semnate diverse documente de cooperare. La 13.12.2016 la Chișinău a fost semnat Acordul dintre Guvernul Republicii Moldova și Guvernul Republicii Belarus privind sistemul de facilitare a comerțului reciproc.
	24.9. Actualizarea și implementarea planurilor de cooperare bilaterală cu România și Ucraina în domeniul vamal	Semestrul II, 2017	MF MAEIE	Planuri de cooperare actualizate Activități de cooperare desfășurate conform înțelegerilor bilaterale	În curs de realizare SV: Noul Plan de cooperare cu Agenția Națională de Administrare Fiscală (ANAF) din România a fost semnat la București la 28.12.2015. SV al RM și ANAF din România vor continua implementarea prevederilor Planului de Cooperare. Un Protocol privind prelungirea valabilității acestuia a fost semnat la data de 04.11.2016. Ceremonia de semnare a avut loc în cadrul desfășurării celei de-a IX-a Sesiuni a Comisiei interguvernamentale moldo-române de colaborare economică. Documentele de cooperare vamală cu Ucraina nu necesită a fi actualizate, toate activitățile de cooperare sunt desfășurate conform înțelegerilor bilaterale și a celor multilaterale cu UE.
25. Aprofundarea cooperării cu Agenția Europeană pentru Managementul cooperării operaționale la frontierele externe ale statelor-membre ale Uniunii Europene	25.1. Intensificarea cooperării cu FRONTEX în domeniile: schimbului de informații și produse relevante/alerte și servicii (în cadrul rețelei EBRAN); analizei informațiilor și riscurilor (FronBAC. Common Integrated Risk Analysis Model-Modelul Comun de Analiză a Riscului), elaborarea în comun a produselor analitice; participarea la /organizarea de operațiuni comune (terestre, aeriene), instruire; cercetare; dezvoltarea capacității activității Punctului Național de contact FRONTEX din cadrul DPF	Semestrul II, 2017	MAI Parteneri: FRONTEX	Numărul de produse analitice transmise și primite Numărul de produse analitice elaborate în comun Numărul de operațiuni comune desfășurate și numărul personalului implicat Numărul cursurilor la care personalul PF a luat parte, dezagregate pe tematica instruirilor și numărul personalului instruit Numărul de studii, cercetări etc. realizate și rezultatele acestora Numărul și tipul de activități desfășurate (operațiuni, exerciții comune etc.)	Realizat La sfârșitul anului 2014 a fost semnat un nou Plan de cooperare cu Agenția FRONTEX pentru anii 2015-2017. Activitățile Planului de cooperare au fost realizate integral și în conformitate cu termenii stabiliți, după cum urmează: - Participarea reprezentanților DPF la elaborarea Raportului EB ARA (European Border Annual Risk Analysis) cu privire la riscurile de la frontiera de Est a UE cu statele participante la rețeaua EB-RAN (în prezent EaP-RAN); - Participarea reprezentanților DPF la Reuniunea de revizuire analitică anuală a riscurilor la frontierele est-europene (19.01.2016, Varșovia, Polonia); - Participarea reprezentanților DPF la Atelierul de lucru privind traducerea din engleză în rusă a terminologiei utilizate în Raportului EB ARA (20.01.2016, Varșovia, Polonia); - Completarea și transmiterea în adresa Agenției FRONTEX a răspunsului la Cererea Internă de Informație (Internal Request for Information) (15.02.2016); - Participarea la Atelierul de lucru privind redactarea versiunii ruse a Raportului EB ARA 2016 (18-22.04.2016, Varșovia, Polonia); - Participarea la prima reuniune a experților țărilor membre a EaP-RAN (09.03.2016, Varșovia, Polonia); - Participarea la cursul de instruire regional privind conceptele, structura și instrumentele analizei de risc (19-20.04.2016, Tbilisi, Georgia); - Desfășurarea întreprinderii de lucru cu reprezentanții Agenției FRONTEX în vederea familiarizării cu sistemul analizei de risc din cadrul Poliției de Frontieră (22.06.2016, Chișinău); - Participarea la trainingul regional privind tehnicile de analiză a riscurilor (06-
	25.2. Semnarea, aprobarea,	Semestrul II,	MAI	Planul de cooperare	

Acțiuni	Subacțiuni	Termene de executare	Autorități responsabile	Indicatori de progres	Nivel de realizare
	implementarea Planului de cooperare cu Agenția FRONTEX pentru anii 2015-2017	2017	Parteneri: FRONTEX	pentru anii 2015-2017 semnat și aprobat Activități de cooperare planificate desfășurate în termen	<p>07.09.2016, Varșovia);</p> <ul style="list-style-type: none"> - Participarea la trainingul regional privind conceptele, structura și instrumentele analizei de risc și la trainingul regional privind tehnicile de analiză a riscurilor (17-21.10.2016, Varșovia, Polonia); - Participarea la Reuniunea anuală, de sfârșit de an a reprezentanților țărilor participante la Parteneriatul Estic, membre a Rețelei de Analiză a Riscurilor (EaP-RAN) (07.12.2016 Varșovia, Polonia); - Participarea la Atelierul de lucru și Sesiunea plenară privind indicatorii de risc comuni pentru luptătorii teroriști străini (08-09.12.2016, Varșovia, Polonia). <p>În perioada de raportare reprezentanții PF au participat la următoarele operațiuni:</p> <ul style="list-style-type: none"> - Operațiunea comună terestră „Punctele de coordonare 2016”, în PTF „Otaci” și „Tudora” (07.06-01.09.2016); - Operațiunea aeriană din Aeroportul Henri Coandă din București, 1 observator din cadrul DPF; - Operațiunea maritimă EPN Triton din regiunea Pomezia, Italia, 1 observator din cadrul DPF; - Operațiunea comună Activități Operaționale Flexibile 2016 în domeniul supravegherii frontierelor terestre, Bulgaria și Grecia, 2 observatori din cadrul DPF; - Operațiunea comună Punctele Focale Terestre 2016, Polonia, Lituania, Estonia, Finlanda, 6 observatori din cadrul DPF; - Operațiunea comună aeriană Alexis 2016, Polonia, Italia, 2 observatori din cadrul DPF; - Operațiunea comună maritimă EPN Triton 2016, Italia, 1 observator din cadrul DPF; - Operațiunea comună maritimă EPN Poseidon 2016, Grecia, 1 observator din cadrul DPF; - Operațiunea comună aeriană Punctele Focale - Managerii Intermediari 2016, Grecia, 1 observator din cadrul DPF; - Operațiunea comună aeriană Punctele Focale – ofițeri din prima linie-2016, Germania, 1 observator din cadrul DPF; - Desfășurarea ședinței coordonatorilor locali, organizată în vederea implementării Operațiunii „Punctele de coordonare 2015” pe teritoriul RM (28-30.06.2016, în or. Varșovia, Polonia). Participanții au fost instruiți asupra modului de raportare a incidentelor în sistemul Frontex JORA, organizarea regimului de muncă a experților, validarea rapoartelor pentru expedierea ulterioară prin intermediul sistemului JORA.

Lista acronimelor:

AIC – Aeroport Internațional Chișinău

BMA – Biroul migrație și azil

CATMI – Centrul de aprovizionare tehnico-materială și întreținere a imobilelor

CNC – Centrul Național de Coordonare

CNPF – Colegiul Național al PF

DAR – Direcția analiza riscurilor

DED – Direcția expertiză a documentelor

DCI – Direcția cooperare internațională

DGCF – Direcția generală control al frontierei

DGMO – Direcția generală management operațional

DGRU – Direcția generală resurse umane

DIE – Direcția inspecție efectiv

DIS – Direcția investigații speciale

DJPC – Direcția juridică și practică contravențională

DMLA – Direcția management logistic și achiziții

DPF – Departamentul Poliției de Frontieră

DPPA – Direcția politici și proiecte de asistență

DUP – Direcția urmărire penală

DR – Direcții regionale

EUBAM – Misiunea UE de asistență la frontieră în Moldova și Ucraina

FRONTEX – Agenția Europeană pentru Gestionarea Cooperării Operaționale la Frontierele Externe ale Statelor Membre ale UE

FS – Frontiera de Stat

IGP – Inspectoratul General al Poliției

MAI – Ministerul Afacerilor Interne

MFC – Management financiar și control

MIFS – Managementul Integrat al FS

PDS – Program de dezvoltare strategică

PF – Poliția de Frontieră

PTF – Punct de trecere a frontierei

RM – Republica Moldova

SAI – Secția audit intern

SGSU – Serviciul Grăniceresc de Stat al Ucrainei

SPF – Sector al PF

SRP – Secția relații publice

STI – Serviciul tehnologii informaționale

SFS al Ucrainei – Serviciul Fiscal de Stat al Ucrainei

UE – Uniunea Europeană