
SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

1

COORDONAT: APROBAT:
Dorel NOROC Sergiu BURDUJA
Secretar de Stat

 al Ministerului Finanțelor
 Director al Serviciului Vamal

 ____________________________ ___________________________

 ____ ____________2020 ____ _____________2020

 RAPORT DE ACTIVITATE AL SERVICIULUI VAMAL PENTRU TRIMESTRUL IV, ANUL 2019

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

Obiectiv strategic I: Facilitarea comerţului legitim şi susţinerea competitivităţii agenților economici

Risc extern

- Implicarea altor servicii de control (control veterinar, fitosanitar etc.)

- Schimbările în cadrul legislativ relevant

- Procesul îndelungat de elaborare a actelor normative

- Interes scăzut din partea mediului de afaceri

- Nerealizare în termen a procesului de modernizare a SI Asycuda World

- Tergiversarea procesului de negociere a mecanismului de recunoaștere mutuale AEO cu alte state.

- Procesul de negociere a mecanismului cu UE îndelungat

- Limitarea finanţării externe

- Tergiversarea implementării proiectelor de recunoaștere a standardului AEO cu alte state

- Disponibilitatea părţii române

- Capacităţile insuficiente de absorbţie a asistenţei externe

Risc intern

- Nerealizare în termen a procesului de modernizare a SI

- Defecţiuni tehnice sau capacităţi reduse ale sistemului informaţional integrat vamal

- Insuficienţa resurselor instituţionale

Insuficienţa resurselor IT

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

2

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

1.1. Modernizarea

procedurilor

vamale

a) Implementarea

procedurilor simplificate

(declarația simplificată,)

prin prisma modernizării

Sistemului informațional

Asycuda World.

- Proceduri

implementate;

- Posturi vamale

optimizate;

- Reducerea

timpului de

vămuire;

- Elaborarea

modulelor

informaționale

pentru utilizarea

procedurilor

simplificate.

Pe

parcursul

anului/

Trim IV

2019*

Buget

SV,

Asistenţ

a

externă

EU

DOCVFC

DDSI

BV

HG nr.

1472/2016,V,193

(k), I4, 197 (j), I8,

HG nr. 4 /2014,

VII, 3, 3.2.2

HG nr.

1021/2013, Ob.

2, acț. 16

HG nr.

573/2013

HG nr.

410/2018, 6 și 7

HG nr.

1065/2017 pct 5

(10)

PA MF 4.2.1

În curs de realizare

Aplicația TIR-EPD în cadrul modulului TIR din SIIV

Asycuda World este funcțională.

Prin Ordinul Serviciului Vamal nr.116-O din

15.03.2019:

- a fost pus în aplicare submodulul informațional al

Declarației electronice Prealabile în procesarea

carnetului TIR;

- a fost aprobat Manualul de utilizare a TIR-EPD.

În acest sens, în perioada 12-14 martie 2019 au fost

instruiți 150 funcționari vamali.

Pe parcursul perioadei de raportare au fost perfectate

3409 de declarații electronice prealabile privind

mărfurile transportate sub acoperirea Carnetului TIR.

- Proiectul eTIR După lansarea aplicației TIR-EPD,

proiectul pilot eTIR este la etapa următoare de

digitalizare a procedurii respective și urmează să fie

implementat într-un cadru regional, în conformitate cu

proiectul experimental eTIR, aprobat la Batumi,

Georgia. Serviciul Vamal de comun cu USAID a lansat

proiectul eTIR. Printre avantajele principale ale

implementării proiectului pilot eTIR pentru agenții

economici implicați în comerțul extern se numără

reducerea timpului asociat prelucrării TIR și a timpului

de așteptare la frontieră, posibilitatea de a urmări

livrarea de bunuri în regim on-line, o estimare mai

exactă a timpului de livrare.

- 19 septembrie, a avut loc Atelierul de lucru

„Principiile proiectului de digitalizare a procedurii

TIR”, la care au participat 11 funcționari vamali.

b) Asigurarea dezvoltării

procedurilor simplificate

de vămuire

- Nr. de acte

normative

revizuite, elaborate

și aprobate;

- Nr. de Autorizații

acordate,

suspendate,

retrase;

Pe

parcursul

anului/

Trim IV

2019*

Buget

SV,

Asistenţ

a

externă

EU

DOCVFC

DDSI

BV

HG nr. 890 din

20.07.2016, VII

(D), 10

PAC470

HG nr. 4 din

14.01.2014,VII, 3

3.1.1

PA MF 4.2.1

În curs de realizare

Prin Hotărîrea Guvernului nr. 109 din 27.02.2019 „Cu

privire la modificarea unor hotărîri ale Guvernului” a

fost aprobată modificarea la Hotărîrea Guvernului

nr.647/2014 privind punerea în aplicare a secţiunilor

271-a şi a 281-a din Codul vamal al Republicii

Moldova, anexa nr.2 „Regulamentul privind procedura

de eliberare, suspendare, retragere şi anulare a

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

3

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

- Nr de activităţi

(instruiri, schimb

de experiență,

ateliere de lucru)

organizate

- Nr. activităților de

mediatizare și

promovare.

autorizaţiei pentru utilizarea procedurilor simplificate”

fiind ajustat la standardele UE;

- Proiect de Ordin ”Cu privire la aprobrea Normelor

Tehnice privind aplicarea procedurilor simplificate

de vămuire la domiciliu”, care va permite depunerea

declarației vamale în detaliu în format electronic sau

prin înscrierea în evidență a declarantului, pentru

punerea în aplicare a prevederilor secţiunii a 271-a din

Codul Vamal al RM nr.1149/2000 și a

„Regulamentului privind procedura de eliberare,

suspendare, retragere și anulare a autorizației pentru

utilizarea procedurilor simplificate”, Anexa nr. 2,

aprobată prin Hotărîrea Guvernului nr. 647/2014”, a

fost avizată de subdiviziunile SV, supusă

consultărilor publice conform prevederilor Legii nr.

239/2008 privind transparența în procesul decizional,

cu mediul de afaceri și alte autorități de stat, avizat de

către Ministerul Finanțelor și Ministerul Economiei și

Infrastructurii și Grupul de lucru al Comisiei de stat

pentru reglementarea activității de întreprinzător.

Proiectul Ordinului SV a fost remis spre expertizare la

Ministerul Justiției (nr. 28/05-13730 din 28.08.2019).

c) Asigurarea extinderii

declarării electronice la

alte regimuri/destinații

vamale în vederea

majorării ponderii DV

perfectate electronic

- Majorarea ponderii

declaraţiilor

vamale perfectate

electronic la

import – 30% /la

export-100%

- Acte normative

revizuite, elaborate

și aprobate;

- Actualizarea SI

Asycuda Word;

- Promovarea

declarării

electronice pentru

mediului de

afaceri în vederea

Trim IV

2019

Buget

SV,

Asistenţ

a

externă

EU

DOCVF

DDSI

BV

HG nr.

1472/2016, V,

193, (k) I6

HG nr. 4/

2014,VII, 3

3.1.

HG nr.

1101/2018,

13.5, 13.7

HG nr.

410/2018, 5

PA MF 4.2.2.

În curs de realizare

În vederea extinderii declarării electronice a fost

elaborat, examinat în ședința secretarilor generali de

stat din 13.06.2019 și este la etapa de avizare proiectul

hotărîrii Guvernului cu privire la modificarea Hotărîrii

Guvernului nr. 904/2013 „Cu privire la procedura de

vămuire electronică”. Se menționează că, proiectul a

fost avizat pozitiv de către Grupul de lucru al Comisiei

de stat pentru reglementarea activității de

întreprinzător. A fost expertizat de CNA. Proiect

înregistrat la Cancelaria de Stat cu nr. 280/MF/2019 a

fost definitivat în baza avizelor instituțiilor interesate.

S-a întocmit tabelul de divergențe și urmează a fi

prezentat Cancelariei de Stat. Urmează a fi aprobat de

către Guvern pe parcursul lunii ianuarie 2020.

Ponderea declaraţiilor depuse în format electronic a

constituit:

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

4

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

măririi

utilizatorilor.

- la export - 98,58%; (comparativ cu 98,54% în anul

2018);

- la import – 42,13%(comparativ cu 36,52% în anul

2018);

- tranzit - 100%.

Conform Raportului Doing Business 2020, la

compartimentul Comerț transfrontalier, s-a înregistrat

poziția 38, comparativ cu Doing Business 2019, unde

era înregistat locul 35 la capitolul timp, cît și costuri de

vămuire.

d) Analiza şi minimizarea

formalităţilor, revizuirea,

actualizarea, după caz, a

listei actelor necesare în

cadrul efectuării

operaţiunilor economice

externe

- Proceduri

administrative

stabilite.

Trim IV

2019

Buget

SV,

Asistenţ

a

externă

DOCVFC

DDSI

BV

HG

1065/2017,6 (13)

MF 4.2.6

Realizat în termen

Potrivit prevederilor Hotărîririi Guvernului nr.

1140/2015 „Pentru aprobarea Regulamentului de

aplicare a destinaţiilor vamale prevăzute de Codul

vamal al Republicii Moldova „Declaraţia vamală se

depune la organele vamale fiind însoţită de acte care

confirmă datele înscrise în declaraţie, dar minimum de

următoarele acte obligatorii:

a) factura;

b) documentele de transport;

c) actele permisive, necesare pentru acordarea liberului

de vamă.

Actele permisive necesarea pentru acordarea liberului

de vamă sunt prevăzute în Anexa nr. 1 la Legea nr. 160

din 22.07.2011 privind reglementarea prin autorizare a

activităţii de întreprinzător.

Acestea urmează să fie prezentate la importul/exportul

sau tranzitul unor anumite tipuri de mărfuri și sunt

eliberate de diferite instituții de stat, precum: Agenția

Servicii Publice, ANSA, Agenția de Mediu și alte

autorități.

Serviciul Vamal nu poate influența numărul acestor

acte.

e) Elaborarea cadrului

legislativ şi normativ

privind utilizarea

copiilor documentelor la

perfectarea formalităţilor

- Proiecte de acte

legislative şi

normative

elaborate şi

promovate.

Trim IV

2019

Buget

SV,

Asistenţ

a

externă

DOCVFC

DCJES

HG nr.

1065/2017,6(14)

HG

nr.4/2014,VII, 1;

1.3.1.

MF 4.10.3

Realizat în termen

 A fost elaborat și consultat cu mediul de afaceri

Ordinul Serviciului Vamal nr. 226-O din 15.05.2019

„cu privire la prezentarea informației prealabile privind

trimiterile poștale internaționale care se introduc în

Republica Moldova”.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

5

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

legate de operaţiunile de

import, export sau tranzit

- S-a elaborat proiectul de ordin privind aprobarea

Instrucțiunii cu privire la procedura declarării periodice

a mărfurilor exportate de pe teritoriul vamal al

Republicii Moldova, de către persoanele juridice, prin

intermediul trimiterilor poștale internaționale.

f) Elaborarea proiectului

hotărîrii Guvernului cu

privire la modificarea

Hotărîrii Guvernului nr.

1373/2016 „Cu privire la

aprobarea

Regulamentului cu

privire la modul de

prelungire a termenului

de plată a drepturilor de

import pentru agenții

economici cu statut de

Agent Economic

Autorizat (AEO)”

- Proiect elaborat și

prezentat.

Trimestrul

II

Buget

SV

DOCVFC

DCJES

Legea nr.

1149/2000

PA MF 4.2.8

Realizat în termen

Hotărîrea Guvernului nr. 1373/2016 „Cu privire la

aprobarea Regulamentului cu privire la modul de

prelungire a termenului de plată a drepturilor de import

pentru agenții economici cu statut de Agent Economic

Autorizat (AEO)” a fost modificată prin Hotărîrea

Guvernului nr. 109/2019 „Cu privire la modificarea

unor hotărîri ale Guvernului” (Monitorul Oficial al R.

Moldova nr. 76-85 art. 133 din 01.03.2019).

g) Elaborarea proiectului

hotărîrii Guvernului cu

privire la modificarea

Hotărîrii Guvernului nr.

904/2013 „Cu privire la

procedura de vămuire

electronică”

- Proiect elaborat

și prezentat.

Trimestrul

III

Buget

SV

DOCVFC

DCJES

HG nr.

1140/2005

PA MF 4.2.9

În curs de realizare

Proiectul hotărîrii Guvernului cu privire la modificarea

Hotărîrii Guvernului nr. 904/2013 „Cu privire la

procedura de vămuire electronică” a fost elaborat,

examinat în ședința secretarilor generali de stat din

13.06.2019 și este la etapa de avizare.

Se menționează că, proiectul respectiv a fost avizat

pozitiv de către Grupul de lucru al Comisiei de stat

pentru reglementarea activității de întreprinzător, a fost

expertizat de CNA, fiind înregistrat la Cancelaria de

Stat cu nr. 280/MF/2019 a fost definitivat în baza

avizelor instituțiilor interesate. S-a întocmit tabelul de

divergențe și urmează a fi prezentat Cancelariei de

Stat. Urmează a fi aprobată de către Guvern pe

parcursul lunii ianuarie 2020.

h) Implementarea

procedurii de vămuire

simplificată TIR-EPD

(Electronic Pre-arrival

Declaration)

- Numărul de

utilizatori ai

procedurii;

- Numărul de

declarații

Pe

parcursul

anului, cu

raportare

Buget

SV

Asistenţ

a

externă

DOCVFC

HG nr.

1472/2016, V,

193, k, 2.5., I5

Realizat în termen

Aplicația TIR-EPD în cadrul modulului TIR din SIIV

Asycuda World este funcțională.

Prin Ordinul Serviciului Vamal nr.116-O din

15.03.2019:

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

6

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

anticipate de

sosire” depuse.

trimestrial

ă/

Trimestrul

IV 2019*;

EU HG nr.

1021/2013,

Ob.2, acț. 13

PA MF 4.2.5

- a fost pus în aplicare submodulul informațional al

Declarației electronice Prealabile în procesarea

carnetului TIR;

- a fost aprobat Manualul de utilizare a TIR-EPD.

În acest sens, în perioada 12-14 martie 2019 au fost

instruiți 150 funcționari vamali.

Pe parcursul perioadei de raportare au fost perfectate

3409 de declarații electronice prealabile privind

mărfurile transportate sub acoperirea Carnetului TIR.

- Proiectul eTIR După lansarea aplicației TIR-EPD,

proiectul pilot eTIR este la etapa următoare de

digitalizare a procedurii respective și urmează să fie

implementat într-un cadru regional, în conformitate cu

proiectul experimental eTIR, aprobat la Batumi,

Georgia. Serviciul Vamal de comun cu USAID a lansat

proiectul eTIR. Printre avantajele principale ale

implementării proiectului pilot eTIR pentru agenții

economici implicați în comerțul extern se numără

reducerea timpului asociat prelucrării TIR și a timpului

de așteptare la frontieră, posibilitatea de a urmări

livrarea de bunuri în regim on-line, o estimare mai

exactă a timpului de livrare.

- 19 septembrie, a avut loc Atelierul de lucru

„Principiile proiectului de digitalizare a procedurii

TIR”, la care au participat 11 funcționari vamali.

i) Cooperarea în domeniul

atenuării riscurilor şi a

ameninţărilor CBRN și

ADM

- Adoptarea

Strategiei naţionale

în domeniul

neproliferării

armelor de

distrugere în masă

şi de atenuare a

riscurilor chimice,

biologice,

radiologice şi

nucleare (CBRN),

precum şi a

Planului de acţiuni

pentru

Pe

parcursul

anului/

Trim IV

2019

Buget

SV,

Asistenţ

a

externă

EU

DOCVFC

DMSCV

HG nr.736 din

13.09.2017,

3.2.1 actiunea 3

HG 1101 din

14.11.2018,

14.1

HG nr.1472 din

30.12.2016, 9,

SL1

PA MF 4.7.6

În curs de realizare

La data de 8 mai, la PTFS Giurgiulești-Galați au fost

donate trei scanere de control al bagajelor pasagerilor

de către Departamentul de Stat al SUA, prin

intermediul Programului EXBS (Export Control and

Related Border Security).

Totodată, în perioada 20-24 mai, Orșaneț, Ucraina, a

avut loc Training-ul internațional „Formare de

formatori în domeniul detecției materialelor

radioactive și combaterii traficului cu material nuclear”

(a II-a etapă), la care au participat 2 funcționari vamali.

În perioada 24-28 iunie, la Vadul lui Vodă,

evenimentul comun de instruire pentru echipele mobile

ale SV și PF.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

7

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

implementarea

Strategiei

- Numar de

personae

instruite;
- Numar de exercitii

practice.

Prin HG 321 din 10.07.2019 programul EXBS a fost

introdus în HG 246/2010 cu privire la modul de

aplicare a facilităţilor fiscale şi vamale aferente

realizării proiectelor de asistenţă tehnică şi

investiţională în derulare, care cad sub incidenţa

tratatelor internaţionale la care RM este parte.

În perioada 23-27 septembrie, SV a fost vizitat de

Consilierul Programului EXBS pentru RM și Armenia,

fiind organizate întrevederi cu conducerea SV, vizite la

Centru de instruire ale SV și la posturile vamale

aeroport, Briceni (PVFI rutier).

În cadrul ședinței din 23 noiembrie 2019 la SV,

reprezentanții Programului pentru depistarea și

prevenirea cazurilor de contrabandă cu substanțe

nucleare ,,Nuclear Smuggling Detection and

Deterrence – NSDD” au exprimat disponibilitatea de a

instala monitoare-portale la punctele de trecere Criva-

Mamalîga și Palanca-Maiaki-Udobnoe, conform

solicitării SV RM.

î) Implementarea

Cabinetului agentului

economic drept un

mecanism de interacţiune

cu agentul economic

- Cabinetul

agentului

economic cu

funcţiile tehnice

specificate

dezvoltat şi lansat.

Trim III

2019

Buget

SV,

Asistenţ

a

externă

DDSI HG nr.

1432/2016, 6.4.

PA MF 4.2.7

În curs de realizare

Sistemul Informațional dat a fost în curs de dezvoltare

și testare pe parcursul anului 2017, însă la finele anului

2018, din considerentele apariției unor dificultăți în

securizarea sistemului pentru agenții economici,

lucrările au fost suspendate (posibilitatea accesării

neautorizate de către terțe persoane a informațiilor

accesării neautorizate de către terțe persoane a

informațiilor stocate).

Ca urmare a desfășurării Proiectului Twinning „Suport

în modernizarea Serviciului Vamal al Republicii

Moldova în conformitate cu cerințele Acordului de

Asociere, unul din componentele principale ale

acestuia este dezvoltarea Ghișeului Unic Vamal

(Customs Single Window), care are ca scop

optimizarea prezentării datelor către Serviciul Vamal

de către agenții economici și autoritățile publice prin

intermediul sistemelor moderne de legătură și vice-

versa. Pentru a nu dubla prezentarea de informații,

ușurarea prelucrării datelor și conformarea unor

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

8

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

standarte unice simple și comode de accesat,

continuarea dezvoltării cabinetului electronic a

agenților economici distinct a fost sistată, preferențial

fiind dezvoltarea și integrarea funcționalității lui în

Ghișeul Unic Vamal (Customs Single Window).

Actualmente, în Planul de acțiuni al Proiectului

Twinning, componenta de dezvoltare a Ghișeului Unic

Vamal, inclusiv și a cabinetului electronic pentru

agenții economici, se află la etapa de elaborare a

specificațiilor funcționale.

 j) Asigurarea monitorizării

evidenței și dinamicii

încasărilor plăților

administrate de către

Serviciul Vamal

- Realizarea cifrei de

control stabilită de

către MF

(23 592 876,5 mii

lei) ;

- Asigurarea 100 %

a încasărilor.

Trim.IV Buget

SV

DVV Realizat în termen

La situația din 31.12.2019 cifra de control, repartizată

Serviciului Vamal pentru anul 2019, în volum de 23

427 093,1 mii lei a fost executată la nivelul de 97,7%

(22,9 mlrd. lei), inclusiv pe tipuri de plăți:

- TVA –15 454 380 mii lei

- Accize – 5 693 137 mii lei

- Taxa vamală – 1 197 137 mii lei

- Taxa pentru efectuarea procedurilor vamale – 525

827 mii lei

- Alte plăți administrate de SV – 26 170 mii lei.

Documente de referință-scrisoarea MF: nr.06/3-

13/2/69 din 21.12.2018,

nr.06/3-13/2/14 din 02.05.2019

nr.06/3-13/2/37 din 09.09.2019 (ultima scrisoare de

rectificare a cifrei de control)

DVV exercită monitorizarea executării cifrei de

control prin repartizarea birourilor vamale a cifrei de

control, precum și raportarea lunară către MF a

veniturilor cumulative:

Rapoarte -MF:

Nr.28/20-398 din 11.01.2019

Nr.28/20-2842 din 19.02.2019

Nr.28/20-3827 din 11.03.2019

Nr.28/20-6105 din 12.04.2019

Nr.28/20-7507 din 08.05.2019

Nr.28/20-9594 din 12.06.2019

Nr.28/20-10899 din 04.07.2019

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

9

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

Nr.28/20-13036 din 12.08.2019

Nr.28/20-15318 din 10.09.2019

Nr.28/20-16999 din 10.10.2019

Nr.28/20-18636 din 11.11.2019

Nr.28/20-20035 din 05.12.2019

Pe parcursul anului 2019 au fost întocmite după

necesitate 42 Directive către BV, după cum urmează:

1)nr.28/20-1300 din 24.01.2019

2)nr.28/20-1301 din 24.01.2019

3)nr.28/20-1302 din 24.01.2019

4)nr.28/20-1878 din 01.02.2019

5)nr.28/20-1879 din 01.02.2019

6)nr.28/20-1880 din 01.02.2019

7)nr.28/20-3350 din 28.02.2019

8)nr.28/20-3349 din 28.02.2019

9)nr.28/20-3348 din 28.02.2019

10)nr.28/20-5196 din 29.03.2019

11)nr.28/20-5197 din 29.03.2019

12)nr.28/20-5198 din 29.03.2019

13)nr.28/20-5384 din 02.04.2019

14)nr.28/20-5385 din 02.04.2019

15)nr.28/20-5386 din 02.04.2019

16)nr.28/20-7144 din 26.04.2019

17)nr.28/20-7145 din 26.04.2019

18)nr.28/20-7146 din 26.04.2019

19)nr.28/20-8923 din 31.05.2019

20)nr.28/20-8924 din 31.05.2019

21)nr.28/20-8925 din 31.05.2019

22)nr.28/20-10018 din 20.06.2019

23)nr.28/20-10019 din 20.06.2019

24)nr.28/20-10020 din 20.06.2019

25)nr.28/20-10734 din 28.06.2019

26)nr.28/20-10735 din 28.06.2019

27)nr.28/20-10736 din 28.06.2019

28)nr.28/20-14845 din 30.08.2019

29)nr.28/20-14846 din 30.08.2019

30)nr.28/20-14847 din 30.08.2019

31)nr.28/20-16475 din 01.10.2019

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

10

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

32)nr.28/20-16476 din 01.10.2019

33)nr.28/20-16477 din 01.10.2019

34)nr.28/20-18191 din 31.10.2019

35)nr.28/20-18192 din 31.10.2019

36)nr.28/20-18193 din 31.10.2019

37)nr.28/20-19827 din 29.11.2019

38)nr.28/20-19828 din 29.11.2019

39)nr.28/20-19829 din 29.11.2019

40)nr.28/20-19973 din 03.12.2019

41)nr.28/20-19972 din 03.12.2019

42)nr.28/20-19971 din 03.12.2019

SV a solicitat rectificarea cifrei de control pentru a.

2019, conform scrisorilor, după cum urmează:

1. 28/20-15135 din 05.09.2019

28/20-19261 din 21.11.2019

 k) Simplificarea procedurii

electronice de declarare a

transmisiunilor poștale

internaționale (e-

commerce)

- Procedură

elaborată și

implementată;

- Acte normative

modificate;

- Module elaborate

și funcționale;

- Încheierea

Memorandumului

de colaborare între

SV și Poșta

Moldovei și

companiile de

curierat;

- Broșuri elaborate

și publicate cu

privire la e-

commerce.

Trim IV Buget

SV,

Asistenţ

a

externă

DOCVFC

DDSI

DCJES

DMSCV

DAR

SRP

 Realizat în termen

A fost aprobat Ordinul SV nr. 226-O din 15.05.2019 cu

privire la prezentarea informației prealabile privind

trimiterile poștale internaționale care se introduc în

Republica Moldova. A fost aprobat Ordinul SV nr.

408-O din 04.09.2019 privind aprobarea Instrucțiunii

cu privire la procedura declarării periodice a

mărfurilor exportate de către agenții economici prin

intermediul trimiterilor poștale internaționale.
În contextul politicii vamale și fiscale au fost aprobate

modificările Legii nr. 1380/1997 în vederea excluderii

taxei pentru proceduri vamale la export pentru

trimiterile poștale internaționale pentru mărfurile a

căror valoare în vamă nu depășesc suma de 1000 EUR;

A fost majorat cuantumul neimpozabil de 200 EUR

pentru bunurile introduse de către persoanele fizice în

scop personal prin intermediul trimiterilor poștale

internaționale. Cu referire la modulele informaționale

,,ASYPCD-CN23” și ,,Procesarea prealabilă a datelor

în cazul trimiterilor expres”, vor putea fi integrate după

instalarea noii versiuni a SI ,,ASYCUDA World” cu

suportul donatorilor.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

11

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

1.2. Asigurarea

implementării

proiectului

TWINNING

privind Noul

Sistem

Computerizat de

Tranzit (NCTS) şi

modernizarea

SIIV ”ASYCUDA

World”

a) Sub-acţiunile stipulate în

Fişa proiectului TWINNING

și în Planul de acțiune cu

privire la implementarea

proiectului.

- Proiectului

Twinning

implementat;

- Sistem

computerizat de

tranzit dezvoltat

(NCTS), testat şi

implementat**

Pe

parcursul

anului/

Trim IV

2019*

Buget

SV,

Asistenţ

a

externă

EU

UNCTA

D

DDSI

DOCVFC

DCJES

DMSCV

HG

nr.1472/2016 V,

193, (1), e) I1;

HG nr.

4/2014,VII, 1 1.3.4.;

3, 3.1.4.; 3.3.1.

HG 1065/2017

 pct 7 (16)

HG nr.

1101/2018

13.6

PA MF 4.1.1.

În curs de realizare

Pe parcursul perioadei de raportare:

- realizate 26 de activități: cu experții lituanieni – 12

întrevederi;

- desfășurate 5 ședințe ale Comitetului de

Supraveghere;

- realizate 3 instruiri (formare de formatori, NCTS,

controlul pasagerilor);

- semnat Contractul de prelungire al Proiectului, la 5

iunie 2019, cu 2 luni;

- realizată 1 vizită de studiu a 6 funcționari vamali, în

Italia, 9-13 septembrie 2019 privind aplicarea

instrumentelor NCTS;

- realizată la data de 23 noiembrie – Conferința de

încheiere;

- elaborat Planul de acțiuni pentru anul 2019 pentru

implementarea NCTS;

- a fost definitivat, în comun cu experții lituanieni,

proiectul Planului de elaborare a legislației secundare

pentru implementarea NCTS;

- elaborate Specificațiile tehnice pentru NCTS,

compatibile cu cererea de tranzit național;

- elaborate 4 proiecte de acte normative;

- Partea lituaniană a transmis SV, cu titlu gratuit,

Modulul NCTS care urmează să fie adaptat la

necesitățile SV;

- Totodată, a fost convenită transmiterea CORE-ului

NCTS pentru definitivarea specificațiilor tehnice (de

către SV) în vederea lansării licitației pentru

identificarea companiei responsabile de adaptarea

modulului la sistemele informaționale ale SV.

- SV a planificat minuțios orice pas după finalizarea

proiectului (23 noiembrie 2019). Având elaborate

Specificațiile tehnice și caietul de sarcini, SV

preconizează adaptarea și modernizarea modului

NCTS care a fost donat de Departamentul Vamal al

Lituaniei,după care va urma lansarea Proiectului pilot

NCTS în câteva posturi vamale. Ulterior va fi lansat la

nivel național conform cerințelor celor două

Convenții. După ce un an de zile va fi aplicat NCTS la

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

12

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

nivel național, SV va solicita aderarea la Convenții și

interconectarea tranzitului național la sistemul țărilor

membre ale Convenției. Aplicarea practică a

procedurii de tranzit comun, inclusiv utilizarea NCTS,

nu doar că va moderniza și eficientiza procesele de

tranzit aplicate în RM, dar și va facilita comerțul dintre

RM, UE și alte țări membre ale Convențiilor, precum

și va crea condiții mai bune pentru exportul produselor

moldovenești pe piețele acestor țări.

b) Modernizarea SIIV

„ASYCUDA World”

- Sistemul

informațional

SIIV„ASYCUDA

World” modernizat

și funcțional;

- Creșterea ponderii

declarațiilor

vamale perfectate

cu utilizarea

procedurilor de

vămuire

simplificate;

- Sporirea

capacităților

sistemului;

- Îmbunătățirea

clasamentului RM

în „Doing

Business” la

capitolul „Comerț

transfrontalier”

Trim IV

2019

Buget

SV,

Asistenţ

a

externă

EU

UNCTA

D

DDSI

DOCVFC

DCJES

DMSCV

HG 1065/2017

 pct 7(16)

HG nr.

1101/2018

13.6

HG

nr.1472/2016, V,

193 (k) I5

PA MF 4.1.5

 În curs de realizare

Ponderea declaraţiilor depuse în format electronic a

constituit:

-la export - 98,58%; (comparativ cu 98,54% în anul

2018);

- la import – 42,13%(comparativ cu 36,52% în anul

2018)

- tranzit - 100%.

Ca urmare a negocierilor purtate la începutul anului

2019 cu reprezentanții UNCTAD, la data de

29.05.2019, la Geneva/la data de 31.05.2019 la

Chișinău, a fost semnat proiectului între SV și

Conferința Națiunilor Unite pentru Comerț și

Dezvoltare (UNCTAD) „Proiectul de asistență tehnică

cu privire la modernizarea Sistemului Operațional

ASYCUDA World”

Activități realizate până la demararea proiectului:

 Lansarea Licitației publice privind modernizarea

SI ASYCUDA World în SV (3 mai 2019);

 Deschiderea, evaluarea ofertelor și semnarea

Contractului cu câștigătorul (3 iunie 2019);

 Aprobarea și înregistrarea Contractului de către

Agenția Achiziții Publice (14 iunie 2019);

 Desemnarea experților UNCTAD și instituirea

Grupului de lucru al SV (desemnat coordonatorul

de proiect, desemnată echipa națională IT) prin

Ordinul SV nr.326-O din 16.07.2019.

 Înregistrarea Contractului la Trezoreria de Stat și

achitarea primei tranșe (50.850 USD) prevăzută de

Contract (25 iulie 2019).

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

13

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

Activități realizate după demararea proiectului:

 Prima ședință cu expertul UNCTAD (7-9 august

2019);

 Raportul pentru perioada iunie-septembrie privind

acțiunile SV și ale UNCTAD referitor la

modernizarea SIIV ASYCUDAWorld (parvenit de

la UNCTAD la 10 octombrie 2019);

 Ședințe tehnice de lucru cu expertul UNCTAD (14-

21 octombrie 2019). În urma acestora s-a realizat:

- Instalarea noii surse ASYCUDA World pe serverele

noi;

- Analiza și instalarea modulelor naționale pe

serverele noi ale SIIV ASYCUDAWorld;

- Definitivarea Planului de acțiuni.

 Videoconferință cu expertul UNCTAD privind

analiza riscurilor (18 noiembrie 2019);

 Raportul privind statutul activităților și a sarcinilor

pentru modernizarea SIIV ASYCUDAWorld

(parvenit de la UNCTAD la data de 17 decembrie

2019):

 - 15 sarcini finisate de către UNCTAD și echipa

națională, însă necesită a fi testate de SV;

 - 13 sarcini vor fi finisate de către UNCTAD și

echipa națională înainte de luna ianuarie 2020;

 - 9 sarcini vor fi finisate de către UNCTAD și echipa

națională după luna ianuarie 2020 și implementate

înainte de finalizarea proiectului.

 23 decembrie 2019- întrevederea Directorului SV

cu reprezentantul UNCTAD, D.Godunov.

23 decembrie 2019, semnat Actul de confirmare a

instalării prototipului Versiunii 4.3.3 a SIIV

ASYCUDAWorld în SV. După semnarea acestui Act

va fi posibilă achitarea a celei de-a doua tranșe

prevăzută de Contract.

 c) Elaborarea procedurilor

pentru schimbul de

informaţii relevante şi cele

mai bune practici între statele

membre ale Acordului de la

- Proceduri

elaborate;

- Schimb informaţie

asigurat.

Trim IV

2019

Buget

SV,

Asistenţ

a

externă

DOCVFC

DDSI

DMSCV

HG

nr.1065/2016

pct6(13)

PA MF 4.6.5

În curs de realizare

Pe parcursul perioadei de raportare:

- în perioada 20-24 mai, la Chișinău, în cadrul

Centrului de Instruire a avut loc 1 seminar Național

privind simplificarea procedurilor vamale, în special

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

14

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

Marrakech privind

constituirea Organizaţiei

Mondiale a Comerţului,

precum şi aplicarea

standardelor recomandate de

Organizaţia Mondială a

Vămilor

 Convenția Kyoto, susținut de experții OMV, cu

participarea a 23 funcționari vamali;

- în perioada 22-24 mai, la Bruxelles, Regatul Belgiei,

a avut loc 1 Atelier de lucru al OMV privind schimbul

de experiență în domeniul procedurilor de

perfecționare activă și pasivă, la care a participat 1

funcționar vamal.

- în perioada 4 martie – 7 iunie, s-a desfășurat

Programul de instruire online „Academia Vamală

Virtuală”din cadrul SV a participat 1 funcționar.

- în perioada 24-26 septembrie, Armenia, Erevan, a

avut loc Atelier de lucru regional privind pachetul de

conformitate și de aplicare a legii (CEP) din cadrul SV

a participat 1 funcționar.

- 26-28 noiembrie, Xiamen, China Conferința Globală

a Uniunii Poștale Universale (UPU) privind cooperarea

transfrontalieră în domeniul comerțului electronic

organizat sub egida OMV. Au participat 2 funcționari

vamali.

1.3.Dezvoltarea

mecanismului de

recunoaştere

mutuală a

statutului AEO

a) Dezvoltarea

mecanismului de

recunoaştere mutuală a

statutului AEO cu statele

membre UE cât și cu alte

state

- Implementarea

graduală a

mecanismului de

recunoaştere AEO

între Uniunea

Europeană şi

Republica

Moldova conform

Foii de parcurs

aprobate;

- Sporirea numărului

de agenți

economici

autorizați pînă la

120;

- Număr de reuniuni

de negocieri

organizate cu

părțile interesate;

Pe

parcursul

anului/

Trim IV

2019*

Buget

SV,

Asistenţ

a

externă

EU

DOCVFC

DMSCV

HG nr.

1472/2016,V,193

(k), I4, 197 (j), I8,

HG nr. 4 /2014,

VII, 3, 3.2.2

HG nr.

1021/2013, Ob.

2, acț. 16

HG nr.

573/2013

HG nr.

410/2018, 6 și 7

HG nr.

1065/2017 pct 5

(10)

PA MF 4.2.1

În curs de realizare

În vederea ajustării cadrului normativ la standardele

UE au fost aprobate:

- prin Hotărîrea Guvernului nr. 109/2019 „Cu privire

la modificarea unor hotărîri ale Guvernului” au fost

operate modificări la Hotărîrea Guvernului nr.

385/2015 „Pentru punerea în aplicare a prevederilor

secţiunii 342 din Codul vamal al Republicii Moldova”

și Hotărîrea Guvernului nr.647 din 07.08.2014

,,Privind punerea în aplicare a prevederilor secţiunilor

a 271-a şi a 281-a din Codul vamal al Republicii

Moldova” (Monitorul Oficial al R. Moldova nr. 76-85

art. 133 din 01.03.2019);

- prin Ordinul Serviciului Vamal nr. 41-O din

25.01.2019, Normele metodologice privind modul de

verificare a solicitanţilor şi titularilor Autorizaţiei de

agent economic autorizat AEO (Monitorul Oficial al R.

Moldova nr. 30-37 art. 50 din 01.02.2019).

De asemeni, au fost întreprinse acțiuni prin solicitările

adresate către DG TAXUD din cadrul Comisiei

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

15

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

- Realizare graduală

a Proiectelor de

lansare a

misiunilor de

recunoaștere

mutuală AEO ,

conform planurilor

aprobate cu părțile

interesate (alte

state);

- Nr de activități de

instruire în vederea

dezvoltării

mecanismului de

recunoaștere

mutuală.

Uniunii Europene (nr. 28/05-2695 din 18.02.2019, nr.

28/05-13367 din 17.08.2019), în vederea stabilirii

termenilor de referință și persoanele de contact pentru

lansarea acțiunilor și implementarea graduală a Foii de

parcurs. Au fost efectuate schimburi de mesaje cu

persoana de contact din cadrul DG TAXUD privind

inițierea acțiunilor comune cu experții UE, stabilirea

unor indicatori concreți pe fiecare acțiune în parte și

formarea grupului de validare a misiunii privind

Acordul de Recunoaștere Mutuală (MRA).

Acordul privind recunoaşterea mutuală a AEO între

Uniunea Europeană şi Republica Moldova va fi

elaborat urmare a implementării Foii de parcurs.

Acest asubiect a fost discutat și la Subcomitetul vamal

RM-UE care a avut loc la 21 noiembrie 2019 la

Chișinău. În vederea avansării s-a solicitat suportul

Delegației UE din Moldova în vederea acordării

asistenței necesare și delegării unui expert din partea

UE în vederea inițierii acțiunilor înscrise în Foaia de

parcurs (demers nr. 28/05-19434 din 25.11.2019).

În contextul Proiectului pilot Moldova-UE pentru

recunoașterea AEO din UE la PTF Leușeni-Albița,

demarat în luna mai 2015:

- de la inițierea Proiectului s-au acordat beneficii la

trecerea frontierei vamale la intrare PTF Leușeni a 20

operatori economici autorizați AEO din UE, în cadrul

a 982 de traversări a mijloacelor de transport cu

încărcături, durata timpului de trecere a frontierei

pentru AEO din UE a constituit în mediu 15 min, fără

depistarea iregularităților vamale.

Totodată, pe parcursul perioadei de raportare:

Date statistice a perioadei de raportare:

- au fost acordate 8 Autorizații AEO;

- au fost reevaluate 24 Autorizații AEO (dintre care 12

dosare reevaluate și reconfirmat statutul AEO);

- a fost suspendate 3 Autorizații AEO;

- au fost retrase 4 Autorizații AEO.

- 5 dosare fiind în procedura de reevaluare.

- ponderea declarațiilor vamale perfectate de agenții

economici autorizați AEO (119410 15 DV) constituie

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

16

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

20% din totalul declarațiilor vamale perfectate 580139

DVD;;

- sunt 117 titulari de Autorizații AEO valide.

Activități realizate - 2019:

Nr. de activități de instruire/Nr. de funcționari

instruiți:

Instruire internă:

1. seminar teritorial „Administrarea și aplicarea

facilităților vamale și fiscale. AEO şi proceduri

simplificate de vămuire.” - 3 activităţi/150

persoane;

2. curs de instruire„Studiul desfăşurat al legislaţiei

vamale” în cadrul acestui program au fost

desfășurate ore cu subiectul „Proceduri de

vămuire. Proceduri simplificate de vămuire. AEO.

Vămuirea la domiciliu” – 4 activităţi/97 debutanţi

3. seminare Ghișeul unic și alte proceduri

simplificate în cadrul Proiectului TWININIG – 3

activități/23 funcționari

4. seminar Proceduri simplificate- 3 activități/67

persoane

5. seminar Consolidarea eficienței și monitorizarea

activităților de proceduri simplificate (OMV) –

1/23 funcționari

6. seminar Implementarea aplicației electronice de

detectare prealabilă TIP-EPD în cadrul SI

Asycuda World – 3/119 funcționari.

7. curs de instruire Formarea și perfecționarea

profesională - AEO şi proceduri simplificate de

vămuire – 5/100 funcționari

Instruiri externe:

1. NCTS – 1 activitate/6 persoane

2. Comerț electronic – 2 activ/2 persoane

3. Facilitarea comerțului, CEFTA – 7 activ/15

persoane

Total activități: 32 activități/535 funcționari

vamali instruiți.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

17

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

Au fost organizate 5 evenimente, în comun cu experții

Programului USAID conform Planului de acțiuni pe

”Componența de comunicare” și sprijinul Camerei de

Comerț și Industrie în luna iulie și septembrie: la

Chișinău, Bălți, Cahul, Comrat și Ungheni cu agenți

economici AEO și potențiali solicitanți AEO din

regiunile centru, nord și sud, cu scopul de informare a

companiilor implicate în comerțul internațional de

mărfuri despre avantajele statutului AEO, cerințele și

procedura de obținere a acestui statut, implementarea

noilor beneficii AEO și proiectele în derulare și de

viitor în vederea implementării Recunoașterii mutuale

a programelor AEO cu statele membre UE, CEFTA.

b) Dezvoltarea programului

Agent Economic

Autorizat (AEO)

- Numărul de acte

normative

revizuite, elaborate

și aprobate;

- Numărul de

autorizații

acordate,

reevaluate,

suspendate,

revocate;

- Majorarea ponderii

declaraţiilor

vamale perfectate

de titularii statut

AEO din totalul

DV pe sistem;

- Număr de activități

de instruire a

funcționarilor

vamali în domeniul

AEO;

- Numărul

activităților de

promovare și

instruire în

domeniul AEO

Pe

parcursul

anului

Trim IV

2019*

Buget

SV,

DOCVFC

DMSCV

CI

HG nr.

1472/2016,V,193

(k), I4, 197 (j), I8,

HG nr. 4 /2014,

VII, 3, 3.2.2

HG nr.

1021/2013, Ob. 2,

acț. 16

HG nr.

573/2013

HG

nr.410/2018, 6 și

7

HG 1065/2017

pct 5 (10)

PA MF 4.2.1

Realizat în termen

- Prin Ordinul Serviciului Vamal nr. 41-O din

25.01.2019, au fost aprobate „Normele metodologice

privind modul de verificare a solicitanţilor şi titularilor

Autorizaţiei de agent economic autorizat AEO”,

„Chestionarul de autoevaluare a solicitanților AEO”

(Monitorul Oficial al R. Moldova nr. 30-37 art.

50 din 01.02.2019), fiind aplicate normele tehnice de

verificare, reevaluare și monitorizare și autoevaluare

a solicitantului AEO, norme tehnice racordate la

standarde UE ;

Date statistice:

- au fost acordate 6 Autorizații AEO;

- au fost reevaluate 17 Autorizații AEO (dintre care 10

dosare reevaluate și reconfirmat statutul a 10 titulari

AEO);

- au fost suspendate 5 Autorizații AEO;

- au fost retrase 2 Autorizații AEO.

- ponderea declarațiilor vamale perfectate de agenții

economici autorizați AEO (54.315 DV) constituie

13% din totalul declarațiilor vamale perfectate

416.154 DV;

- sunt valide 115 Autorizații AEO .

Au fost efectuate:

- 6 instruiri interne:

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

18

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

pentru mediul de

afaceri.

- seminar „Administrarea și aplicarea facilităților

vamale și fiscale. AEO şi proceduri simplificate de

vămuire. Declararea electronică.” - 4 activităţi/175

persoane;

- curs de instruire „Studiul desfăşurat al legislaţiei

vamale”, pe subiectul „Proceduri de vămuire.

Proceduri simplificate de vămuire. AEO. Vămuirea la

domiciliu. Declararea electronică” – 2 activităţi/50

debutanţi.

- 1 instruire externă: seminar cu tema ,,Consolidarea

eficienței și monitorizarea activităților de proceduri

simplificate”, organizat de către OMV, cu participarea

a 23 funcționari vamali.

Activități de mediatizare și promovare pentru

potențialii agenți economici:

 Au fost organizate 5 evenimente, în comun cu

experții Programului USAID Reforme structurale în

Moldova, conform Planului de acțiuni pe

”Componenta de comunicare” și sprijinul Camerei de

Comerț și Industrie în luna iulie și septembrie: la

Chișinău, Bălți, Cahul, Comrat și Ungheni cu agenți

economici AEO și potențiali solicitanți AEO din

regiunile centru, nord și sud, cu scopul de informare a

companiilor implicate în comerțul internațional de

mărfuri despre avantajele statutului AEO, cerințele și

procedura de obținere a acestui statut, implementarea

noilor beneficii AEO și proiectele în derulare și de

viitor în vederea implimentării Recunoașterii mutuale

a programelor AEO cu statele membre UE, CEFTA.

Totodată, pe parcursul perioadei de raportare:

Date statistice a perioadei de raportare:

- au fost acordate 8 Autorizații AEO;

- au fost reevaluate 24 Autorizații AEO (dintre care

12 dosare reevaluate și reconfirmat statutul AEO);

- a fost suspendate 3 Autorizații AEO;

- au fost retrase 4 Autorizații AEO.

- 5 dosare fiind în procedura de reevaluare.

- ponderea declarațiilor vamale perfectate de agenții

economici autorizați AEO (119410 15 DV) constituie

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

19

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

20% din totalul declarațiilor vamale perfectate 580139

DVD;

- sunt 117 titulari de Autorizații AEO valide.

Activități realizate - 2019:

Nr. de activități de instruire/Nr. de funcționari

instruiți:

Instruire internă:

8. seminar teritorial „Administrarea și aplicarea

facilităților vamale și fiscale. AEO şi proceduri

simplificate de vămuire.” - 3 activităţi/150

persoane;

9. curs de instruire „Studiul desfăşurat al legislaţiei

vamale” în cadrul acestui program au fost

desfășurate ore cu subiectul „Proceduri de

vămuire. Proceduri simplificate de vămuire. AEO.

Vămuirea la domiciliu” – 4 activităţi/97 debutanţi

10. seminar Proceduri simplificate - 3 activități/67

persoane

11. seminar Consolidarea eficienței și monitorizarea

activităților de proceduri simplificate (OMV) –

1/23 funcționari

12. curs de instruire Formarea și perfecționarea

profesională - AEO şi proceduri simplificate de

vămuire – 5/100 funcționari

Instruiri externe:

4. NCTS – 1 activitate/6 persoane

5. Comerț electronic – 2 activ/2 persoane

6. Facilitarea comerțului, CEFTA – 7 activ/15

persoane

Total activități: 22 activități/460 funcționari vamali

instruiți

1.4. Dezvoltarea

schimbului

automatizat de

informaţii vamale

cu alte ţări

a) Asigurarea

implementării

schimbului de date cu

Federaţia Rusă

- Sistemul de

schimb de date cu

Federaţia Rusă

dezvoltat.

Trim IV

2019

Buget

SV

Asistenț

ă

externă

DDSI

DMSCV

HG 1101 din

14.11.2018

13.14

PA MF 4.1.3

În curs de realizare

Pe parcursul perioadei de raportare:

- a fost aprobată Hotărîrea Guvernului nr. 111/2019

,,Pentru aprobarea Protocolului dintre administraţiile

vamale ale statelor-membre ale GUAM privind

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

20

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

b) Sistemul de schimb de

date cu Ucraina dezvoltat

- Nr. de şedinţe de

lucru a experţilor

tehnici privind

sistemul de schimb

de date cu Ucraina.

Trim IV

2019

Buget

SV

Asistenț

ă

externă

DDSI

DMSCV

HG 1101 din

14.11.2018

13.14

PA .MF 4.1.3

interacţiunea în domeniul combaterii contravenţiilor

vamale legate de deplasarea mărfurilor prin transport

aerian peste frontierele de stat ale statelor-membre ale

GUAM, întocmit la 5 octombrie 2018” (Monitorul

Oficial al R. Moldova nr. 76-85 art. 135 din

01.03.2019).

Sistemul de schimb prealabil de informaţii vamale

Moldova-Ucraina a fost revizuit și este funcțional.

- pentru Sistemul de schimb prealabil de informaţii

vamale Moldova-Rusia a fost elaborat și aprobat

caietul de sarcini, iar la moment, are loc dezvoltarea

Sistemului (versiunea 2.1.), conform caietului de

sarcini.

Suplimentar:

- la data de 29-30 ianuarie, în or. Baku, Azerbaidjan, s-

a desfășurat întrevederea experților serviciilor vamale

ale Republicii Moldova și Republicii Azerbaidjan în

domeniul schimbului de informație prealabilă;

- la data de 13 februarie, în or. Minsk, Republica

Belarus, a avut loc întrevederea experților serviciilor

vamale ale Republicii Moldova și Republicii Belarus,

unde au fost discutate aspectele tehnice de organizare

a schimbului de informație, în vederea realizării

prevederilor Acordului dintre Guvernul Republicii

Moldova și Guvernul Republicii Belarus privind

sistemul de facilitare a comerțului reciproc, semnat la

Chișinău, la data de 13 decembrie 2017.

c) Eficientizarea

conlucrării în cadrul

GUAM în vederea

dezvoltării sistemului de

schimb de date cu statele

membre.

- Sistemul de

schimb de date în

cadrul GUAM

dezvoltat.

Trim IV

2019

Buget

SV

Asistenț

ă

externă

DDSI

DMSCV

HG 1101 din

14.11.2018

13.14

PA MF 4.1.3

d) Modernizarea sistemelor

informaţionale vamale şi

promovarea schimbului

de informaţii vamale cu

UE

- Proiect-pilot de

schimb prealabil

de informaţii

vamale cu UE

iniţiat.

Trim IV

2019

 DDSI

DMSCV

HG 1101 din

14.11.2018

13.14

PA MF 4.1.3

1.5. Promovarea şi

implementarea

controlului vamal

în comun

a) Implementarea

controlului comun în

punctele de trecere a

frontierei de stat cu

Ucraina, în conformitate

cu Acordul

interguvernamental,

semnat la Chișinău la 6

octombrie 2017

- Nr. de puncte de

trecere a frontierei

cu control comun;

- Construcţii de

infrastructură

demarate.

Trim IV

2019

Buget

SV

Asistenţ

a

externă

DOCVFC

DMSCV

HG nr. 1472

din

30.12.2016,V,1

97 (i), I7,

HG nr. 890 din

20.07.2016, IV

(D) 20

HG nr1065 din

12.12.2017

Pct.16

În curs de realizare

La moment, controlul comun este deja funcțional în 6

puncte de trecere a frontierei moldo-ucrainene.

Partea ucraineană a propus semnarea doar a 6

protocoale, (cu excepția protocoalelor pentru punctele

de trecere Goianul Nou-Platonovo și Novosavițcoe-

Cuciurgan), propunerea nefiind acceptată de partea

moldovenească.

Din data de 5 februarie curent, trecerea prin noul punct

comun de control de la Palanca este autorizată pentru

toate categoriile de vehicule, cu condiția că nu

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

21

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

HG 1101 din

14.11.2018

15.1 și 15.2

HG nr.134 din

19.07.2018

2.7.4

HG nr.736 din

13.09.2017

1.3.2. actiunea

2

PA MF 4.3.1.

transportă produse alcoolice și din tutun clasificate la

pozițiile tarifare 2103 90 30 00, 2106 90, 2204-2208,

2401, 2402 10 00 00, 2402 20 90, 2403 (conform

Hotărîrii Cabinetului de miniștri al Ucrainei nr. 390 din

29 mai 2013) sau mărfuri supuse controlului veterinar

și fito-sanitar (conform Hotărîrii Guvernului nr.

938/2018).

Au avut loc:

a) 15 întrevederi cu autoritățile cu autoriățile cu

atribuții la frontieră din Ucraina sub egida EUBAM

privind dezvoltarea controlului comun:

- la data de 22-24 ianuarie 2019 a avut loc întrevederea

de lucru la Odesa, Ucraina, unde a fost discutat

proiectul Planului de acțiuni privind organizarea

controlului comun în punctele de trecere prioritare

pentru anul 2019, propus de către IGPF MAI al

Republicii Moldova, precum și prezentat de către

Serviciul Grăniceri de Stat al Ucrainei conceptul noului

Acord privind punctul de trecere la frontiera de stat

moldo-ucraineană;

- în perioada 13-14 mai, în Odesa, Ucraina, a avut loc

ședința privind dezvoltarea controlului comun la

frontiera moldo-ucraineană, la care au fost luate decizii

privind extinderea controlului comun la alte puncte de

trecere, precum și îmbunătățirea procedurilor de

control în punctele de trecere în care controlul comun

este funcțional.

-12 iunie – vizita la punctul de trecere Colbasna-

Slobodka Colbasna- în scopul examinării posibilităților

introducerii PTFS în Foaia de parcurs privind

extinderea controlului comun la frontiera MD-UA.

- 3 iulie, Palanca, ședința privind discutarea proiectului

Schemei tehnologice de organizare a controlului

comun în punctele de trecere Novosavițcoe-Cuciurgan.

- 31 iulie, Otaci-Moghiliov-Podolskii, întrevedere

privind perfecționarea procedurilor de control la

frontieră cu participarea serviciilor de siguranță a

alimentelor ale RM și UA și a instituțiilor rutiere.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

22

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

- 20-21 august, Odesa, Întrevedere privind realizarea

micului trafic la frontiera moldo-ucraineană și

optimizarea statutului punctelor de trecere

- 11 octombrie, Vizită de monitorizare a gradului de

corespundere a PTFS Cuciurgan-Novosavițcoie și

PTFS Goianul-Nou – Platonovo pentru inițierea

controlului comun.

- 28 august, 26 septembrie, 26 octombrie, 31

octombrie, Palanca – ședințe tehnice privind evaluarea

procedurilor la control în PTFS Palanca-Maiaki-

Udobnoe

- 1 noiembrie, PTFS Săiți-Lesnoe, vizita de evaluare

privind posibilitatea implementării controlului comun

- 27 iunie, Odesa, 27 noiembrie, Chișinău, cea de-a 32-

a și 33-a Reuniune a Consiliului Consultativ al

EUBAM

-12-13 noiembrie, Odesa, Întrevederea privind

dezvoltarea controlului comun la frontiera MD-UA.

b) Implementarea

controlului comun la

frontiera de stat cu

România

- Negocieri asupra

Acordului privind

controlul comun

desfășurate;

- Nr. de puncte de

trecere a frontierei

cu control comun.

Trim IV

2019

Buget

SV

Asistenţ

a

externă

DOCVFC

DMSCV

HG nr. 1472

din

30.12.2016,V,1

97 (i), I7,

HG nr. 890 din

20.07.2016, IV

(D) 20

HG nr1065 din

12.12.2017

Pct.16

HG 1101 din

14.11.2018

15.1 și 15.2

HG nr.134 din

19.07.2018

2.7.4

HG nr.736 din

13.09.2017

1.3.2. actiunea

2

PA MF 4.3.1.

În curs de realizare

- În data de 15 februarie la București a avut loc

Întrevederea Directorului SV cu Vicepreședintele

ANAF privind colaborarea vamală bilaterală, în special

promovarea conceptului de control comun la granița cu

România și sincronizarea acțiunilor de control în

perioadele cu flux sporit.

- În perioada 18-19 aprilie 2019, a avut loc întrevederea

de lucru a conducătorilor autorităților vamale din

Republica Moldova și România, cu scopul de a fi

discutate subiectele actuale ale cooperării vamale

bilaterale.

- A fost elaborat Ordinul Serviciului Vamal nr. 189-O

din 23.04.2019 cu privire la fluidizarea traficului la

frontiera moldo-română pentru perioada sărbătorilor

Pascale.

- A fost elaborat Ordinul Serviciului Vamal nr. 204-O

din 26.04.2019 cu privire la instituirea Comisiei de

recepție la terminarea lucrărilor de construcții și

instalațiilor aferente acestora la Postul Vamal Leușeni.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

23

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

- În perioada 27-30 aprilie 2019, conform Ordinul

Serviciului Vamal nr. 559-O din 25.04.2019, -au fost

verificate posturile vamale Leușeni, Sculeni, Costești,

Cahul și Giurgiulești-Galați în scopul fluidizării

traficului la punctele de trecere a frontierei de stat,

reducerii semnificative a timpului de așteptare, precum

și neadmiterii blocajelor în perioada sărbătorilor de

Paști.

c) Realizarea proiectului

din cadrul Programului

operaţional comun

România-Republica

Moldova 2014-2020,

dedicat reconstrucţiei

punctelor de trecere la

frontiera moldo-română

- Punctele de trecere

a frontierei de stat

„Sculeni–Sculeni”,

„Leuşeni–Albiţa”

şi „Giurgiuleşti–

Galaţi”

reconstruite.

Trim IV

2019

Buget

SV

Asistenţ

a

externă

DMSCV

DOCVFC

BV

HG 1101/2018,

16.1

PA MF 4.3.2

În curs de realizare

La data de 14 februarie 2019, la București, a fost

semnat Acordul de Parteneriat privind

implementarea proiectului de reabilitare a

respectivelor posturi de frontieră. Documentul

stabilește expres drepturile și obligațiile părților,

conținînd și prevederi pentru o bună gestionare tehnică

și financiară a proiectului.

- În perioada 16-17 ianuarie 2019, în PTF Leușeni-

Albița și PTF Giurgiulești- Giurgiulești a avut loc

vizită de lucru;

- La data de 17 ianuarie, la Chișinău, a avut loc

întrevederea de lucru cu reprezentantul proiectelor

majore de infrastructură, finanțate în cadrul

Programului Operațional RO-MD 2014-2020 privind

aspecte legate de monitorizarea implementării

proiectului de reabilitare și modernizare a punctelor de

trecere de pe frontiera moldo-română Leușeni-Albița,

Sculeni-Sculeni și Giurgiulești- Giurgiulești;

- La data de 29 mai 2019, la Iași, România, a avut loc

vizita de precontractare în cadrul Proiectului

„Reabilitarea și modernizarea birourilor vamale de

frontieră de pe granița România-Moldova, respectiv

posturile vamale Leușeni-Albița, Sculeni-Sculeni și

Giurgiulești-Galați din cadrul Programului

Operațional Comun România-Moldova 2014-2020”.

- La 30 iunie 2019 a fost semnat Contractul de Grant

între Ministerul Dezvoltării Regionale și Aministrației

Publice al României și Agenția Națională de

Administrare Fiscală din România, privind finanțarea,

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

24

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

prin intermediul Programului Operațional Comun

România-Republica Moldova 2014-2020.

- Prin Ordinul Serviciului Vamal nr.449-o din

01.10.2019 ”cu privire la crearea echipei de

implementare a proiectului reabilitarea si

modernizarea birourilor vamale de frontiera de pe

granita Romania-Moldova, respectiv posturile vamale

Albita-Leuseni, Sculeni-Sculeni, Giurgiulesti-

Giurgiulesti” a fost aprobată componența echipei de

implimentare a proiectului precum și responsabilitățile

și atribuțiile acestora întru implimentarea cu succes a

proiectului” reabilitarea și modernizarea birourilor

vamale de frontieră de pe granița România cu Moldova

respectiv posturile vamale Leușeni-Albița, Sculeni-

Sculeni, Giurgiulești-Giurgiulești, finanțat de către

Uniunea Europeană în cadrul programului operațional

comun Romania-Republica Moldova 2014-2020

(codul proiectului RMCO) conform acordului de grant

nr.81701 din 27.06.2019.

- În conformitate cu prevederile Contractului de Grant,

pentru depunerea cererii de prefinanțare au fost

prezentate Partenerul Lider un set de documente,

printre care: copia Hotărârii Guvernului RM nr. 413

din 21.08.2019 pentru modificarea Hotărârii

Guvernului RM nr. 246/2010 cu privire la modul de

aplicare a facilităților fiscale și vamale, aferente

realizării proiectelor de asistență tehnică și

investițională în derulare, care cad sub incidența

tratatelor internaționale, la care Republica Moldova

este parte.

- Totodată, a fost creată Echipa de implementare a

proiectului, fiind elaborate fișele de post atât în

română, cât si în limba engleză pentru membrii Echipei

de implementare a proiectului.

- A fost aprobată cererea de pre-finanțare, fiind

transferată prima tranșă în sumă de 392 924,60 euro.

- A fost creat Comitetul de Evaluare pentru

achiziționarea de bunuri, servicii și lucrări necesare

implementării proiectului.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

25

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

- Aprobate Plan de acțiuni pentru 36 luni de

implementare a proiectului, Planul de achiziții, Planul

Riscurilor.

- Conform cerinței Manualului de vizibilitate în cadrul

Programului transfrontalier România-Republica

Moldova 2014-2020, a fost elaborat textul pentru

caseta de vizibilitate, ce cuprinde informații despre

proiect, fiind plasată pe pagina web a Serviciului

Vamal.

- A fost elaborat pachetul de documente conform

Ghidului practic (PRAG 2016) pentru contractarea

firmei de consultanță, fiind primite în termen 2 oferte,

evaluate si contractata firma de consultanta externa.

- Întru achiziționarea echipamentelor de birou, a fost

elaborat setul de documente, fiind lansată licitația

respectivă.

- A fost elaborat setul de documente ce ține de achiziția

lucrărilor de construcție pentru modernizarea Postului

Vamal Giugiulești, licitația fiind lansată atît pe M-

tender, precum și pe pagina web a Serviciului Vamal.

În suportul ofertanților, a fost elaborată varianta

română a setului de documente, ce ține de achiziția

respectivă, fiind publicată pe pagina web a Serviciului

Vamal.

- A fost elaborat setul de documente ce ține de achiziția

lucrărilor de reconstrucție și modernizare a Postului

Vamal Leușeni, urmând să fie publicat în timpul

apropiat.

- În conformitate cu cerințele Contractului de Grant, a

fost elaborat Raportul de Progres tehnic și financiar

pentru primele 4 luni de implementare a proiectului,

fiind prezentat Partenerului lider în termenul stabilit –

15 noiembrie 2019.

În data de 18 decembrie, PV Sculeni a avut loc

Conferința de vizibilitate a Proiectului UE privind

modernizarea punctelor de trecere Leușeni-Albița,

Sculeni-Sculeni și Giurgiulești- Giurgiulești.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

26

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

d) Implementarea

instrumentelor de

cooperare moldo-

ucraineană în domeniul

managementului

frontierelor, demarcării

şi asigurării securităţii

acestora, inclusiv pe

segmentul transnistrean

- Reuniuni

desfăşurate;

- Acorduri bilaterale

semnate;

- Măsuri realizate;

- Numărul de agenţi

economici din

regiunea

transnistreană

beneficiari ai

cooperării

bilaterale moldo-

ucrainene.

Trim IV

2019

Buget

SV

Asistenţ

a

externă

DMSCV

DOCVFC

HG nr.

1472/2016, II, 8,

I10

HG nr.736

/2017

1.3.2. actiunea 1

PA MF 4.3.3

În curs de realizare

Pe parcursul perioadei de raportare au fost desfășurate

următoarele reuniuni:

a) în contextul dezvoltării controlului comun la

frontiera moldo-ucraineană:

- în perioada 22-23 ianuarie, în Odesa, Ucraina -

întrevederea de lucru privind controlul comun și

optimizarea statutului punctelor de trecere la frontiera

moldo-ucraineană;

- în perioada 13-14 mai, în Odesa, Ucraina - ședința

privind dezvoltarea controlului comun la frontiera

moldo-ucraineană, la care au fost luate decizii privind

extinderea controlului comun la alte puncte de trecere,

precum și îmbunătățirea procedurilor de control în

punctele de trecere în care controlul comun este

funcțional.

-12 iunie – vizita la punctul de trecere Colbasna-

Slobodka Colbasna- în scopul examinării posibilităților

introducerii PTFS în Foaia de parcurs privind

extinderea controlului comun la frontiera MD-UA.

- 3 iulie, Palanca, ședința privind discutarea proiectului

Schemei tehnologice de organizare a controlului

comun în punctele de trecere Novosavițcoe-Cuciurgan

- 31 iulie, Otaci-Moghiliov-Podolskii, întrevedere

privind perfecționarea procedurilor de control la

frontieră cu participarea serviciilor de siguranță a

alimentelor ale RM și UA și a instituțiilor rutiere

- 20-21 august, Odesa, Întrevedere privind realizarea

micului trafic la frontiera moldo-ucraineană și

optimizarea statutului punctelor de trecere

- 28 august, 26 septembrie, 26 octombrie, 31

octombrie, Palanca – ședințe tehnice privind evaluarea

procedurilor la control în PTFS Palanca-Maiaki-

Udobnoe.

-11 octombrie, Vizită de monitorizare a gradului de

corespundere a PTFS Cuciurgan-Novosavițcoie și

PTFS Goianul-Nou – Platonovo pentru inițierea

controlului comun.

- 1 noiembrie, PTFS Săiți-Lesnoe, vizita de evaluare

privind posibilitatea implementării controlului comun

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

27

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

- 27 iunie, Odesa, 27 noiembrie, Chișinău, Cea de-a

32-a și 33-a Reuniune a Consiliului Consultativ al

EUBAM

-12-13 noiembrie, Odesa, Întrevederea privind

dezvoltarea controlului comun la frontiera MD-UA

b) în contextul realizării proiectului Consolidarea

Managementului Integrat al Frontierelor la

frontiera moldo-ucraineană (dezvoltarea

infrastructurii punctelor de trecere Pervomaisc-

Cuciurgan și Giurgiulești-Reni pe teritoriul

Ucrianei):

- la data de 24 ianuarie, în Odesa, Ucraina - cea de-a 4-

a Reuniune a Comitetului de Conducere a Proiectului

„Consolidarea Managementului Integrat al Frontierelor

la frontiera MD-UA”;

- la data de 12 martie, în Odesa, Ucraina - ședința în

cadrul implementării proiectului „Consolidarea

Managementului Integrat al Frontierelor la frontiera

MD-UA”;

- în perioada 10-11 aprilie, 15-16 mai, 22-23 mai, 18

iulie, 14-15 august, 18-19 septembrie, 19-20

noiembrie, 11-12 decembrie - vizite de monitorizare la

punctele de trecere Pervomaisc-Cuciurgan și

Giurgiulești-Reni;

- 12 aprilie - cea de-a V-a Reuniune a Comitetului de

Conducere al proiectului.

- 19 iulie – cea de-a VI-a Reuniune a Comitetului de

Conducere al proiectului.

- 6 septembrie, Palanca, Lansarea punctului de contact

Palanca la PTFS comun Palanca, la care vor activa

serviciile de frontieră ale RM și UA (una dintre cele 4

componente ale proiectului)

- 9 octombrie, Odesa, Cea de-a VII-a Reuniune a

Comitetului de Conducere a proiectului

- 10 octombrie, Vizite de monitorizare la punctul de

trecere Pervomaisc-Cuciurgan și Palanca-Maiaki-

Udobnoe

c) în contextul inițiativelor EUBAM privind

asigurarea securității la frontiera moldo-ucraineană:

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

28

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

- în perioada 11-15 februarie, la Chișinău - ședința

privind elaborarea raportului de evaluare a securității la

frontiera moldo-ucraineană pentru 2018;

- la data de 14 mai (Cahul) și 4 iunie (Briceni) - ședințe

de lucru privind analiza riscurilor sub egida EUBAM

- la data de 14 mai, în Odesa, Ucraina, ședința

preparatorie privind Operațiunea de Control al

Frontierei ,,SCORPION” sub egida EUBAM;

- la data de 16 mai, Odesa, Ucraina - ședința privind

combaterea criminalității transfrontaliere, cu

reprezentanții Ministerului Finanțelor al Poloniei.

-17 iulie, Odesa, Ședința de totalizare a Operațiunii

Comune de Control al Frontierei ORION privind

combaterea traficului ilicit al armelor, munițiilor,

substanțelor biologice, radioactive, nucleare și

chimice, care a avut loc în perioada 17 septembrie – 15

decembrie 2018

- 22-26 iulie, Ședința privind elaborarea Raportului

privind evaluarea securității la frontiera MD-UA

pentru perioada aprilie-iunie 2019

-14 august, Chișinău, întrevedere de lucru sub egida

EUBAM „Mecanismul bazat pe informații de

planificare a activităților operaționale

interinstituţionale ale echipelor mobile”.

- 23 octombrie, Oficiul EUBAM în RM, Ședința

inițială a Grupului de lucru interinstituțional privind

echipele mobile.

- 30-31 octombrie, Odesa, Ucraina, ședința grupului de

lucru antitabac.

-12 decembrie, Odesa, Ședința de lansare a grupului de

lucru transfrontalier privind combaterea traficului ilicit

de arme, muniții și substanțe explozive.

Totodată, pe parcursul perioadei de raportare au fost

eliberate certificate de origine pentru 78 agenți

economici din regiunea transnistreană.

e) Intensificarea cooperării

cu Misiunea EUBAM în

vederea soluţionării

- Parteneriat

consolidat;

- Activităţi realizate

în comun;

Trim IV

2019*

Buget

SV

Asistenţ

DMSCV

DOCVFC

HG nr.

1472/2016, II, 8,

I9

PA MF 4.3.4

Realizat în termen

Pe parcursul perioadei de raportare au avut loc circa 40

de evenimente sub egida EUBAM dedicate dezvoltării

controlului comun la frontiera cu Ucraina, dezvoltării

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

29

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

problemelor de interes

comun

- Numărul de agenți

economici

beneficiari.

a

externă

colaborării între cele 2 maluri ale Nistrului, precum și

combaterii criminalității transfrontaliere.

11-12 septembrie, a avut loc Seminar în domeniul

regimurilor de perfecționare activă/pasivă sub egida

EUBAM cu participarea reprezentanților ambelor

maluri ale Nistrului. Au participat 8 funcționari vamali.

31 octombrie, a avut loc Atelierul de lucru „Mecanisme

de supraveghere a pietei”

19 decembrie, Ședința de lucru privind restabilirea

tranzitului prin regiunea Transnistreană a RM cu

participarea experților din partea Chișinăului și

Tiraspolului.

Pe parcursul perioadei de raportare au fost eliberate

7245 de certificate de origine preferențială în adresa a

78 agenți economici din regiunea transnistreană

(EUR.1 EU – 1951, EUR.1 CEFTA - 204, EUR.1 TR

– 72, Form A – 6, CT-1 – 5012).

 f) Organizarea şedinţelor

periodice cu

donatorii/partenerii de

dezvoltare, sub

coordonarea Consiliului

Naţional pentru

Managementul Integrat

al Frontierei de Stat

- Minimum 2

şedinţe organizate

cu partenerii de

dezvoltare/

donatori.

Trim IV

2019

Buget

SV

DMSCV

DOCVFC

HG nr.

1101/2018 32.1

PA MF 4.7.11

În curs de inițiere

Nu au fost desfășurate ședințe cu donatorii/partenerii

de dezvoltare, sub coordonarea Consiliului Național

pentru Managementul Integrat al frontierei de Stat.

g) Crearea şi dezvoltarea

Sistemului informaţional

de schimb în regim de

timp real a informaţiilor

cu Serviciul Grăniceresc

de Stat al Ucrainei cu

privire la persoanele şi

mijloacele de transport

care traversează frontiera

de stat comună

- Sistemul

informaţional creat

şi dezvoltat;

- Schimb de

informaţii în regim

de timp real cu

privire la

persoanele şi

mijloacele de

transport care

traversează

frontiera de stat

comună asigurat.

Pe

parcursul

anului/

Trim IV,

2019*

Buget

SV

Asistenţ

a

externă

DMSCV

DDSI

DOCVFC

HG nr.

1101/2018, 5.1

PA MF 4.3.5

În curs de realizare

Proiectul „Consolidarea managementului integrat

al frontierelor de-a lungul frontierei moldo-

ucrainene”.

Include 4 componente: 1) Dezvoltarea infrastructurii

PTFS Pervomaisc-Kuciurgan pe teritoriul Ucrainei; 2)

Dezvoltarea infrastructurii PTFS Giurgiulești-Reni pe

teritoriul Ucrainei; 3) Crearea punctului de contact

Palanca cu participarea IGPF RM și SG UA; 4)

Schimbul automatizat de date între IGPF RM și SG

UA.

-A fost repartizat bugetul între cele 4 servicii pentru

procurarea echipamentului (SV – 201 000 euro –

pentru dotarea postului vamal Cuciurgan, 120 417 –

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

30

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

pentru dotarea postului vamal Giurgiulești 2, 60 000

euro – pentru reparația capitală a drumului în PTFS

Giurgiulești-Reni pe teritoriul RM cu porțiunea de

drum pînă la frontiera RM. SV va contribui cu 20% din

sumele specificate pentru realizarea obiectivelor

proiectului).

- Lucrările de reparație a clădirilor administrative sînt

în proces de finalizare. Containerele modulare au fost

instalate, fiind în proces de executare lucrările în

interior;

-Lucrările de reparație a drumului în punctul de trecere

Giurgiulești-Reni pe teritoriul RM au fost finalizate.

-Au avut loc mai multe ședințe tehnice, inclusiv în

regim de video-conferință.

 h) Dotarea autorităţilor de

frontieră cu

echipamentul/tehnica

necesară în contextul

exercitării

corespunzătoare a

atribuţiilor la efectuarea

controlului în comun în

punctele de trecere la

frontiera moldo-

ucraineană

- Dotarea cu

echipament

special conform

evaluării de

necesităţi a

tuturor punctelor

de trecere în care

se efectuează

controlul în

comun.

Pe

parcursul

anului/

Trim IV

2019*

Buget

SV

Asistenţ

a

externă

DOCVFC

DMSCV

HG nr.

1101/2018, 15.4

PA MF 4.3.6

În curs de realizare

În contextul realizării proiectului „Consolidarea

Managementului Integrat al Frontierei de-a lungul

frontierei moldo-ucrainene” Serviciului Vamal a

prezentat lista echipamentului pentru a fi procurat în

cadrul proiectului și cofinanțat de către Serviciul

Vamal.

O parte din echipament a fost livrată SV, fiind efectuate

și unele procurări din echipamentul cofinanțat de SV.

Totodată, SV a fost informat că urmare a efectuării

licitațiilor pentru SV, au fost economisite 70 mii EUR.

Prin scrisoare SV a solicitat procurarea unui mijloc de

transport cu capacitatea de 22 locuri pentru

transportarea funcționarilor vamali către PTFS

Pervomaisc-Cuciurgan și a 8 notebookuri.

Totodată, au fost prezentate necesitățile Serviciului

Vamal în vederea implementării proiectului

„Implementarea sistemului de monitorizare video în

punctele de trecere auto și consolidarea supravegherii

frontierei albastre”.

1.6. Gestionarea și

actualizarea

Tarifului Vamal

Integrat al

Republicii

a) Monitorizarea

modificărilor în actele

normative aferente

reglementărilor tarifare

și netarifare și

- Proiect elaborat și

aprobat;

- Nr de avize

elaborate în scopul

Pe

parcursul

anului

Buget

SV

DVV

HG 1065 din

12.12.2017

Pct.11

PA MF 4.4.1

Realizat în termen
Nr. de avize elaborate către DDSI:

1) 234 din 10.01.2019;

2) 356 din 15.01.2019;

3) 790 din 29.01.2019;

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

31

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

Moldova

(TARIM)

actualizarea TARIM-ului

de comun cu alte

autorități publice

competente, conform

noii Nomenclaturi

combinate a mărfurilor

actualizării

TARIM;

- Nr. solicitări

remise altor

autorități.

4) 1354 din 18.02.2019;

5) 1525 din 25.02.2019;

6) 2293 din 22.03.2019.

7) 4075 din 21.05.2019;

8) 4964 din 17.06.2019;

9) 6374 din 30.07.2019

10) 6666 din 07.08.2019

11) 46934 din 15.08.2019

12. 1927 din 18.11.2019

13.10107 din 26.11.2019

Nr. solicitări remise altor autorități:

1.28/20-1619 din 30.01.2019 (7autorități)

2.28/20-2910 din 21.01.2019

3 28/20-1405 din 25.01.2019.

4.28/20-2710 din 18.02.2019

5.28/20-3778 din 07.03.2019

6.28/20-3825 din 11.03.2019

7.28/20- 4803 din 25.03.2019;

8. 28/20-5429 din 03.04..2019;

9. 28/20-6139 din 13.04.2019;

10. 28/20-8346 din 23.05.2019

11. 28/20-9043 din 04.06.2019;

12. 28/20-9435 din 11.06.2019;

13.28/20-11625 din 16.07.2019;

14.28/20-13776 din 28.08.2019;

15.28/20-15603 din 16.09.2019.

16.28/20-19046 din 18.11.2019

b) Inițierea elaborării

proiectului de traducerea

informației din TARIM

în limba rusă

- Proiect elaborat și

prezentat.

Pe

parcursul

anului

Buget

SV

Asistenţ

a

externă

DVV

Nu s-a inițiat elaborarea proiectului de traducere a

informației din TARIM în limba rusă.

c) Implementarea

principiului abordării

tacite a tuturor

autorizațiilor, licențelor,

certificatelor și a oricăror

altor documente de

reglementare a activității

- Mecanism de

aprobare tacită

implementat,

aferent actelor

permisive

eliberate.

Pe

parcursul

anului

Buget

SV

DOCVFC

DVV

HG nr.

511/2016, A2, 14

HG

nr.1021/2013,

11

PA MF 4.19

Realizat în termen

DVV a realizat subacțiunea pe parcursul anului 2018.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

32

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

de întreprinzător,

aferente actelor

permisive eliberate

1.7. Transpunerea

standardelor

internaţionale de

facilitare a

comerţului în

reglementările

vamale naţionale.

a) Armonizarea legislației

vamale naționale cu cea

a UE prin prisma noului

Cod vamal

- Nr. de propuneri

prezentate/examina

te;

- Asigurarea

coparticipării la

elaborarea

proiectului

definitivat.

Pe

parcursul

anului

Buget

SV

Asistenţ

a

externă

DCJES

HG

nr.1472/2016

IV 57 LT4; 193 LT2,

195 LT1, 201 LT1, LT2

HG nr.

573/2013;

HG nr.

1065/2017, Cap.

10, acț. 20

HG nr.

1021/2013, Ob. 2,

acț. 15

PA MF 7.5

În curs de realizare
Proiectul Hotărîrii Guvernului cu privire la aprobarea

proiectului de lege Cod vamal a fost remis de către MF

pentru aprobare la Guvern. La moment: proiectul a fost

restituit de către Guvern, demersul Cancelariei de Stat

nr.31-06-1099 din 19.12.2018, pe motiv că

Parlamentul a încetat activitatea. Odată cu investirea

noului Guvern, proiectul Codului Vamal a fost supus

repetat consultărilor publice la data de 14.08.2019.

Necesitatea prezentării repetate spre consultare publică

a fost argumentată de complexitatea și amploarea

proiectului de lege și nu în ultimul rînd de

receptivitatea Ministerului Finanțelor la solicitările

autorităților publice și mediului de afaceri. Au fost

examinate obiecțiile și propunerile parvenite de la

autoritățile publice și mediul de afaceri. În perioada 30

septembrie-4 octombrie 2019 proiectul Codului Vamal

iarăși a fost supus expertizei aferent aproximării şi

aplicării legislației Uniunii Europene, în cadrul

misiunii experților TAIEX. În prezent se examinează

raportul experților TAIEX. După definitivarea

proiectului Codului Vamal, acesta va fi remis repetat

Guvernului spre examinare și aprobare.

b) Revizuirea actelor

normative şi ordinelor

Serviciului Vamal în

vederea aducerii lor în

conformitate cu

angajamentele

Organizaţiei Mondiale a

Comerţului, Zona de

Liber Schimb

Aprofundat şi

Cuprinzător şi Acordul

de Asociere cu Uniunea

Europeană

- Proiecte elaborate

și prezentate

Guvernului;

- Proiecte de ordine

aprobate.

Permanen

t

Buget

SV

Asistenţ

a

externă

DCJES

HG

nr.1472/2016, V,

193,I3

HG nr.

4/2014,VII, 1;

1.3.1..

PA MF 4.10

În curs de realizare

-Legea cu privire la modificarea şi completarea unor

acte legislative nr. 288 din 15.12.2017 (Monitorul

Oficial nr.464 470/808 din 29.12.2017);- politica

vamală fiscală pentru anul 2018.

- Proiectul Hotărârii Guvernului cu privire la

modificarea și completarea unor hotărîri ale

Guvernului (Hotărârea Guvernului nr. 385 din

16.06.2015 pentru punerea în aplicare a prevederilor

secţiunii 342 din Codul vamal al Republicii Moldova

și Hotărârea Guvernului nr.647 din 07 august 2014

privind punerea în aplicare a secțiunilor a 271-a și a

281 –a din Codul Vamal al Republicii)

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

33

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

Proiectul are drept scop ajustarea prevederilor

naționale la cele internaționale, din domeniul

statutului de Exportator Aprobat și a procedurilor

simplificate de vămuire.

Remis pentru avizare autorităților de resort.

La moment: Setul de materiale a fost expediat la

Ministerul Finanțelor pentru promovare către

Guvern.

Circulara nr. 784 – C din 28.12.2017 în vigoare din

01.01.2018 cu referire la aplicarea prevederilor

acordului de asociere R.M - UE

3. Proiectul noului Cod vamal - prin Ordinul MF nr.24-

O din 25 ianuarie 2018 a fost creat Grupul de lucru

(Serviciul Vamal, Ministerul Finanțelor, pentru

examinarea propunerilor la proiectul noului Cod

Vamal, parvenite din partea autorităilor și mediului de

afaceri)
La moment: proiectul Hotărîrii Guvernului cu

privire la aprobarea proiectului de lege Cod vamal

a fost remis de către MF pentru aprobare la

Guvern. Ulterior proiectul a fost restituit de către

Guvern pe motiv că Parlamentul a încetat

activitatea.

Proiectul Ordinului cu privire la aprobarea Normelor

metodologice privind modul de verificare a

solicitanților și titularilor Autorizației AEO (Proiectul

de are drept scop ajustarea cadrul normativ cu practica

europeană, aplicabilă domeniului AEO).

La moment: prin scrisoarea 28/05-19065 din

12.11.2018 proiectul a fost remis la Ministerul

Justiției pentru expertiza juridică .

Proiectul legii cu privire la Serviciul Vamal – aprobat

prin Legea nr. 302 din 21.12.2017, în vigoare din

02.06.2018, Monitorul Oficial nr.68-

76/143 din 02.03.2018

c) Racordarea cadrului

normativ naţional la

standardele şi practicile

UE printr-o abordare de

- Cadru normativ

ajustat;

Pe

parcursul

anului/

Buget

SV

DVVCO

M

DCJES

HG

nr.1472/2016, V,

193,I3

Realizat în termen

- Cu scopul uniformizării procedurii de examinare a

dovezilor de origine preferențială prezentate pentru

aplicarea tratamentului preferențial prin Ordinul

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

34

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

ansamblu şi

nediscriminatorie a

regulilor de origine şi

prin aplicarea uniformă a

acestora pentru toate

companiile de pe

teritoriul Republicii

Moldova

- Număr de

certificate de

origine eliberate;

- Număr de

exportatori

aprobaţi.

Trim IV,

2019*

 HG nr.

4/2014,VII, 1;

1.3.1..

PA MF 4.10.1,

4.2.3

Serviciului Vamal nr. 240-O din 2019 a fost aprobat

Ghidul privind verificarea dovezilor de origine

preferenţială, prezentate pentru aplicarea

tratamentului tarifar preferenţial, în contextul

Convenţiei regionale cu privire la regulile de origine

preferenţiale pan-euro-mediteraneene (Monitorul

Oficial al R. Moldova nr. 178-184 art. 909 din

31.05.2019).

- Pe parcursul anului 2019 au fost eliberate 53856

certificate de origine preferențială:

CT-1: 31412

EUR.1: 21813

Form A: 631

- Pe parcursul anului 2019 au fost eliberate 9 certificate

de Exportator Aprobat. La moment sunt 35 beneficiari

de acest statut.

d) Implementarea

sistemului exportatorilor

înregistrați (REX

System)

- Proiect elaborat și

aprobat.

Trim IV Buget

SV

DVVCO

M

DCJES

HG nr.1472 din

30.12.2016, V

193 e),L1

Realizat în termen

-În vederea implementării sistemului exportatorilor

înregistrați, prin HG 109/27.02.2019 a fost completată

HG 761/17.09.2014 cu pct. 41.

Cu scopul stabilirii procedurii de înregistrare, a fost

aprobat Ordinul Serviciului Vamal nr. 525-O din

20.11.2019, în vigoare din 01.01.2020.

e) Simplificarea și

armonizarea legislației

vamale privind

clasificare mărfurilor

prin implementarea celor

mai bune practici

internaționale orientate

spre facilitarea

comerțului exterior

- Proiect elaborat și

aprobat;

- Nr. normelor

metodologice

elaborate și

publicate.

Trim IV Buget

SV

DVVCO

M

DCJES

HG nr.1065 din

12.12.2017
În curs de realizare

Elaborate Ordine privind aprobarea Normelor

metodologice:

1. Referitor la clasificarea pipotelor nr. 150 din

03.04.2019, Monitorul Oficial nr.132-

138/675 din 12.04.2019.

2. Referitor la clasificarea recipientelor din materiale

plastice destinate probelor biologice nr. 242-O din

23.05.2019, MonitorulOficial nr.185-191/941 din

07.06.2019.

3. Referitor la clasificarea tifonului care nu este

impregnat sau acoperit cu substanţe farmaceutice nr.

502 din 07.11.2019, MonitorulOficial nr.346-

351/1957 din 22.11.2019.

4. Referitor la clasificarea unor cartușe (cartridje)

pentru imprimante și referitor la clasificarea articolelor

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

35

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

igienice din material plastic. Proiect ordine. Lucrul

asupra textelor.

5. Se lucrează asupra expunerii într-o nouă redacție a

Notelor Explicative ale Nomenclaturii combinate a

Mărfurilor aprobate prin Ordinul SV 118-o din

30.03.2017, ca urmare a modificării legii nr. 172/2014

privind aprobarea Nomenclaturii combinate a

mărfurilor, ținînd totodată cont și de noua redactie a

Notelor Explicative ale Nomenclaturii Combinate ale

Uniunii Europene (martie 2019).

f) Modificarea Hotărîrii

Guvernului nr. 1086 din

1997 pentru aprobarea

Regulamentului cu

privire la modul de

aplicare a Convenţiei

vamale relativ la

transportul internaţional

de mărfuri sub

acoperirea carnetului

TIR (Convenţia TIR,

1975).

- Proiect elaborat și

aprobat.

Trim IV Buget

SV

DOCVFC

DCJES

 În curs de realizare

Proiectul urmează a fi completat cu mecanismul de

suspendare şi retragere a accesului la procedura TIR,

după care va fi avizat de către subdiviziunile

Serviciului Vamal şi remis spre avizare instituţiilor

interesate.

 g) Elaborarea proiectului

hotărîrii Guvernului cu

privire la modificarea și

completarea unor hotărîri

ale Guvernului

- Proiect elaborat și

prezentat MF

pentru promovare.

Semestrul

II

 DCJES

Legea

nr.288/2017

(art. VI alin. 20, 21 și

26);

Legea

nr.145/2017 (art.

VII)

HG nr.

4/2014,VII, 1; 1.3.1.

PA MF 4.10.5

Realizat în termen

Prin HG nr. 109 din 27.02.2019, publicată în MO nr.

76-85/133 din 01.03.2019 au fost modificate Hotărîrea

Guvernului nr. 647/2014 și Hotărîrea Guvernului nr.

385/2015.

 h) Elaborarea proiectului

hotărîrii Guvernului cu

privire la modificarea

Regulamentului de

aplicare a destinaţiilor

vamale prevăzute de

- Proiect elaborat și

prezentat MF

pentru promovare.

Semestrul

II

 DOCVFC

DCJES
Legea nr. 288

/2017

HG nr.

4/2014,VII, 1; 1.3.1.

PA MF 4.10.6

Realizat în termen

A fost aprobată Hotărîrea Guvernului nr.

200 din 03.04.2019 ,, cu privire la modificarea

Regulamentului de aplicare a destinaţiilor vamale

prevăzute de Codul vamal al Republicii Moldova,

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

36

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

Codul vamal al

Republicii Moldova

aprobat prin Hotărîrea Guvernului nr.1140/2005”.

(MO nr.132-138/253 din 12.04.2019).

i) Examinarea oportunităţii

modificării legislaţiei

vamale privind

posibilitatea efectuării

unei testări repetate de

către importator

- Studiu efectuat;

- Cadrul legislativ

revizuit.

Trim IV Buget

SV

DOCVFC

DCJES

HG 1065/2016

Pct.3(6)

HG nr.

4/2014,VII, 1; 1.3.1.

PA MF 4.10.8

În curs de inițiere

 j) Elaborarea legislaţiei

pentru a dispune

revizuirea periodică a

plăţilor şi taxelor

(impuse la import şi

export sau în legătură cu

acestea); frecvenţa

revizuirii, standardele şi

criteriile ce urmează a fi

utilizate şi mecanismul

de revizuire

- Legislaţie

relevantă

elaborată, adoptată

şi publicată.

Trim IV Buget

SV

DOCVFC

DVV

DCJES

HG nr.

1065/2016

Pct.3(7)

HG nr.

4/2014,VII, 1; 1.3.1.

PA MF 4.10.9

În curs de realizare

A fost transmisă Min. Finanțelor propunere de

racordare a legislației naționale la Acquis-ul Comunitar

privind abrogarea/suspendarea temporară a facilitățile

fiscale și vamale la import. Nr.28/20-16200 din

25.09.2019.

1.8. Modernizarea

instrumentelor

pentru

determinarea

valorii în vamă și

clasificarea

mărfurilor

a) Revizuirea periodică a

Nomenclaturii combinate

a mărfurilor şi

actualizarea acesteia în

conformitate cu

Nomenclatura Sistemului

Armonizat de descriere

şi codificare a

mărfurilor, și

implementarea

instrumentelor moderne

privind clasificarea

mărfurilor anexă la

Convenția internațională

aprobat de Organizația

Mondială a Vămilor

- Nomenclatură

combinată

actualizată;

- Proiect de hotărîre

de guvern elaborat

și remis pentru

aprobare.

Trim IV

Buget

SV

DVVCO

M

HG 1065 din

12.12.2017

pct.11

Legea

nr.172/2004
PA MF 4.4.1

Realizat în termen

Prin Legea nr. 275 din 29.11.2018 pentru modificarea

Legii nr.172/2014 privind aprobarea Nomenclaturii

combinate a mărfurilor (Monitorul Oficial nr.486-

498/817 din 21.12.20) Nomenclatura a fost revizuită și

actualizată la ediția 2017 a Sistemului armonizat de

descriere şi codificare a mărfurilor.

Examinate și avizate propunerile de modificări

legislative elaborate de Ministerul Finanțelor în

conformitate cu art.II al Legii nr.275 din 29.11.2018

pentru modificarea Legii nr.172/2014 privind

aprobarea Nomenclaturii combinate a mărfurilor,

pentru asigurarea funcționalității noii redacții a

Nomenclaturii Combinate a Mărfurilor.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

37

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

b) Monitorizarea şi

transpunerea în legislaţia

naţională a tuturor

recomandărilor şi celor

mai bune practici

furnizate de Organizaţia

Mondială a Comerţului

în domeniul stabilirii

valorii în vamă

- Proiect de

modificare a HG

nr. 974/2016

promovat și

implementat.

Trim.III

2019

Buget

SV

DVVCO

M

DCJES

HG 1065/2017

Pct.11(21)

PA MF 4.4.2

Realizat în termen

În vederea transpunerii în legislaţia naţională a

recomandărilor şi a bunelor practici furnizate de

Organizaţia Mondială a Comerţului, a fost elaborat, a

fost avizat în ședința Grupului de lucru pentru

efectuarea analizei impactului de reglementare din

13.03.2019 și se află la etapa de definitivare, conform

propunerilor și obiecțiilor parvenite de la părțile

interesate proiectul hotărîrii Guvernului cu privire la

modificarea anexei nr. 1 la Hotărîrea Guvernului nr.

974/2016 „Pentru aprobarea Regulamentului cu privire

la modul de declarare a valorii în vamă a mărfurilor”.

Proiectul a fost expertizat pozitiv de Centrul Național

Anticorupție al RM prin Raportul nr.EHG 19/5775 din

25.03.2019. Actualmente Proiectul respectiv se află în

proces de definitivare la Ministerul Finanțelor (remis

spre avizare experților internaționali pe domeniul

valorii în vamă angajați de Bănca Mondială).

Prin HG nr.705 din 27.12.2019(publicat în Monitorul

Oficial nr.400-406 din 31.12.2019, art.1042) a fost

efectuate modificări la Regulamentului cu privire la

modul de declarare a valorii în vamă a mărfurilor

aprobat prin HG nr. 974/2016.

1.9. Elaborarea şi

promovarea

proiectelor de

asistenţă externă

pentru

modernizarea

infrastructurii

vamale şi a

echipamentului de

control

a) Identificarea, negocierea

și implementarea

proiectelor de asistență

tehnică pentru

consolidarea

capacităților

instituționale ale

Serviciului Vamal

- Număr de proiecte

în implementate;

- Gradul de

implementare al

proiectelor.

Pe

parcursul

anului/

Trim IV

2019*

Buget

SV

Asistenț

ă

Externă

DMSCV

HG

nr.1472/2016,

V, 197, 2.5., I5; 199,I1

HG nr.

827/2013, 73;

HG nr.

573/2013

PA MF 4.7.1.

În curs de realizare

La moment, sunt în derulare 12 proiecte de asistență

tehnică.

Pe parcursul perioadei de raportare au fost realizate

activități la următoarele proiecte:

1)Proiectul TWINNING „Suport în modernizarea

Serviciului Vamal în conformitate cu cerințele

Acordului de Asociere”, avînd ca scop – Acordarea

suportului Republicii Moldova în pregătirea necesară

pentru implementarea Ghișeului Unic și Noului Sistem

Computerizat de Tranzit (NCTS), condiționalități

prevăzute în capitolul privind Zona de Liber Schimb

Aprofundat și Cuprinzător (ZLSAC) a Acordului de

Asociere), asistat de UE, țările partenere - Lituania,

Italia.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

38

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

Activitățile desfășurate pe parcursul perioadei de

raportare, a se vedea la sub-acțiunile 4.1.1 și 4.1.4.

2) Programul de control asupra exportului

Securității Frontaliere (EXBS), avînd ca scop -

Îmbunătățirea controlului la export prin formarea a 3

sisteme de control nedestructiv al bagajelor instalate în

3 puncte de trecere, asistat de Departamentul Energiei

al SUA, Administrația Națională pentru Securitatea

Nucleară.

În contextul programului respectiv:

- în perioada 18-22 februarie, în or. Cernivțî, Ucraina,

a avut loc instruirea formatorilor în domeniul

metodelor de identificare și reacționare la traficul ilicit

al materialelor nucleare și radioactive;

- la data de 6 mai a avut loc vizita de lucru a dlui Robert

Pazos, consilier al Programului EXBS pentru Armenia

și Moldova, la Terminalul marfar al PV Aeroportul

Internațional Chișinău;

- la data de 8 mai, la PTFS Giurșiulești-Galați, s-a

desfăşurat Ceremonia de donație a 3 scanere pentru

controlul bagajelor instalate în posturile vamale

Giurgiulești, Leușeni, Cahul;

- în perioada 20-24 mai, în Orșaneț, Ucraina, a avut loc

training internațional „Formele de formatori în

domeniul detecției materialelor radioactive și

combaterii traficului cu material nuclear” (a II-a etapă).

- 24-28 iunie, la Vadul lui Vodă, evenimentul comun

de instruire pentru echipele mobile ale SV și PF

- 23 septembrie, vizita în RM a dlui Pazos (23

septembrie – ședința cu DG interimar, 24 septembrie –

vizita la Centrul de Instruire, 26-27 septembrie – vizite

la punctele de trecere Briceni-Rossoșanî și Aeroport).

Urmare a ședinței cu DG, SV a transmis lista

necesităților instituționale ale SV, fiind discutată și

posibilitatea dezvoltării schimbului de informații între

autoritățile vamale ale RM și SUA.

Drept urmare, la 12 noiembrie 2019 a avut loc ședința

de prezentare a Programului de Schimb de Informații

Electronice, care se propune a fi implementat între SV

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

39

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

RM și Serviciul Protecție Vamală și de Frontieră a

Departamentului de Securitate Internă a SUA.

- 16-20 decembrie 2019 a avut loc vizita în RM a dnei

Karen Chaisson – Manager pentru Armenia, Moldova,

Azerbaidjan, Georgia, Bulgaria, și Malta și dlui Robert

Pazos – Consilier pentru RM și Armenia în scopul

evaluării activităților EXBS (16 decembrie - vizita dlui

Pazos la Postul Vamal Leușeni; 17 decembrie - vizita

dnei Chaisson și dlui Pazos la PV Aeroport pentru a

monitoriza utilizarea echipamentului de scanare a

bagajelor pasagerilor, donat SV în cadrul EXBS și

Centrul de Instruire, în scopul discutării necesităților

de instruire ale SV pentru 2020 și posibilitatea

amenajării simulatorului de post vamal pentru

efectuarea exercițiilor practice; 18 decembrie – ședința

cu DG SV).

3) Programul pentru depistarea și prevenirea

cazurilor de contrabandă cu substanțe nucleare

,,Nuclear Smuggling Detection and Deterrence –

NSDD”, avînd ca scop - prevenirea traficului ilicit cu

materiale nucleare și radioactive, finanțat de Guvernul

SUA.

Pe parcursul perioadei de raportare:

- în perioada 25-29 martie, la Centrul de instruire, a fost

desfășurat 1 Training internațional „Formare de

formatori în domeniul detecției materialelor

radioactive și combaterii traficului cu material

nuclear”;

- 22 posturi vamale au fost dotate cu monitoare portal

staționare pentru detectarea materialelor radioactive și

nucleare;

- au fost donate trei sisteme mobile de detectare a

radiațiilor.

- La 23 noiembrie 2019 la SV a avut loc ședința în

cadrul căreia NSDD a exprimat disponibilitatea de a

instala monitoare-portale la punctele de trecere Criva-

Mamalîga și Palanca-Maiaki-Udobnoe, conform

solicitării SV RM. Totodată, Programul este disponibil

să acorde asistență la consolidarea capacităților

echipelor mobile ale SV în cadrul Inițiativei privind

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

40

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

Securitatea la Frontiera Verde. NSDD va informa SV

despre posibilitățile programului în dotarea cu

mijloacele de transport și echipamentele solicitate de

SV RM

4) Programul de Control al containerelor, asistat de

Oficiul Națiunilor Unite pentru Droguri și Crimă

(UNODC);

În contextul programului, la data de 12 martie curent,

la Chișinău, a avut loc ședința cu Coordonatorul

Regional al Programului de Control al Containerelor.

La 8 mai, a avut loc vizita DG în comun cu consilierul

EXBS pentru RM și Armenia la Unitatea Comună de

Control la portul Giurgiulești. S-a discutat posibilitatea

organizării unei unități similare pentru controlul

containerelor care sînt introduse în RM pe cale terestră.

În perioada 17-18 septembrie la Tbilisi a avut loc cea

de-a 2-a ședință a Comitetului de Supraveghere a

Programului de Control al Containerelor în regiunea

Mării Negre.

5) Programul operațional România – Republica

Moldova 2014-2020, avînd ca scop - Reconstruirea

infrastructurii la 3 posturi vamale de frontieră: Albița -

Leușeni, Sculeni - Sculeni și Giurgiulești –

Giurgiulești, asistat de UE;

6) Programul USAID pentru Reforme Structurale

În baza Planului de activitate comun cu USAID,

semnat în martie 2018, pe parcursul perioadei de

raportare au fost realizate următoarele activități:

- a fost aprobat caietul de sarcini pentru lansarea

Portalului Informațional Comercial (en. Trade

Informational Portal). Noul sistem informațional - o

platformă interactivă, care va conține toate informațiile

necesare unui agent economic implicat în comerțul

extern, va putea fi accesat începînd cu luna septembrie

a anului curent. Totodată, a fost identificată compania

care va elabora portalul. Concomitent, au fost elaborate

conținutul rubricilor care la va conține noua platformă

a Portalul Informațional. Informația pe Portal va putea

fi accesat începînd cu luna februarie a anului 2020.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

41

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

- la data de 6 iunie a fost semnat Memorandumul de

Înțelegere între SV RM și Programul USAID pentru

Reforme Structurale în Moldova cu privire la

implementarea „Sistemului de gestionare a fluxului de

transport auto la frontieră”. În perioada 7-13 iulie 2019

a avut loc vizita de studiu în Estonia, privind

familiarizarea cu aplicabilitatea practică a sistemului

implementat de compania GoSwift. În acest context,

pentru efectuarea analizei impactului economic, pînă și

după pilotarea Sistemului, este în proces de elaborare

Studiul privind măsurarea timpului de traversare a

frontierei la punctul de trecere Sculeni-Sculeni (în

perioada 15 - 31 iulie 2019 compania contractată de

USAID a realizat activitățile de cronometrare a

timpului în punctul de trecere). Suplimentar, în scopul

identificării instrumentelor de cooperare ale

autorităților de frontieră din MD și RO pentru

fluidizarea trecerii frontierei, cu accent pe efectuarea

de controale comune, USAID a contractat un expert

pentru efectuarea unui studiu detaliat al legislației

României, precum și a UE, care a vizitat SV, punctele

de trecere Leușeni-Albița, Palanca-Maiaki-Udobnoe,

în perioada 10-12 septembrie 2019. La 8 octombrie

2019 a avut loc prezentarea Sistemului de gestionare a

fluxului mijloacelor de transport la frontieră cu

participarea demnitarilor de rang înalt. La 17

decembrie, a avut loc ședința cu DG, în cadrul căreia

SV a reconfirmat disponibilitatea de a continua

activitățile comune pentru implementarea Sistemului.

- a fost demarată îmbunătățirea activității Centrului de

Apel al Serviciului Vamal. Conform conceptului,

acesta va fi constituit din două linii specializate

distincte – Linia de informare și Linia fierbinte, care

vor putea fi contactate inclusiv prin intermediul

aplicațiilor Viber și WhatsApp. Centrul de apel

urmează a fi funcțional din luna ianuarie 2020;

- a fost modernizată aplicația electronică pentru

declararea prealabilă TIR-EPD (TIR – Electronic Pre-

Declaration) și lansat proiectul pilot eTIR.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

42

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

-În luna iulie și septembrie, SV în comun cu experții

Programului USAID și cu sprijinul Camerei de Comerț

și Industrie, au fost organizate 5 evenimente de

mediatizare și promovare, desfășurate în Chișinău,

Bălți, Cahul, Comrat și Ungheni, cu participarea

agenților economici AEO și potențiali solicitanți AEO

din regiunile centru, nord și sud. Scopul acestor

evenimente a fost de informare a companiilor implicate

în comerțul internațional de mărfuri despre avantajele

statutului AEO, cerințele și procedura de obținere a

acestui statut, implementarea noilor beneficii AEO și

proiectele în derulare și de viitor în vederea

implementării Recunoașterii mutuale a programelor

AEO cu statele membre UE și CEFTA.

7) Proiectul „Implementarea sistemului de

monitorizare video în punctele de trecere auto și

consolidarea sistemului de supraveghere a

frontierei albastre, finanțat de UE și co-finanțat de

RM și UA pentru ambele componente.

Pe parcursul perioadei de raportare:

- au avut loc ședințe tehnice în regim de video-

conferință cu participarea serviciilor vamale și de

frontieră ale RM și UA, precum și a implementatorului

proiectului – OIM;

- Serviciul Vamal a transmis lista necesităţilor în

vederea implementării sistemului.

8) Proiectul „Consolidarea managementului

integrat al frontierelor de-a lungul frontierei

moldo-ucrainene”

Include 4 componente: 1) Dezvoltarea infrastructurii

PTFS Pervomaisc-Cuciurgan pe teritoriul Ucrainei; 2)

Dezvoltarea infrastructurii PTFS Giurgiulești-Reni pe

teritoriul Ucrainei; 3) Crearea punctului de contact

Palanca cu participarea IGPF RM și SG UA; 4)

Schimbul automatizat de date între IGPF RM și SG

UA.

- a fost repartizat bugetul pentru procurarea

echipamentului;

- sunt în proces de finalizare lucrările de reparație a

clădirilor administrative. Containerele modulare au

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

43

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

fost instalate, și reparate;- a fost instalat echipamentul

activ de rețea al SV.

- au fost finalizate lucrările de reparație a drumului în

punctul de trecere Giurgiulești-Reni pe teritoriul RM.

Totuși, după reparație drumul s-a deteriorat. A fost

efectuată expertiza geologică a terenului, urmare a

căreia s-a constatat că aceasta are loc din cauza lipsei

sistemului de evacuare a apelor. Sistem de drenaj a fost

construit.

- au avut loc mai multe ședințe tehnice, inclusiv pe

teren și în regim de videoconferință.

9)Proiectul de asistență tehnică cu privire la

modernizarea Sistemului Operațional ASYCUDA

World”

Activitățile desfășurate pe parcursul perioadei de

raportare, a se vedea la sub-acțiunile 4.1.5.

1) Instruirea funcționarilor

vamali în domeniul

atragerii şi implementării

proiectelor şi

programelor de asistenţă

externă

- Nr. de instruiri

efectuate;

- Nr. funcționari

vamali instruiți.

Trim IV

2019

Buget

SV

Asistenț

ă

Externă

CI

DMSCV

Subdivizi

unile AC

HG nr.

1101/201832.2

PA MF 4.7.12

 2) Modernizarea Sistemului

informaţional

“Frontiera” şi modulului

“Multi-agency”

- Sistemul

informaţional

„Frontiera”

modernizat

Modulul „Multi-

agency”

modernizat.

Trim IV

2019

Buget

SV

Asistenț

ă

Externă

DDSI

DOCVFC

DCJES

DMSCV

HG 1101 din

14.11.2018

HG nr. 573 din

06.08.2013

În curs de realizare

Pe parcursul perioadei de raportare:

- au fost desfășurate 5 întrevederi cu experții italieni,

Componenta 2 (Single Window) și Componenta 4

(instruire și comunicare);

- au avut loc 2 ședințe ale Comitetului de Supraveghere

al proiectului;

- a fost organizată 1 ședință a Grupului de lucru

interinstituțional privind implementarea GU

(componența: SV, MEI, ASP, AGE, ANSA, AMED,

UIPAC);

- la data de 29.05.2019, la Geneva/la data de

31.05.2019 la Chișinău, a fost semnat Contractul și

Documentul privind proiectul de asistență tehnică între

SV și UNCTAD cu privire la modernizarea Sistemului

Operațional ASYCUDA World;

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

44

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

- a fost elaborat și avizat de către Grupul de lucru

interinstituțional privind implementarea Ghișeului

Unic (componența: SV, MEI, ASP, AGE, ANSA,

AMED, UIPAC) proiectul Documentului de viziune al

Serviciului Vamal privind implementarea Ghișeului

Unic în Republica Moldova;

- a fost elaborat proiectul Planului de acțiuni privind

implementarea Ghișeului Unic în Republica Moldova;

- a fost elaborat proiectul Funcționalităților tehnice

privind implementarea GU în RM;

- a fost elaborat documentul „Evaluarea necesităților

pentru comunicarea internă și externă privind

implementarea Conceptului și a Convențiilor privind

Ghișeul Unic”și a Convențiilor privind Ghișeul Unic”;

- La moment sunt în proces de definitivare

specificațiile funcționale privind implementarea GU.

- A fost realizat1 vizită de studiu în Italia.

- Suplimentar, se menționează că, la data de 5 iunie

2019 a fost semnat Contractul de prelungire cu 2 luni

al Proiectului Twinning „Suport în modernizarea

Serviciului Vamal al Republicii Moldova în

conformitate cu cerințele Acordului de Asociere”.

Proiectul s-a finalizat la data de 23.11.2019.

 3) Implementarea ghişeului

unic bazat pe

interacţiunea electronică

dintre autoritatea vamală

şi alte autorităţi

competente

- Programul

TWINNING

pentru

implementarea

Ghişeului unic

finalizat;

Cadru normativ

modificat.

Trim IV

2019

Buget

SV

Asistenț

ă

Externă

DDSI

DOCVFC

DCJES

DMSCV

HG 1065/2017

pct 6(15)

HG nr.

1101/201813.6

PA MF 4.1.4

În curs de realizare

Pe parcursul perioadei de raportare:

- au fost desfășurate 5 întrevederi cu experții italieni,

Componenta 2 (Single Window) și Componenta 4

(instruire și comunicare);

- au avut loc 2 ședințe ale Comitetului de Supraveghere

al proiectului;

- a fost organizată 1 ședință a Grupului de lucru

interinstituțional privind implementarea GU

(componența: SV, MEI, ASP, AGE, ANSA, AMED,

UIPAC);

- la data de 29.05.2019, la Geneva/la data de

31.05.2019 la Chișinău, a fost semnat Contractul și

Documentul privind proiectul de asistență tehnică între

SV și UNCTAD cu privire la modernizarea Sistemului

Operațional ASYCUDA World;

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

45

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

- a fost elaborat și avizat de către Grupul de lucru

interinstituțional privind implementarea Ghișeului

Unic (componența: SV, MEI, ASP, AGE, ANSA,

AMED, UIPAC) proiectul Documentului de viziune al

Serviciului Vamal privind implementarea Ghișeului

Unic în Republica Moldova;

- a fost elaborat proiectul Planului de acțiuni privind

implementarea Ghișeului Unic în Republica Moldova;

- a fost elaborat proiectul Funcționalităților tehnice

privind implementarea GU în RM;

- a fost elaborat documentul „Evaluarea necesităților

pentru comunicarea internă și externă privind

implementarea Conceptului și a Convențiilor privind

Ghișeul Unic”și a Convențiilor privind Ghișeul Unic”;

- La moment sunt în proces de definitivare

specificațiile funcționale privind implementareaGU.

- A fost realizat1 vizită de studiu în Italia.

- Suplimentar, se menționează că, la data de 5 iunie

2019 a fost semnat Contractul de prelungire cu 2 luni

al Proiectului Twinning „Suport în modernizarea

Serviciului Vamal al Republicii Moldova în

conformitate cu cerințele Acordului de Asociere”.

Proiectul a fost finalizat la data de 23.11.2019.

4) Construcția zonelor de

control vamal (ZCV)

Giurgiulești, Sculeni,

Costești.

- Zone de control

vamal construite,

funcționale.

Trim IV,

2019

Buget

SV

DSM

DOCVFC

DMSCV

BV

 În curs de realizare

- A fost elaborat Ordinul Serviciului Vamal nr. 250-O

din 29.05.2019 cu privire la instituirea Comisiei de

recepție la terminarea lucrărilor de reconstrucție a

infrastructurii postului vamal Sculeni.

În conformitate cu contractele de antrepriză încheiate,

au fost executate/finalizate lucrările de construcție a

ZCV după cum urmează :

-ZCV Giurgiulești

-ZCV Sculeni

-ZCV Costești.

 5) Construcția terminalelor

vamale: Chișinău, Bălți,

Cahul

- Caiet de sarcini

elaborate și

aprobate;

- Evaluarea ofertelor

depuse și

Trim IV,

2019

Buget

SV

Asistenț

ă

Externă

DOCVFC

DSM

DMSCV

BV

 În curs de realizare

Au fost demarate acțiunile în vederea construcției a trei

terminale vamale în Chișinău, Bălți și Cahul, fiind la

etapă elaborării studiului de fezabilitate și inițiată

procedura pentru parteneriatul public privat.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

46

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

selectarea

agentului

economic-partener

la crearea ZCV;

- Elaborarea

contractului pentru

BV Centru.

6) Dezvoltarea

infrastructurii posturilor

vamale în vederea dotării

cu sisteme de informare

moderne privind

reglementările vamale şi

siguranţa alimentelor

- Calitate şi

accesibilitate a

informaţiilor

privind

reglementările

vamale şi siguranţa

alimentelor pentru

cetăţeni şi mediul

de afaceri

îmbunătăţită.

Trim IV

2019

Buget

SV

Asistenț

ă

Externă

DDSI

DOCVFC

DMSCV

HG nr.

1065/2016

pct.1(2)

PA MF 4.7.4

Realizat în termen

Pe parcursul perioadei de raportare au fost desfășurate

următoarele activități:

- la data de 21 ianuarie, la Chișinău, a avut loc

întrevederea cu ANSA, reprezentanții companiilor

Intertek și Anglostar Management DMCC, în scopul

implementării unui program orientat spre

îmbunătățirea calității și siguranței produselor din RM,

precum și dezvoltarea capacităților de export ale

producătorilor și exportatorilor;

- la data de 6 martie, a fost reînnoit Acordul de

colaborare semnat de către SV și ANSA, care

stabilește modul de colaborare dintre cele două

instituții în procesul controlului de stat la introducerea,

scoaterea și tranzitul mărfurilor supuse controlului

sanitar-veterinar și fitosanitar în condițiile noilor

reglementări. În baza Acordului dat, autoritățile

menționate vor colabora în vederea implementării

schimbului electronic de date, precum și se vor informa

reciproc referitor la eventualele modificări ale

legislației sau ale procedurilor tehnologice. În acest

context, ANSA va ajusta cadrul legal în vederea

micșorării listei bunurilor ce sunt supuse controalelor

ANSA, dar și reducerii numărului de acte necesare în

cadrul vămuirii acestui tip de mărfuri. Serviciul Vamal

va acorda asistența necesară privind instruirea

inspectorilor ANSA referitor la utilizarea modulelor

specializate ale sistemelor informaționale din gestiune.

În vederea implementării acordului menționat, cît și a

Ordinului ANSA nr. 170 din 16.04.2019, a fost

aprobată Dispoziția Serviciului Vamal nr.246-D din

26.04.2019 „Cu privire la măsurile necesare a fi

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

47

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

întreprinse întru aplicarea corectă a prevederilor

Ordinului ANSA nr. 170 din 16.04.2019”.

04.10.2019 a avut loc întrevederea cu ANSA, în sediul

Misiunii OSCE, în vederea examinării subiectului ce

ține de importul semințelor și materialului săditor în

conformitate cu proiectul elaborat de către părți a

Înscrierii Protocolare „cu privire la ordinea și

procedurile de import a semințelor și materialului

săditor în Transnistria”.

 7) Modernizarea

infrastructurii punctelor

de trecere a frontierei de

stat prin procurarea şi

dotarea cu echipamente

speciale de detecţie a

materialelor radioactive

şi altor substanţe

interzise, a tehnologiilor

nucleare, a armelor şi

mijloacelor letale

neconvenţionale, a

armelor de distrugere în

masă

- Fişă de proiect

elaborată şi

transmisă

potenţialilor

finanţatori.

Trim IV

2019

Buget

SV

Asistenț

ă

Externă

DOCVFC

DMSCV

HG nr.

1101/201814.1

PA MF 4.7.6

În curs de realizare

La data de 8 mai, la PTFS Giurgiulești-Galați au fost

donate trei scanere de control al bagajelor pasagerilor

de către Departamentul de Stat al SUA, prin

intermediul Programului EXBS (Export Control and

Related Border Security).

Totodată, în perioada 20-24 mai, Orșaneț, Ucraina, a

avut loc Training-ul internațional „Formare de

formatori în domeniul detecției materialelor

radioactive și combaterii traficului cu material nuclear”

(a II-a etapă), la care au participat 2 funcționari vamali.

În perioada 24-28 iunie, la Vadul lui Vodă,

evenimentul comun de instruire pentru echipele mobile

ale SV și PF.

Prin HG 321 din 10.07.2019 programul EXBS a fost

introdus în HG 246/2010 cu privire la modul de

aplicare a facilităţilor fiscale şi vamale aferente

realizării proiectelor de asistenţă tehnică şi

investiţională în derulare, care cad sub incidenţa

tratatelor internaţionale la care RM este parte.

În perioada 23-27 septembrie, SV a fost vizitat de

Consilierul Programului EXBS pentru RM și Armenia,

fiind organizate întrevederi cu conducerea SV, vizite la

Centru de instruire ale SV și la posturile vamale

aeroport, Briceni (PVFI rutier).

În cadrul ședinței din 23 noiembrie 2019 la SV,

reprezentanții Programului pentru depistarea și

prevenirea cazurilor de contrabandă cu substanțe

nucleare ,,Nuclear Smuggling Detection and

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

48

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

Deterrence – NSDD” au exprimat disponibilitatea de a

instala monitoare-portale la punctele de trecere Criva-

Mamalîga și Palanca-Maiaki-Udobnoe, conform

solicitării SV RM.

 8) Dezvoltarea capacitaţilor

de control al exporturilor

şi importurilor mărfurilor

strategice şi cu dublă

destinaţie

- Fişă de proiect

elaborată şi

transmisă

potenţialilor

finanţatori.

Trim III

2019

Buget

SV

Asistenț

ă

Externă

DOCVFC

BV

HG nr.

1101/201814.2

PA MF 4.7.7

În curs de realizare

Pe parcursul perioadei de raportare, în vederea

dezvoltării capacităţilor de control al exporturilor şi

importurilor mărfurilor strategice şi cu dublă

destinaţie, au fost desfășurate următoarele evenimente:

- în perioada 18-22 februarie, 2 traninguri pentru

formarea formatorilor internațional, la Cernăuți,

Ucraina, cu tematica ,,Formare de formatori în

domeniul depistării și stabilirii procedurilor de

raspuns în cazul traficului ilicit de materiale

radioactive și nucleare etapa I”, la care au participat 6

funcționari vamali;

- în perioada 25-29 martie, la Chișinău, training

internațional cu tematica „Formare de formatori în

domeniul detecției materialelor radioactive și

combaterii traficului cu material nuclear”;

- în perioada 26-29 martie, seminar regional în or.

Erevan, Armenia, cu tematica ,,Seminar privind

promovarea controalelor eficiente ale exportului de

arme”, la care a participat 1 funcționar vamal;

- 1 curs de pregătire pentru funcționarii debutanți

Serviciului Vamal;

- în perioada 7-10 mai, la Dușanbe, Tadjikistan, Atelier

Regional privind formarea de formatori în domeniul

controlului comerțului cu mărfuri strategice, la care a

participat 1 funcționar vamal;

- în perioada 22-23 mai, la Tbilisi, Georgia, seminar

sub-regional cu privire la implementarea Tratatului

privind comerțul cu arme, la care a participat 1

funcționar vamal;

- în perioada 3-11 iunie, în or. Hmelnițki Ucraina,

Atelier de lucru pentru pregătirea formatorilor în

domeniul Controlului comerțului strategic, la care au

participat 3 funcționari vamali;

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

49

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

- în perioada 18-19 iunie 2019, în or. Batumi,

Republica Georgia, vizită de studiu „Grupul de lucru

pentru exportul de arme convenționale al Uniunii

Europene”, la care au participat 2 funcționari vamali.

- 10-11 iulie, Chișinău s-a desfășurat Seminarul

„Controlul exportului de arme” organizat de Oficiul

Federal pentru Economie și Controlul Exporturilor

(BAFA), au participat 2 funcționari.

- 17 iulie, Odesa, sub egida EUBAM, Ședința de

totalizare a Operațiunii Comune de Control al

Frontierei ORION privind combaterea traficului ilicit

al armelor, munițiilor, substanțelor biologice,

radioactive, nucleare și chimice, care a avut loc în

perioada 17 septembrie – 15 decembrie 2018. A

participat 1 funcționar.

- 12-15 august, Atelier de instruire practic „Prevenirea

și combaterea traficului ilicit cu materiale radioactive

și nucleare” organizat cu suportul Departamentului de

Energie al SUA.

Administrația Securității Nucleare Naționale și Oficiul

de Detectare și Prevenire a Contrabandei Nucleare. Au

participat 5 funcționari.

-19-23 august, Chișinău, s-a desfășurat Cursul național

de instruire privind securitatea nucleară, organizat de

ANRANR în colaborare cu Agenția Internațională

pentru Energia Atomică.

-3-4 decembrie, Atena, Grecia, sub egida SELEC, a

avut loc Atelierul de lucru regional privind detectarea,

identificarea și urmărirea componentelor armelor de

foc. A participat 1 funcționar vamal.

 9) Implementarea în cadrul

punctelor de trecere a

frontierei de stat rutiere,

a sistemului electronic de

management al

rândurilor la traversarea

frontierei de stat (Go-

Swift)

- Studiu de

fezabilitate

elaborat.

Trim IV

2019

Buget

SV

Asistenț

ă

Externă

DMSCV

DOCVFC

DDSI

BV

HG 1101 din

14.11.2018,

13.1

PA MF 4.7.8

În curs de realizare

La data de 6 iunie a fost semnat Memorandumul de

Înțelegere între Serviciul Vamal și Programul

USAID Reforme Structurale în Moldova cu privire

la implementarea sistemului de gestionare a fluxului

de transport auto la frontieră. Memorandumul

semnat stabilește angajamentele părților privind

implementarea noului sistem. Astfel, Programul

USAID se angajează să dezvolte și să finanțeze

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

50

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

achiziționarea noului modul informatic, oferind,

totodată, asistență și la implementarea acestuia. În

același timp, Serviciului Vamal îi revine sarcina de a

asigura infrastructura și echipamentele necesare pentru

pilotarea sistemului la postul vamal „Sculeni”.

-05 iulie a avut loc Ședința cu reprezentanții USAID

privind realizarea Studiului privind timpul de așteptare

la frontieră în punctul de trecere Sculeni-Sculeni.

-În perioada 7-13 iulie 2019 a avut loc vizita de studiu

în Estonia, privind familiarizarea cu aplicabilitatea

practică a sistemului implementat de compania

GoSwift.

- În acest context, pentru efectuarea analizei impactului

economic, pînă și după pilotarea Sistemului, este în

proces de elaborare Studiul privind măsurarea timpului

de traversare a frontierei la punctul de trecere Sculeni-

Sculeni (în perioada 15 - 31 iulie 2019 compania

contractată de USAID a realizat activitățile de

cronometrare a timpului în punctul de trecere).

- Suplimentar, în scopul identificării instrumentelor de

cooperare ale autorităților de frontieră din MD și RO

pentru fluidizarea trecerii frontierei, cu accent pe

efectuarea de controale comune, USAID a contractat

un expert pentru efectuarea unui studiu detaliat al

legislației României, precum și a UE, care a vizitat SV,

punctele de trecere Leușeni-Albița, Palanca-Maiaki-

Udobnoe, în perioada 10-12 septembrie 2019.

- La 8 octombrie 2019 a avut loc prezentarea

Sistemului de gestionare a fluxului mijloacelor de

transport la frontieră cu participarea demnitarilor de

rang înalt.

- La 17 decembrie, a avut loc ședința cu DG, în cadrul

căreia SV a reconfirmat disponibilitatea de a continua

activitățile comune pentru implementarea Sistemului.

10) Întreprinderea măsurilor

întru Implementarea

sistemului avansat de

informaţii despre

pasageri (APIS) în

- Măsurile

întreprinse pentru

funcționalitatea

Sistemului

informaţional.

Trim IV

2019

Buget

SV

Asistenț

ă

Externă

DAR

DDSI

HG 1101 din

14.11.2018,

13.3

PA MF 4.7.9

În curs de realizare

A fost creat grupul de lucru interinstituțional în vederea

implementării sistemului avansat de informaţii despre

pasageri (APIS) în Aeroportul Internaţional Chişinău,

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

51

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

Aeroportul Internaţional

Chişinău

 din cadrul Serviciului Vamal fiind desemnați 5

funcționari vamali.

În data de 04-05.06.2019, în cadrul Inspectoratului

General al Poliției de Frontieră s-a desfășurat ședința

organizată de OSCE, în cadrul căreia s-a convenit

asupra pașilor ce urmează a fi întreprinși în vederea

implementării APIS în Moldova.

Membrii grupului de lucru au participat în cadrul

ședințelor desfășurate 4-5 noiembrie 2019 de comun cu

OSCE și OIM pe marginea implimentării APIS în

R.Moldova. Discuțiile au fost concentrate pe realizările

care vor consolida capacitățile autorităților naționale în

gestionarea frontierelor, combaterea mai eficientă a

migrației ilegale și a terorismului.

Obiectivul strategic II: Asigurarea securităţii economice şi financiare a statului

Risc extern

- Cooperare insuficientă din partea altor autorităţi publice

- Interes scăzut din partea mediului de afaceri

- Interes scăzut din partea titularilor de drepturi

- Lipsa donatorilor şi a resurselor financiare

- Capacităţile insuficiente de absorbţie a asistenţei externe

Risc intern

- Neacoperirea necesităţilor de dezvoltare profesională

- Tergiversarea creării sistemelor informaţionale

- Insuficienţa resurselor instituţionale

Fluctuaţia personalului specializat

2.1 Consolidarea

managementului

riscurilor în

cadrul Serviciului

Vamal

a) Executarea Planului de

acțiuni în vederea

implementarii Strategiei

de management al

riscurilor pentru 2018-

2020

- Gradul de

implementare a

acțiunilor prevăzut

în Planul de

acțiuni;

- Creşterea ponderii

controalelor

vamale rezultative

(hit rate).

Pe

parcursul

anului/

Trim III-

IV 2019

Buget

SV

DAR

De comun

cu

subdiviziu

nile AC

HG nr. 890 din

20.07.2016, IV

(D), 13; 13.1.; 13.2.

PAC477, 478, 479

HG nr. 4 din

14.01.2014,VII,

3, 3.2.1.;

HG nr. 573 din

06.08.2013

Realizat în termen

- Prin Ordinul Serviciului Vamal nr. 294–O din

21.06.2018 a fost aprobată Strategia de management al

riscurilor pentru anii 2018-2020.

- Prin Ordinul Serviciului Vamal nr. 567-O din

19.12.2018 a fost aprobat Ghidul de management al

riscurilor și Metodologia de profilare a riscurilor în

cadrul Serviciului Vamal.

- Pe parcursul anului 2019 gradul de realizare al

acțiunilor din Strategia de management al riscurilor

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

52

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

constituie 100% pentru acțiunile propuse spre realizare

pentru perioada respectivă.

- Randamentul produselor de analiză de risc pentru

perioada anului 2019 reprezintă 10,82%.

b) Aplicarea

instrumentelor vamale

moderne de analiză a

riscurilor; intensificarea

măsurilor de prevenire și

combatere a

contrabandei

- Cotă a declarațiilor

vamale de import/

export direcționate

pe culoarul roșu,

galben și verde de

control vamal;

- Număr de criterii

/create /modificate/

anulate/evaluate.

Pe

parcursul

anului/

Trim IV

2019

Buget

SV

DAR

HG nr.

4/2014,VII, 3,

3.2.1.;

HG nr.

573/2013

HG

nr.1472/2016, V,

193, e), I2

PA MF la pct.

4.8.1

Realizat în termen

Pe parcursul perioadei de raportare:

cota declarațiilor vamale de import a constituit:

- pe culoarul roșu – 6,5 %;

- pe culoarul galben – 19,7 %;

- pe culoarul verde – 73,4%.

 cota declarațiilor vamale de export au constituit:

- pe culoarul roșu - 2,0 %;

- pe culoarul galben - 4,1 %;

- pe culoarul verde - 93,8 %.

Au fost:

- create: 817 criterii de selectivitate;

- modificate: 107 criterii;

- anulate: 56 criterii;

- evaluate 817 criterii.

- active la 31.12.2019: 211 criterii.

 c) Sporirea capacităţilor şi

dezvoltarea

funcţionalităţilor

Sistemului Informaţional

Integrat Vamal în

domeniul analizei de risc

- Pondere crescută a

culoarului verde de

vămuire;

- Pondere a

controalelor

vamale

documentare şi

fizice redusă.

Trim IV

2019

Buget

SV

Asistenț

ă

Externă

DAR

DDSI

HG

nr1065/2017Pct.

12 (22)

PA MF la pct.

4.8.2

Realizat în termen

Pe parcursul perioadei de raportare ponderea

declarațiilor direcționate pe culoarul verde la import a

constituit – 73,4 % și, respectiv, la export - 93,8 %.

d) Implementarea modului

automatizat de evaluare a

criteriilor şi profilurilor

de risc şi a impactului

asupra performanţelor

sistemului, care permite

monitorizarea

indicatorilor de

performanţă din Sistemul

- Calitate şi eficienţă

a produselor de

analiză de risc

sporite;

- Pondere a

controalelor

vamale

documentare şi

fizice redusă.

Trim IV

2019

Buget

SV

Asistenț

ă

Externă

DAR

DDSI

HG

nr.1065/2017Pct.

12 (22)

PA MF la pct.

4.8.3

Realizat în termen

În baza informației SI Asycuda Word a fost

sistematizate următoarele rezultate:

Randamentul produselor de analiză de risc pe parcursul

a 12 luni 2019 reprezintă 10, 82%.

Pe parcursul perioadei de raportare cota declarațiilor

vamale de import direcționate pe culoarul roșu a

constituit – 6,5%; pe culoarul galben – 19,7% și,

respectiv, la export direcționate pe culoarul roșu -

2,0%, galben – 4,1%.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

53

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

informaţional Asycuda

Word

 e) Elaborarea

reglementărilor ce ţin de

mecanismul de punere în

aplicare şi supraveghere

a măsurilor restrictive

internaţionale

- Reglementări ce

ţin de mecanismul

de punere în

aplicare şi

supraveghere a

măsurilor

restrictive

internaţionale

aprobate.

Trim IV

2019

Buget

SV

DAR

DMSCV

DOCVFC

BV

Legea

nr.25/2016

HG

1101/20186.1

PA MF 4.8.4

În curs de realizare

- Informează, prin circulare și prin intermediul

sistemelor informaționale, birourile vamale despre

sancțiunile/interdicțiile impuse, în conformitate cu

demersurile parvenite de la Ministerul

Finanțelor/Ministerul Afacerilor Externe și Integrării

Europene;

- Realizează evidența, prin intermediul Registrului

electronic, asupra măsurilor restrictive internaționale.

- A fost aprobat Ordinului SV nr.226 /15.05.2019 ,,cu

privire la prezentarea informaţiei prealabile privind

trimiterile poştale internaţionale care se introduc în

Republica Moldova” (MO nr.171-

177/850 din 24.05.2019)

- Totodată a fost remis pentru consultare și avizare

către organele de resort Proiectul Ordinului SV

referitor la prezentarea informației preliminare privind

coletele poștale destinate introducerii în Republica

Moldova.

Numărul măsurilor restrictive internaţionale

aprobate/la care SV s-a aliniat este de 17.

 f) Asigurarea activităţii

Grupului comun de

analiză a riscurilor la

nivel naţional şi a

grupurilor comune de

analiză a riscurilor la

nivel regional, precum şi

asigurarea elaborării

produselor analitice

bazate pe CIRAM

- Produse analitice

elaborate şi

distribuite

entităţilor

interesate

(minimum

semestrial);

- Minimum 5

instruiri cu privire

la CIRAM

organizate.

Trim IV

2019

Buget

SV

DAR

CI

HG 1101 din

14.11.2018,

24.1

HG 736 din

10.06.2016 26

(3)

Realizat în termen

Activități realizate în - 2019:

Nr. de activități de instruire/Nr. de funcționari

instruiți:
Instruire internă:

1. Seminar Analiza riscului și informației prealabile

privind coletele poștale, formatori OMV – 1

activitate/13 funcționari vamali

2. Training Utilizarea mecanismului de analiza de

risc pentru indentificarea tranzacțiilor cu risc

sport (SI Asycuda World și SI Frontiera) - 1

activitate/6 persoane

Instruire externă:

1. Seminar Prevenirea și detectarea fraudelor.

Rapoarte de suspiciuni fraude - 1 activitate/1

persoana

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

54

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

2. Atelier d lucru Managementul riscurilor în cadrul

Poiectului GIZ – 1 activitate/3 persoane

(Montenegru)

3. Atelier de lucru Implementarea informației

prealabile despre pasageri (API), OSCE – 1

activitate/4 persoane

4. Vizită de studiu Dimensiunea contrabandei cu

țigarete și impactul acesteia prin prisma incidenței

anumitor riscuri, amenințări și vulnerabilități la

adresa ordinii publice, sănătății populației și

intereselor finanaciare ale UE-1/2pers

5. Seminar Wisconsin Risc Report-1 activ/11 pers

6. Atelier d lucru Managementul riscurilor în cadrul

Poiectului GIZ – 1 activitate/3 persoane

(Macedonia)

Total: 8 activități/40 persoane

g) Realizarea proiectului de

asistenţă externă cu

privire la consolidarea

capacităţilor în domeniul

analizei de risc

- Activităţile

proiectului

implementate în

volum de 100%,

raport final de

implementare a

proiectului

elaborat şi publicat

pe paginia oficiala.

Trim IV

2019

Buget

SV

Asistenț

ă

Externă

DAR HG 1101 din

14.11.2018,

24.2

În curs de realizare

Proiect gestionat de către Inspectoratul General al

Poliției de Frontieră. Reprezantanții Serviciului Vamal

sunt implicați după caz, doar la solicitare.

2.2. Dezvoltarea

capacităţilor

operaţionale de

prevenire şi

combatere a

contravenţiilor şi

infracţiunilor

vamale.

a) Participarea Serviciului

Vamal în cadrul

operaţiunilor comune

antifraudă şi antidrog

regionale şi

internaţionale

- Nr. de operaţiuni

comune cu

participarea SV.

Pe

parcursul

anului

Buget

SV

Asistenţ

a

externă

DIFV

DUP

CC

HG nr.1472 din

30.12.2016, III,

17, (2) I1

PAC188

HG nr. 948 din

25.11.2013, Ob.

2, 2.3

PA MF 4.11..6

Realizat

În perioada de raportare funcționarii vamali ai

Direcției investigare fraude vamale au participat la

următoarele operațiuni, după cum urmează:

OPERAȚIUNI INTERNAȚIONALE – 12

1) „OPSON VIII”, organizată în perioada 15.12.2018-

15.03.2019, sub egida OMV privind produsele

alimentare și bunurile contrafăcute și care nu

corespund standardelor;

2) „GAMMA” cu privire la contracararea traficului

ilicit mărfuri, între statele CSI 22.11.2018 –

12.01.2019;

3) „SCORPION” organizată în perioada 01.06-

31.06.2019 privind depistarea și curmarea trecerii

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

55

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

mărfurilor, obiectelor și altor valori peste frontiere RM

cu eludarea controlului vamal;

4) „THUNDERBALL” organizată în perioada 04.06-

31.06.2019 privind depistarea și curmarea trecerii

mărfurilor, obiectelor și altor valori peste frontiere RM

cu eludarea controlului vamal;

5) „GAMES-2019” organizată în perioada 01.06-

10.07.2019 privind intensificarea controlului vamal al

mărfurilor transportate peste frontiera vamală în

perioada desfășurării jocurilor europene care vor avea

loc în Republica Belarusi;

6) „JAD” organizată de EUROPOL în perioada 5-8

septembrie 2019 în balcanii de vest împotriva traficului

ilicit de droguri, substanțe interzise și traficul de ființe

umane;

7) „ATHENA II”privind prevenirea traficului ilicit de

obiecte culturale, desfășurată sub egida OMV în

cooperare cu INTERPOL, UNESCO, UNODC,

INUDROIT și ICOM în perioada 30.09.-11.10.2019;

8) „SESHA III GLOBAL PHASE” sub egida OMV în

scopul prevenirii și depistării traficului ilicit cu specii

rare de floră și faună (Convenția CITES), organizată în

perioada 01.10.2019-31.01.2020;

9) „ANTITABAC 2019” dintre Serviciul Vamal al RM

și Agenția Națională de Administrare Fiscală a

României, desfășurată în perioada 10-31.10.2019

privind combaterea traficului ilicit cu țigarete peste

frontiera vamală moldo-română;

10) „JUBILARIAN” sub egida OMV în scopul

prevenirii de către organele vamale a contrabandei cu

mărfuri prin utrilizarea necorespunzătoare a Carnetelor

ATA, desfășurată în perioada 15.11.2019-15.01.2020;

11) ECLIPSE IV sub egida SELEC în scopul

combaterii traficului ilicit cu produse de tutungerie,

desfășurată în peroada 16-20.12.2019;

12) „OPSON IX” aferentă produselor alimentare și

băuturilor contrafăcute, desfășurată cu participarea

INTERPOL-ului în perioada decembrie 2019-aprilie

2020;

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

56

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

OPERAȚIUNI NAȚIONALE -3

1) „FALSTAFF”, organizată în perioada 04.03.2019-

19.04.2019 privind respectarea drepturilor de

proprietate intelectuală și curmarea trecerii ilegale

peste frontiera vamală a obiectelor de proprietate

intelectuală;

2) Operațiunea națională dintre Serviciul Vamal și

Inspectoratul Național de Patrulare al Inspectoratului

General al Poliției al Ministerului Afacerilor Interne

privind identificarea, stoparea și documentarea

mijloacelor de transport cu termenul depășit de ședere

pe teritoriul Republicii Moldova (180 zile), desfășurată

în perioada 12-23.03.2019;

3) „NISTRU 2019” operațiune organizată de Serviciul

Vamal de comun cu IGP al MAI – în scopul prevenirii

contrabandei cu mărfuri în zona transnistreană,

controlul vehiculelor cu ternenul de ședere depășit,

desfășurată în perioada 25.11.-25.12.2019.

b) Participarea la activităţi

de instruire regionale şi

internaţionale în

domeniul antifraudă şi

domeniul combaterii

traficului de droguri

- Nr. de activităţi de

instruire;

- Nr. de

funcționari

vamali instruiţi.

Pe

parcursul

anului

Buget

SV

Asistenţ

a

externă

DIFV

DUP

CC

CI

HG nr.1472 din

30.12.2016, III,

17, (2) I1

PAC188

HG nr. 948 din

25.11.2013, Ob.

2, 2.3

Realizat în termen

Activități realizate în 2019:

Nr. de activități de instruire/Nr. de funcționari

instruiți:
Instruire internă:

1. Curs de instruire TEORETICO-PRACTIC pentru

instruirea/dresaj a echipelor canine în căutarea

produselor de tutungerie şi substanţe narcotice - 7

activităţi/14 persoane;

2. curs de instruire „Studiul desfăşurat al legislaţiei

vamale” în cadrul acestui program au fost

desfășurate ore cu subiectul „Depistarea şi

combaterea traficului de droguri” – 4 activităţi/97

debutanţi

3. curs de instruire și perfecționare a inspectorilor

chinoligi antidrog și antitabac – 7 activități/7

persoane

Instruire externă:

1. seminar în cadrul Proiectului comun UE/CoE

Combaterea corupției prin aplicarea legii și

prevenire (CLEP) cu titlu Evaluarea,

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

57

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

administrarea și valorificarea bunurilor

infracționale – 1 activitatea/2 funcționari vamali

2. atelier de lucru Antifraudă și contracararea

contrabandei (SELEC) - 1 activitate/1 persoana

(Albania)

3. seminar Dimensiunea contrabandei cu țigarete

(OLAF) România - 1 activitate/2 persoane

Total activități:21 activități/123 funcționari vamali

instruiți.

c) Eficientizarea acţiunilor

de contracarare a

traficului ilicit de droguri

şi de tutun de către

Serviciul Vamal

- Nr.de operaţiuni

comune naţionale

şi internaţionale cu

participarea SV;

- Nr. de capturi de

droguri;

- Cantitatea şi

valoarea bunurilor

reţinute.

Pe

parcursul

anului/

Buget

SV

Asistenţ

a

externă

DIFV

DUP

CC

HG

nr.1472/2016,

III, 11, (2) I4, V,197,I3

HG nr.

948/2013, Ob. 2,

2.3

PA MF 4.11..6

Realizat în termen

În 2019 Serviciul Antidrog a înregistrat 47 de rețineri

cu substanțe stupefiante, psihotrope și analogii

acestora, după cum urmează:

Trihexyphenidyl - 0,06 g,

Tramadol – 38,0325 gr,

Modafinil – 63,232 g,

Bromazepam - 0,9 g.

MDMA – 235,803 g

Dextrometorfan- 1,25 gr,

Diazepam- 0,6275 g,

Buprenorfin-0,016 gr,

Fenobarbital- 1,2 gr,

Hașiș – 58,85 gr,

Brotizolam-0,0025 gr,

Alprazolam - 4,11 g,

Clonazepam - 0,075 g.

Lorazepam- 0,288 gr,

Zolpidem – 2 gr.

Codeină - 0,4 gr;

Pseudoefedrină - 1,2 gr.

PVP - 494,14 gr.

Marihuana - 8,125 kg.

Zopiclon - 0,15gr.

Serviciul antitabac în conlucrare cu colaboratorii

birourilor vamale și Centrului Chinologic au

contracarat 187 tentative de scoatere ilicită a ţigaretelor

din R.M. fiind reținute 2 714 040 ţigarete. Ca rezultat a

înregistrării acestor capturi, au fost percepute amenzi

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

58

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

în valoare de 189 150 lei lei și confiscate 23 unități de

transport.

- Pe parcursul anului 2019 au fost înregistrate 48 de

exporturi de țigarete operate de către agenții

economici din RM (Tutun CTC). Astfel, în

conformitate cu acordurile naționale și internaționale

SV a informat MAI, SIS, OLAF, EUBAM, SELEC,

Marea Britanie (şi ţările limitrofe) referitor exporturile

de ţigarete, supravegherea acestor tranzite

internaționale se efectuează de comun acord cu

instituțiile internaționale menționate.

- monitorizarea a 79 de operațiuni de import de

țigarete destinate realizării în magazinele „Duty Free”

din regiunea transnistreană;

- 10 intervenții în postul vamal Rezina prin efectuarea

controlului fizic al țigaretelor importate de către SRL

„Altai”;

- desfășurarea acțiunilor incluse în Planul operațional

comun dintre DIFV și Centrul Chinologic privind

combaterea și prevenirea traficului ilicit cu produse din

tutun;

- efectuarea a 15 controale inopinate în posturile

vamale de pe segmentul frontierei MD-RO (Cahul-

Oancea, Giurgiulești-Galați și Leușeni-Albița) de

comun acord cu Centrul chinologic și echipele mobile;

-participarea la ședința desfășurată la 13.03.2019 cu

reprezentanții JTI;

-participarea la Conferința internațională „Bune

practici în lupta împotriva comerțului ilicit cu țigarete

în scopul protejării intereselor financiare ale Uniunii

Europene” desfășurat la Craiova, România la datele de

11-12 aprilie, 15-19 septembrie și 04-06 noiembrie

2019.

-participarea la ședința de lucru privind pregătirile la

operațiunea SCORPION 13-14 mai 2019, or. Odessa,

EUBAM;

-organizarea și participarea la cea de-a III-a Conferință

Internațională „Împreună în luptă împotriva țigărilor și

contrabandei cu tutun” și Campionatul Canin satul

Vadul lui Vodă (Complex Vatra), septembrie 2019;

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

59

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

-în perioada 10.10.2019 – 31.10.2019, birourile

vamale, cu suportul și participarea subdiviziunilor

Direcției investigare fraude vamale, Centrului

Chinologic au realizat măsurile planificate în cadrul

Operațiunii ,,ANTITABAC 2019”;
- la 25 octombrie 2019 a fost efectuată o ședință la PV

Cahul-Oancea cu privire la evaluarea rezultatelor

operațiunii ANTITABAC 2019;

 Ședința grupului de lucru cu privire la soluționarea

problemelor legate de traficul ilicit de produse din

tutungerie, desfășurată la Odesa, Ucraina la 29-31

octombrie 2019.

d) Organizarea activităţilor

comune în scopul

prevenirii şi combaterii

criminalităţii în zona de

frontieră

- Număr de activităţi

comune

desfăşurate.

Trim IV

2019

Buget

SV

Asistenţ

a

externă

DIFV

DOCVFC

BV

HG

nr.1101/2018

MF.PA 4.11.3

În curs de realizare

Număr de activităţi comune desfăşurate 3:

În perioada 16-18 martie, în baza unui Plan de acțiuni

interinstituțional, a fost desfășurată operațiune comună

de către echipele mobile ale Serviciului Vamal și

Inspectoratului Național de Patrulare în vederea

depistării autoturismelor înmatriculate în străinătate cu

termenul de aflare pe teritoriul țării depășit.

În perioada 01-31 august a avut loc operațiunea

comună SV și IGPF ,,Diaspora” având ca scop

fluidizarea traficului la PTFS.

NISTRU 2019” operațiune organizată de Serviciul

Vamal de comun cu IGP al MAI – în scopul prevenirii

contrabandei cu mărfuri în zona transnistreană,

controlul vehiculelor cu ternenul de ședere depășit,

desfășurată în perioada 25.11.-25.12.2019.

e) Fortificarea capacităţilor

echipelor mobile pentru

asigurarea unui control

eficient în interiorul ţării,

inclusiv în perimetrul

transnistrean

- Nr. de proiecte

elaborate;

- Nr. de cazuri de

reţineri ale

echipelor mobile.

Pe

parcursul

anului

Buget

SV

DIFV

HG nr. 890 din

20.07.2016 IV(D)

23

HG1089 din

18.12.17

Realizat în termen

Centrul de analiză și coordonare de comun cu

subdiviziunile Direcției investigare fraude vamale au

elaborat următoarele acte normative:

1. Ordinul Serviciului Vamal nr. 21-O din

17.01.2019 „Cu privire la aprobarea Regulamentului

privind planificarea, organizarea şi desfăşurarea

activităţilor echipelor mobile ale Serviciului Vamal”;

2. Ordinul Serviciului Vamal nr. 262-O din

04.06.2019 „Cu privire la aprobarea Instrucţiunii

privind iniţierea, înregistrarea şi gestionarea dosarului

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

60

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

analizei de risc al Echipelor Mobile ale Serviciului

Vamal”;

3. Proiectul de lege pentru modificarea Codului

contravențional al Republicii Moldova.

4. Proiectul de ordin al Serviciului Vamal privind

aprobarea Instrucțiunii cu privire la utilizarea

mijloacelor video de către funcționarii vamali ai

echipelor mobile în procesul de efectuare a controlului

în linia doi de control vamal;

5. Proiectul de ordin al Serviciului Vamal privind

aprobarea Instrucțiunii cu privire la analiza informației;

6. Proiectul de hotărîre a Guvernului 915/2016

„Pentru aprobarea Regulamentului privind asigurarea

respectării drepturilor de proprietate intelectuală de

către organele vamale”. La moment proiectele

enumerate se află în proces de avizare, conform

cerințelor de tehnică legislativă.

În perioada de raport SEM a înregistrat 592 de cazuri

de fraudare a legislației vamale, valoarea mărfii

reţinute fiind de 26 446 435 lei (în unele cazuri,

valoarea bunurilor se stabilește încă, de aceea cifra este

indicată cu aproximație). Au fost întocmite 472 procese

verbale, confiscate bunuri de 6 231 754 lei, amenzi

achitate în valoare de 404 523 lei, aplicată

contravaloarea unităţilor de transport – 3 139 641 lei,

aplicate drepturi de import - 337 505 lei.

f) Suplinirea entităţii la

frontiera de stat cu

necesarul de cîini de

serviciu

- Minimum 80% din

subdiviziunile

operaţionale

asigurate cu

numărul necesar de

cîini.

Trim IV

2019

Buget

SV

Asistenţ

a

externă

CC HG nr.

1101 din 14.1

1.2018, 11.2

MF.PA 4.11.4

În curs de realizare

La moment, Centrul Chinologic al Serviciului Vamal

dispune de 22 cîini.

g) Valorificarea

mecanismului de schimb

de informaţii prin

intermediul ofiţerilor de

legătură

- Schimb de

informaţii

valorificat.

Trim IV

2019

Buget

SV

DIFV

DMSCV

HG nr.

1101/201821.3

MF.PA 4.11.5

Realizat în termen

Pe parcursul perioadei de raportare de la/către ofițerul

de legătură SELEC au fost administrate 563 scrisori pe

diferite categorii.

Serviciul Vamal:

- a remis în adresa ofițerului de legătură 139 solicitări

de asistență administrativă (din care 91% executate) ;

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

61

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

- a recepționat 48 solicitări de asistență administrativă

(din care 67% executate).

- a fost organizată vizita de studiu la autoritatea vamală

din Marea Britanie în domeniul investigației fraudelor

vamale;

- a avut loc vizita de studiu la autoritatea vamală din

Franța în domeniul activității echipelor mobile.

h) Sporirea capacitatilor în

domeniul încasării silite

a obligației vamale şi

pregatirea actelor

necesare inițierii

procedurii de

insolvabilitate

- Sporirea

randamentului

acţiunilor de

încasarea silită a

obligaţiei vamale.

Trim IV Buget

SV

DCJES

BV

 Realizat în termen

-S-a participat la 5 seminare de instruire profesională.

2.3. Sporirea

gradului de

eficiență a

activității

organului de

urmărire penală a

SV pentru 2019

a) Sporirea gradului de

eficiență a activității

organului de urmărire

penală a SV pentru 2019

- Nr. de cauze

penale restituite

pentru completarea

urmăririi penale;

- Nr. ordonanțelor

de anulare a

acțiunilor de

urmărire penală

sau de admitere a

plîngerilor

participanților la

procesul penal;

- Nr. sesizărilor

privind încălcările

admise în cursul

efectuării urmăririi

penale;

- Nr. de cauze

penale remise

procurorului cu

propunere de

finisare a cauzei

penale;

- Nr. de cauze

penale remise

Trim IV Buget

SV

DUP Realizat în termen

Pe parcursul a 12 luni a anului 2019, de către Direcția

Urmărire Penală a Serviciului Vamal au fost

înregistrate:

- 123 cauze penale pornite;

-130 procese penale înregistrate;

- 55 cauze penale cu propunere procurorului pentru a

fi expediate în instanța de judecată;

- după competenţă altor organe de urmărire penală au

fost expediate 123 cauze penale;

- 27 cauze încetate/clasate;

- 17 cauze suspendate;

- 99 cauze penale finisate.

Valoarea bunurilor puse sub sechestru în cadrul

urmăririi penale: 157 1537 lei.

Valoarea bunurilor confiscate predate în

proprietatea statutului 5 263 391 lei.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

62

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

procurorului cu

propunere de

transmitere a

cauzei penale în

instanța de

judecată;

- Nr. de cauze

penale restituite

pentru completarea

urmăririi penale;

- Nr. de sechestre

aplicate;

- Valoarea bunurilor

sechestrate/confisc

ate;

- Nr. acțiunilor

civile înaintate.

2.4. Asigurarea

punerii în aplicare

efective a

legislației

Republicii

Moldova privind

protecția

indicațiilor

geografice și a

drepturilor de

proprietate

intelectuală,

precum și

asigurarea

instruirii adecvate

a funcționarilor

vamali în acest

sens

a) Sporirea eficacităţii de

detectare la frontieră a

mărfurilor susceptibile

de a fi contrafăcute şi

crearea unei baze de date

a drepturilor de protecţie

intelectuală în sistemul

informaţional vamal

„ASYCUDA World”

- Nr. de obiecte de

proprietate

intelectuală

introduse în

Registrul SV;

- Nr. cereri de

intervenţie depuse;

- Numărul cazurilor

de reținere a

mărfurilor suspecte

a fi contrafăcute –

60;

- Structura

mărfurilor reținute;

- Modul funcţional.

Pe

parcursul

anului/

Trim IV*

Buget

SV

DIFV

BV

HG

nr.1472/2016, V,

330, I1

PA MF 4.9.4.

Realizat în termen

Au fost înregistrate 145 cazuri de rețineri de mărfuri

susceptibile de a aduce atingere unui drept de

proprietate intelectuală, din care 38 cazuri de rețineri a

mărfurilor susceptibile de a fi contrafăcute au fost

detectate prin utilizarea sistemului informaţional vamal

ASYCUDA World. 121 de cereri de intervenții

b) Organizarea și

participarea la activități

de instruire în domeniul

proprietății intelectuale

- Nr. de activități de

instruire

organizate;

- Nr. de funcționari

vamali instruiți.

Pe

parcursul

anului/

Buget

SV,

Asistenț

ă

externă

DIFV

CI

BV

HG

nr.1472/2016, V,

332, I2

HG nr.

375/20185.1.1

PA MF 4.9.3.

Realizat în termen

Activități realizate -2019:

Nr. de activități/Nr. de funcționari vamali instruiți:

Instruire internă:

1. curs de instruire „Studiul desfăşurat al

legislaţiei vamale” subiectul cu tematica

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

63

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

„Protecţia proprietăţii intelectuale” – 4

activităţi – 97 funcționari vamali debutanţi

2. seminar teritorial „Protecția în vamă a DPI”

– 2 activități – 130 funcționari vamali

Instruire externă:

1. vizită de studiu Practici vamale europene privind

protecția DPI – 1 activitate/4 funcționari (Polonia)

2. seminar AGEPI – 1 activitate/10 funcționari

3. seminar organizat de OMPI Asigurarea

respectării dreptului de proprietate intelectuală-1

activ/5 funcționari

Total au fost realizate:

9 activități/ 246 funcționari vamali instruiți

 c) Consolidarea relaţiilor de

cooperare între

autorităţile responsabile

de asigurarea respectării

drepturilor de proprietate

intelectuală şi titularii de

drepturi

- Număr de activităţi

realizate.

Pe

parcursul

anului/

Trim IV

2019

Buget

SV,

Asistenț

ă

externă

DIFV

DMSCV

HG nr.

375/20184.3.2

PA MF 4.9.5

Realizat în termen
Pe parcursul perioadei raportare au fost organizate 21

ședințe de lucru cu titularii de drept și reprezentanții

acestora.

d) Promovarea sistemului

de protecţie şi respectare

a drepturilor de

proprietate intelectuală la

nivel local şi regional

- Număr de

evenimente

organizate.

Pe

parcursul

anului/

Trim IV

2019

Buget

SV

DIFV

BV

HG nr.

375/20185.3.1

PA MF 4.9.6

Realizat în termen
La 25.04.2019 un funcționar vamal din cadrul

subdiviziunii specializate a participat la emisiunea

„Spațiul public" al postului național de radio;

Organizarea unei expoziții cu mărfuri contrafăcute, în

cadrul activităților de celebrare a Zilei Europei în

Republica Moldova la data de 11.05.2019 în Grădina

publică ”Ștefan cel Mare”.

Participarea unui funcționar vamal din cadrul

subdiviziunii specializate a Serviciului Vamal la

conferința de presă dedicată Concursului Național al

celor mai recunoscute mărci comerciale din Republica

Moldova, organizată de AGEPI la 19.09.2019.

2.5.Dezvoltarea şi

implementarea

continuă a

mecanismelor de

consolidare a

cooperării cu

a) Dezvoltarea

parteneriatului cu

OLAF şi organizarea

şi/sau participarea la

evenimentele

internaţionale care

- Participarea la

operaţiunile

comune

internaţionale sub

egida OLAF;

Trim IV Buget

SV

Asistenţ

a

externă

DIFV

DUP

DMSCV

HG nr.1472 din

30.12.2016 VI,

423, I1

În curs de realizare

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

64

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

administraţiile

vamale ale ţărilor

străine şi

organismele

internaţionale de

specialitate(OMC,

OMV, ONU,

OLAF,Conferinţa

Organizaţiei

Naţiunilor Unite

pentru Comerţşi

Dezvoltare

(UNCTAD) şi

Comisia

Economică pentru

Europa a

Naţiunilor Unite

(UNECE)

vizează dezvoltarea

profesională a ofiţerilor

de legătură în colaborare

cu OLAF.

- Participarea la

şedinţele tematice

sau activităţile de

instruire organizate

de OLAF.

b) Participarea la

evenimentele

organizațiilor

internaționale

- Nr. de evenimente

cu participarea

Serviciului Vamal

Pe

parcursul

anului

Buget

SV

Asistenţ

a

externă

DMSCV HG nr.1472 din

30.12.2016 V,

197, I6

Realizat în termen
Pe parcursul perioadei de raportare SV a participat la

503 evenimente internaţionale.

Asigurarea participării conducerii al SV la 79

evenimente internaționale.

c) Asigurarea unui

proces eficient de

asistență administrativă

cu țările Uniunii

Europene

- Număr de solicitări

şi răspunsuri de

asistență

administrativă.

Pe

parcursul

anului

Buget

SV

DIFV HG nr.1472

/2016, V, 198, I1;

PA MF 4.5.3.

În curs de realizare

În perioada de raport, întru asigurarea unui proces

eficient de asistență administrativă cu țările UE în

domeniul vamal, în adresa Serviciului Vamal au fost

expediate 353 solicitări.

De asemenea, Serviciul Vamal a solicitat asistență

administrativă de la organele omoloage în 436 cazuri.

d) Organizarea

ședințelor anuale ale

Subcomitetului vamal și

ședințelor anuale ale

grupului de lucru pentru

implementarea Cadrului

strategic de cooperare în

domeniul vamal

Republica Moldova –

Uniunea Europeană

- Nr. de ședințe

anuale organizate.

Pe

parcursul

anului/

Buget

SV

Asistenţ

a

externă

DMSCV HG

nr.1472/2016,

V, 200 (3), I2

HG

nr.1472/2016 V,

200, I1

MF 4.5.2. și

4.5.1

Realizat în termen

A fost organizată o ședință în data de 23 noiembrie anul

curent, la Chișinău.

e) Semnarea Planurilor

de cooperare

anuale/multianuale dintre

autorităţile de frontieră

ale Republicii Moldova

cu autorităţile de

frontieră ale altor state

(statele vecine, statele

membre ale Uniunii

Europene, statele

membre ale Comunităţii

- Număr de planuri

de cooperare

semnate şi

implementate.

Pe

parcursul

anului

Buget

SV

DMSCV HG 1101/2018

8.2

MF 4.5.4

Realizat în termen

La moment, Serviciul Vamal asigură implementarea

Planului de cooperare pentru anual 2019 între

Serviciul Vamal de pe lîngă Ministerul Finanțelor al

Republicii Moldova și Agenția Națională de

Administrare Fiscală din România privind

intensificarea colaborării în domeniul antifraudă

vamală și facilitarea comerțului (semnat în decembrie

2018). În vederea asigurării implementării Planului

menționat supra, au fost desfășurate o serie de

întrevederi cu autoritățile vamale din România.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

65

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

Statelor Independente

etc.

În data de 31/12.2019 a fost aprobat Ordinul SV

nr.582-O ,, Cu privire la implementarea Planului de

cooperare între Serviciul Vamal de pe lângă Ministerul

Finanțelor al Republicii Moldova și Agenția Națională

de Administarare Fiscală din România pentru anul

2020, privind intensificarea colaborării în domeniul

antifaraudă și facilitării comerțului încheiat la

București la 31.12.2019”.

În adresa MAEIE au fost transmise proiectele tratatelor

internaționale cu privire la asistența administrativă în

domeniul vamal reactualizate pe baza Modelului

OMV, asupra cărora anterior au fost iniţiate

negocierile, spre examinare administrațiilor din 14

state: China, SUA, Belgia, Franța, Austria, Marea

Britanie, Portugalia, Canada, Norvegia, Bosnia şi

Herzegovina, Irlanda, Finlanda, Japonia, Germania.

China.

La data de 23.10.2019 a fost adoptată HG Nr. 496

pentru aprobarea semnării Acordului dintre Guvernul

Republicii Moldova şi Guvernul RepubliciiFinlanda

privind asistenţa reciprocă și cooperarea în domeniul

vamal (publicat în Monitorul Oficial Nr. 315-319 din

25.10.2019, art. 715.)

 La momentul actual au fost inițiate procedurile interne

pentru aprobarea inițierii negocierilor cu Republica

Coreea în domeniul menționat.

2.6. Sporirea

eficienţei

misiunilor de

control ulterior

a) Consolidarea

competenţelor

Serviciului Vamal în

domeniul auditului post-

vămuire, bazat pe

sistemul informaţional

automatizat, specializat

în efectuarea analizei de

risc şi selectarea

agenţilor economici

pentru efectuarea

controlului ulterior

- Calitate şi

eficacitate a

auditului post-

vămuire sporite;
- Rezultativitatea

efectuării

controlului vamal

ulterior – 50%.

Trim IV

2019

Buget

SV

DCU

DDSI

HG nr.

1065/2017Pct.13(

23

MF 4.8.5

Realizat în termen

În vederea asigurării calității și eficacității

controalelor ulterioare, etapele de efectuare a acestora

sunt monitorizate în modulul VI „Control ulterior”

integrat în SI „Antifraudă”. Astfel au fost efectuate

243 rezultative din totalul de 272 controale ulterioare

și ponderea acestora constituind 89 %.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

66

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

 b) Sporirea numărului

de controale cu tematica:

confirmarea conformității

agenților economici

- Asigurarea

ponderii

controalelor

ulterioare cu

tematica:

confirmarea

conformității

agenților

economici de 3%

din total

controale

efectuate.

Trim IV

2019

Buget

SV

DCU

 Realizat în termen

Din 272 controale ulterioare efectuate, 8 au fost cu

tematica conformarea conformității agenților

economici, ceea ce constituie 3 %.

2.7. Asigurarea

şi sporirea

capabilităţii de

a furniza

servicii de

încercări de

laborator

a) Trecerea Sistemului

de Management al

Laboratorului la cerințele

standardului SM EN

ISO/CEI 17025:2018

Asigurarea menţinerii

Sistemului de

Management în

conformitate cu cerinţele

SM SR EN ISO/CEI

17025:2018

Extinderea domeniului de

acreditare

- Manualul calității

elaborat și aprobat;

- Misiune de

supraveghere

organizată;

- Acreditarea

Laboratorului

menținută;

- Nr. de metode noi

acreditate.

Trim IV Buget

SV

LV Realizat în termen

Manualul calității elaborat și aprobat;

99 formulare ajustate și completate;

Audit intern efectuat;

Misiune de supraveghere desfășurată 24-25.10.2019;

Acreditarea Laboratorului menținută.

25 metode noi dezvoltate.

b) Instruirea

funcționarilor vamali în

domeniul prelevării

probelor de mărfuri şi

transmiterea acestora

pentru încercări de

laborator.

- Numărul

funcționarilor

vamali instruiți;

- Creșterea

numărului de ieșiri

în teritoriu pentru

participare la

efectuarea

controalelor ce țin

de expertiza și

cercetarea

mărfurilor.

Trim IV Buget

SV

LV

CI

 Realizat în termen

1. Activități realizate în 2019:

Nr. de activități/Nr. de funcționari vamali instruiți:

Instruire internă:

1. curs de instruire „Studiul desfăşurat al legislaţiei

vamale” subiectul „Prelevarea probelor şi

mostrelor de mărfuri supuse reglementărilor

vamale, cercetarea şi expertiza acestora – 4

activităţi – 97 funcționari vamali debutanţi.

2. seminar „Evaluarea bunurilor mobile pentru

funcționarii Laboratorului Vamal” – 1 activități/8

funcționari vamali

3. seminar Studiul materialelor textile – 1

activitate/19 persoane

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

67

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

4. curs de instruire Formarea și perfecționarea

profesională – Prelevarea probelor de mărfuri –

5/100 funcționari.

Instruire externă:

1. curs de instruire „Aplicarea cerințelor

standardului SM EN ISO/IEC 17025:2018 «Cerințe

generale pentru competența laboratoarelor de

încercări și etalonări». Formarea auditorilor

interni în conformitate cu SM EN ISO 19011:2018

«Ghid pentru auditarea sistemelor de

management»”, pentru auditarea Sistemului de

management implementat conform SM EN ISO/IEC

17025:2018, destinat funcționarilor vamali din

cadrul Laboratorului vamal – 1 activitate/2

funcționari

2. curs de instruire Aplicarea cerințelor

standardului SM EN ISO – 1 activitate/1 persoana

Total au fost realizate:

13 activități/ 227 funcționari vamali instruiți

Obiectivul strategic III: Consolidarea capacităţilor administrative şi îmbunătăţirea sistemului de management și transparență decizională în cadrul SV

Risc extern

- Modificarea cadrului normativ privind procesul decizional

- Interes scăzut din partea publicului de a participa la consultarea proiectelor

- Interes scăzut din partea membrilor Comitetului Consultativ

- Crearea altor organe consultative în domeniul vamal

- Schimbări în cadrul normativ relevant

Risc intern

- Necesitatea promovării unor acte normative în regim de urgenţă

- Insuficienţa resurselor instituţionale

Fluctuaţia personalului specializat

3.1. Eficientizarea

implementării

standardelor de

management al

calității în cadrul

SV”

a) Ajustarea documentaţiei

sistemului de

management al calităţii

şi transpunerea ISO

9001:2015

- Manualul SMC

revizuit conform

ISO 9001:2015;

- Nr. de proceduri

revizuite;

- Nr. de proceduri

elaborate pentru

birourile vamale.

Trim IV Buget

SV

DMSCV

HG nr. 573 din

06.08.2013

HG 1011 din

14.11.2018,

31.2

HG nr.410 din

07.05.2018, 1

PA MF 4.6.2.

Realizat în termen

În vederea pregătirii pentru misiunea de recertificare a

Serviciului Vamal în conformitate cu prevederile

Standardului ISO9001:2015 au fost revizuite

procedurile operaționale și generale/ajustată

documentația sistemului de management al calității și

transpuse cerințele ISO 9001:2015.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

68

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

Misiunile de recertificare, conform noului standard în

domeniul calității ISO 9001:2015, au avut loc în

perioada 11-14 iunie curent, fiind recertificate atît

aparatul central al Serviciului Vamal, cît și birourile

vamale.

b) Asigurarea desfăşurării

misiunii de recertificare

conform noului standard

în domeniul calității ISO

9001:2015

- Misiunea de

recertificare

organizată/desfăşur

ată;

- Certificate

confirmate;

- Nr. de recomandări

primite/implement

ate.

Trim III Buget

SV

DMSCV

HG nr. 573 din

06.08.2013

HG 1011 din

14.11.2018,

31.2

HG nr.410 din

07.05.2018, 1

PA MF 4.6.1

Realizat în termen

Misiunile de recertificare, conform noului standard în

domeniul calității ISO 9001:2015, au avut loc perioada

11-14 iunie curent, fiind recertificate atît aparatul

central al Serviciului Vamal, cît și birourile vamale.

c) Realizarea

recomandărilor

formulate în urma

misiunilor de audit

- Nr. recomandări

implementate

(90%).

Trim IV Buget

SV

DMSCV

HG nr. 573 din

06.08.2013

În curs de realizare

Realizarea recomandărilor formulate în urma

misiunilor de audit constituie 95%.

3.2.Publicarea şi

disponibilitatea

informaţiei

a) Actualizarea

conţinutului, stilului şi

designului paginii web

oficiale a Serviciului

Vamal:

www.customs.gov.md

- Pagină web a

Serviciului Vamal

modernizată şi

accesibilă în

limbile de

comunicare

internaţională.

Pe

parcursul

anului

Buget

SV

Asistenț

ă

externă

SRP

DDSI

CTIF

DMSCV

HG nr.1065 din

12.12.2017

HG nr. 890 din

20.07.2016

În curs de realizare

Actualmente, SRP, cu asistența Programului USAID

Reforme Structurale în Moldova, este în proces de

elaborare a noii versiuni a paginii web a SV, care ar

urma să fie lansată în primăvara anului 2020. A fost

aprobat Caietul de sarcini, fiind derulate procedurile de

achiziție a serviciilor de dezvoltare și design web

preconizate. Design-ul noii pagini a fost aprobat de

către SV în luna noiembrie.

b) Consolidarea

capacităţilor Centrului

Unic de Apel (Call

center) al Serviciului

Vamal

- Comunicare

eficientizată şi

calitate sporită a

serviciilor;

- Reacţie promptă

la solicitările

adresate Centrului

Unic de Apel al

Serviciului Vamal.

Trim IV

2019

Buget

SV

Asistenț

ă

externă

SRP

HG nr.

1065/2016

pct.1(1)

PA MF 4.7.10

În curs de realizare

Pe parcursul perioadei de raportare operatorii Liniei de

informare au recepționat, respectiv, au fost soluționate

integral, 15319 de solicitări de informații/consultații,

dintre care:

1. prin telefon – 13 596;

2. prin e-mail – 1 496;

3. prin Skype – 227.

La data de 26.11.2019 a fost organizată ședința de lucru

cu reprezentanții USAID și implementatorii Accent

http://www.customs.gov.md/

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

69

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

Electronic pentru a discuta ultimile detalii a două linii

specializate, după cum urmează:

1.Linia anticorupție (gestionată de Secția Unitate de

Gardă) – linia telefonică la care sunt recepționate

informații referitoare la faptele de comportament

corupțional și alte abuzuri de serviciu comise de către

funcționarii vamali; Funcționează non-stop;

2.Linia de informare (gestionată de către Secția relații

publice) – linia telefonică la care sunt recepționate

solicitările de informații/consultații) privind activitatea

vamală. Funcționează de luni până sâmbătă (24/7).

Lansarea oficială se preconizează pentru începutul

anului 2020

c) Asigurarea respectării

accesului la informaţii de

interes public

- Persoanele

responsabile de

accesul la

informaţii de

interes public,

desemnate în

cadrul autorităţilor;

- Numărul de

solicitări de acces

la informaţii,

transmise anual

entităţilor publice.

Pe

parcursul

anului

Buget

SV

Subdivizi

unile AC

De comun

cu SPR

HP nr. 56 din

30.03.2017

În curs de realizare

- În perioada 01 ianuarie 2019 – 31 decembrie 2019,

operatorii Liniei de informare au recepționat 15.319 de

solicitări de informații/consultații

- În perioada de referință, de către Secția relații publice

au fost recepționate 36 solicitări de informații din

partea reprezentanților mass-media.

d) Publicarea pe pagina

web a autorităţilor

administrative din

subordinea ministerului

a rapoartelor și

informațiilor aferente

activității acestora

- Numărul de

informații/rapoarte

plasate.

Pe

parcursul

anului

Buget

SV

SRP Legea nr.

239/2008

PA MF 18.4.2

Realizat în termen

- Planul de activitate al Serviciului Vamal pentru anul

2019.

-Declarația de răspundere managerială 2018

http://customs.gov.md/sites/customs.gov.md/files/doc

uments/declarația_de_răspundere_manageriala2019.p

df.

-Raport privind activitatea Serviciului Vamal în anul

2018

http://www.customs.gov.md/sites/customs.gov.md/fil

es/documents/raport_sv_2018_trimestru_iv_pentru_p

ublicare.pdf

- Notă Informativă privind principalii indicatori de

progres ai Serviciului Vamal pentru anul 2018

http://www.customs.gov.md/sites/customs.gov.md/files/documents/raport_sv_2018_trimestru_iv_pentru_publicare.pdf
http://www.customs.gov.md/sites/customs.gov.md/files/documents/raport_sv_2018_trimestru_iv_pentru_publicare.pdf
http://www.customs.gov.md/sites/customs.gov.md/files/documents/raport_sv_2018_trimestru_iv_pentru_publicare.pdf

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

70

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

http://www.customs.gov.md/sites/customs.gov.md/fil

es/ni_sv_2018_0.pdf.

- Planul de activitate al Serviciului Vamal pentru anul

2018

http://www.customs.gov.md/sites/customs.gov.md/fil

es/documents/pa_sv_2018_pentru_publicare.pdf

e) Asigurarea transparenţei

în domeniul administrării

vamale prin furnizarea

de informaţii relevante,

cuprinzătoare şi actuale

publicului-ţintă şi

societăţii per ansamblu

- Număr de şedinţe

ale Comitetului

Consultativ

organizate;

- 100% proiecte de

acte normative

care afectează

activitatea

agenţilor

economici

consultate cu AIR;

100% acte

normative

publicate în

Monitorul

Oficial”;

- Număr de proiecte

expertizate

anticorupție;

- Numărul și tipul de

informații plasate

pe pagina web1472;

- Baze de date

actualizate și

accesibile mediului

de afaceri.

Pe

parcursul

nului

Buget

SV

SRP

DMSCV

DCJES

HG nr.

573/2013

HG nr.

4/2014,VII, 3, 5.2.2.

HG nr.

1021/2013, Ob. 2,

acț. 20

PA MF 18.4.3

Realizat în termen

Pe parcursul perioadei de raportare indicatorii de

progres au înregistrat următoarele valori:

- au fost consultate 100% proiecte de acte normative

care afectează activitatea agenţilor economici cu AIR

(13);

- au fost publicate în Monitorul Oficial 100% acte

normative (27);

-au fost publicate pe pagina web a Serviciului Vamal

332 de comunicate de presă;

- a fost desășurate 12 ședințe ale Comitetului

Consultativ (1-AC, 6- în cadrul BV Sud, 2 - în cadrul

BV Nord, 3 - în cadrul BV Centru).

In luna octombrie Serviciul Vamal a organizat, cu

sprijinul Consiliului Economic pe lângă Prim-ministru

o nouă sesiune de informare cu privire la facilitățile și

simplificările procedurilor vamale, la care au fost

invitați agenții economici din întreaga țară.

Cele mai importante subiecte de pe agenda

evenimentului au vizat aprobarea Instrucțiunii cu

privire la procedura declarării periodice a mărfurilor

exportate prin intermediul trimiterilor poștale,

avantajele conferite de statutul Exportator aprobat,

modificările legislative în domeniul determinării

valorii în vamă, dar și alte aspecte de actualitate

precum beneficiile statutului AEO, Procedura de

vămuire la domiciliu (PVD), declararea electronică.

f) Elaborarea conceptului

tehnic al Sistemului

informaţional modular

comercial (Trade Point)

- Concept tehnic al

Sistemului

informaţional în

domeniul

comerţului

Trim IV Buget

SV

Asistent

a

externă

DDSI

DVV

DOCVFC

DMSCV

HG 1065/2017

pct1 (1)

PA MF 6.11

În curs de realizare

Conform Caietului de sarcini aprobat, portalul va

integra date juridice, economice, statistice şi

organizatorice privind operațiunile de export, import și

http://www.customs.gov.md/sites/customs.gov.md/files/ni_sv_2018_0.pdf
http://www.customs.gov.md/sites/customs.gov.md/files/ni_sv_2018_0.pdf
http://www.customs.gov.md/sites/customs.gov.md/files/documents/pa_sv_2018_pentru_publicare.pdf
http://www.customs.gov.md/sites/customs.gov.md/files/documents/pa_sv_2018_pentru_publicare.pdf

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

71

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

elaborat şi aprobat

prin hotărîre de

Guvern.

tranzit, precum și alte informații relevante activității

economice externe.

Totodată, a fost identificată compania care va elabora

portalul. Concomitent, au fost elaborate conținutul

rubricilor care la va conține noua platformă a Portalul

Informațional.

Informația pe Portal va putea fi accesată începînd cu

luna februarie a anului 2020.

g) Asigurarea

echipamentului adecvat

pentru activitatea

punctelor de informare

(inclusiv echipament de

comunicaţii de bază şi

suport IT, cum ar fi un

instrument de căutare a

tarifelor şi ratelor fiscale

sau o bază de date

naţională similară cu

informaţii comerciale)

- Echipament

adecvat asigurat.

Trim IV Buget

SV

Asistent

a

externă

DDSI

DVV

DOCVFC

DMSCV

HG 1065 /2017

pct1(1)

PA MF 6.12

În curs de realizare

Serviciul Vamal pe pagina web oficială a instituției

gestionează și actualizează baza de date TARIM, care

cuprinde ratele drepturilor de import pe fiecare poziție

tarifară conform NC.

În contextul dezvolării Sistemului informațional

modular comercial (Trade Point) de comun cu

Programul USAID Reforme Structurale în Moldova, în

prezent se lucrează la o nouă versiune a bazei de date

TARIM care va oferi informația despre măsurile

tarifare și netarifare într-o formă maximal identică cu

cea existentă în UE. Se propune a fi funcțional din luna

februarie 2020.

h) Identificarea şi

eliminarea serviciilor

publice depăşite de timp

- Nr. serviciilor

publice depăşite de

timp eliminate.

Pe

parcursul

anului

Buget

SV

Subdivizi

unile AC

De comun

cu SPR

HG nr.

966/2016, 3.1.

(3.1.1.; 3.1.2.)

Proiect PA

SRAP 2019-

202047

PA MF 6.6

i) Asigurarea schimbului

de date cu sursele de date

administrative, utilizînd

platforma de

interoperabilitate

(MConnect) aflată în

exploatare industrială

- Surse de date

deţinute conectate

la platforma de

interoperabilitate;

- Ponderea datelor

obţinute din surse

de date

administrative din

totalul datelor

necesare pentru

Pe

parcursul

anului

Buget

SV

DDSI HG nr.

966/2016, 3.4.2

HG nr. 4/2014,

5.3.2.

PA MF 6.9

În curs de realizare

În partea ce ține de Serviciul Vamal, în prezent la

platforma de interoperabilitate (MConnect) este

conectat SI Asycuda WORLD, modulul SO.Entity (în

faza de testare și ajustare), la care este conectată

Agenția Servicii Publice şi Serviciul Fiscal de Stat.

Oportunitatea asigurării schimbului de date cu sursele

de date administrative prin alte SI ale Serviciului

Vamal, utilizînd MConnect se va examina ulterior.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

72

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

prestarea

serviciilor publice.

j) Extinderea listei de

servicii publice prestate

prin intermediul

platformei electronice

www.servicii.gov.md

- Nr. de servicii

publice noi

prestate prin

intermediul

platformei

electronice

www.servicii.gov.

md, lansate anual;

- Nr. de servicii

publice cu plată

electronică prin

intermediul

platformei

www.servicii.gov.

md.

Pe

parcursul

anului

Buget

SV

Subdivizi

unile AC

De comun

cu SPR

HP nr.

56/2017, II.2, 32

PA MF 6.10

Realizat în termen

În ceea ce privește Serviciul Vamal, prin intermediul

platformei servicii.gov.md se prestează 1 serviciu cu

plata electronică - Eliberarea certificatelor de origine.

k) Crearea sau ajustarea

fişelor de post ale

funcţionarilor şi

angajaţilor din

subdiviziunile SV prin

prisma implementării

standardelor minime de

calitate, metodologiei

privind reingineria

serviciilor publice şi

metodologiei privind

digitizarea serviciilor

publice

- Fişele de post

create sau ajustate.

Pe

parcursul

anului

Buget

SV

Subdivizi

unile AC

BV

HG nr. 966 din

09.08.2016, 1.7

l) Monitorizarea

implementării regulilor

interne pentru

respectarea

confidenţialităţii la

schimbul de date cu

caracter personal

- Reguli interne

elaborate.

Trim IV Buget

SV

DDSI

DMSCV

HG nr. 1472

din 30.12.2016

http://www.servicii.gov.md/

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

73

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

 m) Reingineria serviciilor

publice identificate,

conform cadrului

metodologic stabilit

- Planurile de

modernizare a

serviciilor publice

selectate elaborate

și aprobate;

- Servicii publice

selectate

modernizate.

Pe

parcursul

anului

Buget

SV

Asistenț

ă

externă

DDSI

DMSCV

Subdivizi

unile AC

HG nr.

966/2016, 3.3.;

3.3.1.; 3.3.2.

HG nr. 4/2014,

5.1.1.

Proiect PA

SRAP 2019-

202048

PA MF 6.7

n) Crearea şi/sau ajustarea

sistemelor

informaţionale utilizate

pentru prestarea

serviciilor publice

supuse anterior

procesului de reinginerie

- Număr de servicii

publice pregătite

de digitizare/

digitizate sau în

curs de digitizare;

- Sistemele

informaţionale

utilizate pentru

prestarea

serviciilor publice

create sau ajustate.

Pe

parcursul

anului

Buget

SV

Asistenț

ă

externă

DDSI

DMSCV

Subdivizi

unile AC

HG nr.

966/2016, 3.4;

3.4.1

HG nr. 4/2014,

5.1.1.

Proiect PA

SRAP 2019-

202049

PA MF 6.8.1

3.3. Dezvoltarea

standardelor de

management

financiar, control

și integritate,

profesionalism în

domeniul vamal

a) Asigurarea art.55 din

Legea cu privire la

Serviciul Vamal.

- Act normativ

elaborat și aprobat.

Pe

parcursul

anului

Buget

SV

DCJES

DIS

DMSCV

 Realizat în termen

Unele modificări a Legii 302/2017 au fost operate prin

Legea nr.171 cu privire la modificarea și completarea

unor acte legislative din 19 decembrie 2019, publicat

în Monitorul Oficial nr. Monitorul Oficial Nr. 393-399

din 27.12.2019, art.319.

b) Elaborarea proiectului

de lege pentru

modificarea Legii

nr.302/2018 cu privire la

Serviciul Vamal.

c) Asigurarea cu personal a

subdiviziunilor vamale

- Cel puțin 90%

gradul de asigurare

cu personal;

- Diminuarea

fluctuației

personalului în %;

- Nr.concursurilor

organizate;

- Nr. de unități

expuse la concurs;

Pe

parcursul

anului

Buget

SV

DMP Realizat în termen

-În perioada ianuarie-decembrie a. 2019 gradul de

asigurare cu personal constituie 93% pe întreg sistemul

vamal,

-Fluctuația medie a personalului constituie 7,101%.

- În perioada ianuarie-iunie a. 2019 au fost finalizate 3

concursuri, 2 din care au fost inițiate în a. 2018;

-au fost expuse la concurs 58 unități,

-numărul de aplicanți la o funcție – 3 persoane,

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

74

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

- Nr. de aplicații

pentru 1 funcție;

- Nr. de persoane

angajate.

-au fost angajate 58 persoane în rezultatul promovării

concursurilor.

În perioada iulie – decembrie a. 2019 nu au fost inițiate

concursuri pentru ocuparea funcțiilor vacante.

d) Implementarea Planului

anual de instruire a

funcționarilor vamali

prin utilizarea eficientă a

capacităţilor Centrului de

instruire şi a partenerilor

externi

- Creșterea nr.de ore

de dezvoltare

pentru un

colaborator vamal

– 40 ore;

- Număr de

funcționari vamali

instruiți.

Pe

parcursul

anului

Buget

SV

Asistenţ

a

externă

CI HG nr.

4/2014,VII, 6,

6.1.2.

PA MF 20.11

Realizat în termen

Activități planificate:

Conform Planului de instruire a funcționarilor vamali

pentru 2019 aprobat prin Ordinul SV nr.14-O din

11.01.2019, au fost planificate 59 activități: 45

activități tematice de instruire interne și 14 activități

tematice de instruire externe.

Activități realizate - 2019:

Instruire internă: au fost realizate – 45 (100%)

activități tematice/167 de activități de instruire în

cadrul cărora au participat 4758 (AC – 918/BV – 3840)

de funcționari vamali. Au fost promovate – 3063 ore.

Instruire externă (națională şi internaţională): au fost

realizate – 57 activități tematice/111 activități de

instruire în cadrul cărora au participat – 309 (AC-

191/BV-118) de funcționari vamali. Au fost promovate

– 3474 ore.

TOTAL: 278 activități – 5067 (AC-1109/BV-3958)

persoane; nominal – 1561 (97 %) funcționari

vamali (AC-269, BV-1187) din 1538 funcționari

vamali

Total ore: - 6537 ore.

e) Modernizarea condiţiilor

necesare perfecţionării

continue a funcționarilor

vamali

- Fişă de proiect

elaborată şi

transmisă

potenţialilor

finanţatori.

Trim IV,

2019

Buget

SV

Asistenţ

a

externă

CI

DMSCV

DSM

HG nr.1101 din

14.18.2018,

34.2

Realizat în termen

A fost elaborat și aprobat proiectul Postului vamal

simulator.

f) Instruirea autorităţilor de

frontieră şi a

reprezentanţilor

sectorului privat privind

noile reglementări de

facilitare a comerţului

- Nr. agenţilorde

frontieră şi

reprezentanţi ai

sectorului privat

instruiţi;

- Nr.instituțiilor

participante.

Pe

parcursul

anului

Buget

SV

Asistenţ

a

externă

DOCVFC

Subdivizi

unile AC

HG 1065 din

12.12.2016

pct.2

Realizat în termen

Au fost organizate 5 evenimente, în comun cu experții

Programului USAID conform Planului de acțiuni pe

”Componenta de comunicare” și sprijinul Camerei de

Comerț și Industrie în luna iulie și septembrie: la

Chișinău, Bălți, Cahul, Comrat și Ungheni cu agenți

economici AEO și potențiali solicitanți AEO și

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

75

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

proceduri simplificate din regiunile centru, nord și sud,

cu scopul de informare a companiilor implicate în

comerțul internațional de mărfuri despre avantajele

statutului AEO și utilizarea procedurilor simplificate,

cerințele și procedura de obținere a acestui statut.
 S-a participat:
 la compania de promovare a beneficiilor AEO și

procedurilor simplificate PVD în cadrul Proiectului

”Vizibilitate și comunicare pentru acțiunile referitoare

la implementarea AA/DCFTA- ”Întreabă expertul”

finanțat de UE;
 la 04.06.2019 în cadrul celei de-a VI-a Ediție a

Forumului Economic al Întreprinderilor Italiene și

Mixte Moldo-Italiene;
 la ședințe cu reprezentanții USAID și EBS-

Integrator (compania care urmează să dezvolte Trade

Informațional Portal -TPI), în cadrul căreia s-au

discutat detalii tehnice necesare demarării procesului

de dezvoltare a TPI și sau înaintat informații cu privire

la procedurile simplificate de vămuire necesare pentru

TPI.

g) Dezvoltarea sistemului

electronic de Formare

Profesională la Distanță

– e-learning

- Nr. de suporturi de

curs

elaborate/actualizat

e/plasate;

- Nr. de teste

elaborate/plasate;

- Nr. de activităţi de

instruire realizate;

- Nr. utilizatorilor

instruiţi.

Pe

parcursul

anului

Buget

SV

CI HG nr. 4 din

14.01.2014VII,

6.1.2

Realizat în termen

Activități realizate în -2019:

- 33 suporturi actualizate

- 6 teste elaborate

- 15 activități de instruire realizate/438

funcționari instruiți

Total:

 1580 utilizatori ai sistemului,

 254 suporturi de curs (în diferite domenii ale

activității vamale) conține sistemul.

97 Asigurarea

implementării eficiente a

prevederilor noului Cod

de etică și conduită a

funcționarilor vamali

- Număr de abateri

disciplinare şi

sancţiuni aplicate

funcționarilor

vamali în

descreştere;

Pe

parcursul

anului/

Trim IV

2019*

Buget

SV

DIS

CI

HG nr.1472 din

30.12.2016, V,

194 d), I4

HG 410 din

07.05.2018, 18

PA MF 4.7.2

Realizat în termen

Pe parcursul perioadei de raportare, din numărul total

de 198 anchete: 157 anchete au fost remise către

comisia de disciplină, 25 anchete - în examinare și 16 –

sunt suspendate.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

76

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

- 100% de

funcționari vamali

instruiți în

domeniu;

- Număr de ghiduri

diseminate;

număr de

funcționari vamali

instruiţi.

Ca rezultat al finisării examinării materialelor

anchetelor de serviciu au fost sancționați disciplinar

170 funcționari vamali, după cum urmează:

- avertisment: 53;

- mustrare: 73;

- mustrare aspră: 37;

- destituire din funcție – 7

Activități realizate - 2019:

Nr. de activități de instruire/Nr. de funcționari

instruiți:

Instruiri interne:

-curs de instruire ”Studiul desfășurat al legislației

vamale”, cu următoarele tematici incluse: Codul de

etică și conduită a colaboratorului vamal, aprobat prin

Hotărârea Guvernului nr.1161 din 20 octombrie

2016; Reguli de etică şi comportament; Statutul

disciplinar al colaboratorilor vamali; Integritatea

profesională a agentului public (funcționarului

vamal)- 4 activitate /97 debutanți;

-seminar Rigorile integrității instituționale - de la

teorie la practică–8 activități/473 funcționari instruiți;

-seminar Clasificarea mărfurilor și integritatea în

procesul decizional–1 activitate/24 funcționari

vamali;

-seminar Originea mărfurilor. Reglementări

naționale. Integritatea în procesul decizional– 1

activ/34 funcționari;

-seminare Legislația națională în domeniul asigurării

integrității în executarea funcției publice (ANI)–8

activități/393 funcționari

-curs de instruire Formarea și perfecționarea continuă

a funcționarilor vamali cu următoarele tematici

incluse: Codul de etică și conduită a colaboratorului

vamal–5 activități/100 funcționari vamali;

-seminar Activitatea echipelor mobile–2 activități/74

fucnționari;

-seminar Aspecte ale activității vamale: repere și

practici - cu următoarele tematici incluse: Codul de

etică și conduită a colaboratorului vamal–3

activități/67 funcționari;

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

77

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

-seminar Mecanisme de sigurare a integrității

profesionale și instituționale- 9 activ/504 funcționari

vamali;

-seminar Activitatea de urmărire penală – 1 activ/12

funcționari vamali.

Instruiri externe:

-curs de instruire organizat de Academia de

administrare publică Etica și integritatea

profesională–3 activități/3 funcționari;

-seminar organizat de Ministerul Finanțelor în cadrul

proiectului TWINNIG Gestionarea activității de audit

intern–1 activitate/1 persoană.

Total activități: 46 activități/1782 funcționari

vamali instruiți.

98 Sensibilizarea publicului

pentru implicare activă

în realizarea măsurilor

anticorupţie prin

organizarea campaniilor

de informare şi

promovare a integrităţii

şi valorilor profesionale

- Număr de activităţi

de mediatizare

desfăşurate;

- Număr de plîngeri

depuse, inclusiv

prin sistemul

electronic de

colectare.

Pe

parcursul

anului/

Trim IV

2019

Buget

SV

SRP

DIS

HG nr.410

/201832

HG nr.

4/20146.1.4.

PA MF 4.7.3

Realizat în termen

Pe parcursul perioadei de raportare:

- au fost depuse 369 cereri

prealabile/contestații/plîngeri și 1386 petiții de la

persoane fizice;

La data de 09.12.2019 reprezentanții SV au participat

la cea de-a XIV-a Conferințe Naționale Anticorupție

organizată de CNA, desfășurată la Chișinău, unde au

prezentat cele mai importante progrese înregistrate de

instituție în 2019, Printre principalele realizări

menționate se numără modernizarea sistemului de

monitorizare video în posturile vamale, sporirea

competențelor direcției responsabile de integritate, dar

și fortificarea climatului de integritate instituțională

prin educarea continuă în spiritul intoleranței față de

corupție.

În cadrul Conferinței a fost organizat ”Orășelul

Integrității”, la care reprezentanții Serviciului Vamal

au comunicat cu vizitatorii despre rolul instituției în

asigurarea securității economice a statului, distribuind

mai multe materiale informative anticorupție.

Tot în data de 09.12.2019 au fost distribuite materiale

informative în 11 dintre cele mai mari posturi vamale

tuturor persoanelor care interacționează cu angajații

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

78

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

vamali. Astfel, cetățenii care traversează frontiera sau

cei care solicită perfectarea unei operațiuni de vămuire

sunt îndemnați să sesizeze orice fapte de comportament

corupțional sau alte abuzuri comise de către

funcționarii vamali.

99 Asigurarea neadmiterii,

denunţării şi tratării

influenţelor

necorespunzătoare

- Nr. cazurilor de

influenţă

necorespunzătoare

denunţate,

soluţionate în

cadrul entităţilor

publice;

- Nr. cazurilor de

influenţă

necorespunzătoare

denunţate la CNA.

Pe

parcursul

anului

Buget

SV

 HP nr. 56 din

30.03.2017
Realizat în termen

Pe parcursul perioadei de raportare nu au fost

înregistrate careva cazuri de influență

necorespunzătoare.

100 Asigurarea

implementării

managementului

riscurilor de corupţie

- Registrele

riscurilor, care

includ şi riscurile

de corupţie,

elaborate.

Trim II Buget

SV

DIS HP nr. 56 din

30.03.2017

Realizat în termen

La 19.03.2019 a fost aprobat Registrul riscurilor

pentru anul 2019.

101 Asigurarea

implementarii planului

sectorial anticorupţie în

domeniul vamal

- Rapoartele

trimestriale privind

implementarea

planului, audiate în

cadrul Grupului de

monitorizare şi

publicate pe

paginile web ale

Guvernului şi

Serviciului Vamal

Trim IV Buget

SV

DIS

DMSCV

HP nr. 56 din

30.03.2017

Realizat în termen

Raportul Serviciului Vamal pe marginea

implementării Planului sectorial anticorupție, pentru

trimestrul IV, anul 2019, a fost remis în adresa CNA

prin Scrisoarea SV nr. 28/04-17110 din 11.10.2019.

102 Monitorizarea

implementării

standardelor de

management financiar și

control

- Declarația de

responsabilitate

managerială

aprobata și

publicata pe pagina

web.

20

februarie

Buget

SV

DMSCV

 Realizat în termen

Elaborat și aprobat Raportul cu privire la

implementarea sistemului de management și control

intern prin urmare fiind aprobată și publicată

Declarației de răspundere managerială 2018.

http://customs.gov.md/ro/content/declaratia-privind-

buna-guvernare-0. 28/04-771 din 21. 01.2020.

http://customs.gov.md/ro/content/declaratia-privind-buna-guvernare-0.%2028/04-771%20din%20%2021
http://customs.gov.md/ro/content/declaratia-privind-buna-guvernare-0.%2028/04-771%20din%20%2021

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

79

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

103 Asigurarea

eficacității sistemului de

management financiar și

control prin oferirea

recomandărilor de audit

intern pentru

perfecționarea acestuia

- Nr. misiunilor de

audit intern

realizate.

Pe

parcursul

anului

Buget

SV

DAI Realizat în termen

Misiunea de audit intern

1.”Evaluarea controlului vamal”, instituită prin

Ordinul SV nr. 530-O din 25.12.2018

2.”Evaluarea activităților/măsurilor de protecție a

funcționarilor vamali și infrastructurii Serviciului

Vamal”, instituită prin Ordinul SV nr. 43-O din

29.01.2019.

3. Evaluarea sistemului de remunerare a muncii și

acordarea plăților sociale, instituită prin Ordinul SV

nr. 450-O din 30.09.2019. Este la etapa de raportare

(cca 90% realizată)

4. Evaluarea regimurilor vamale export și reexport,

instituită prin Ordinul SV nr. 488-O din 30.10.2019.

Este la etapa de raportare (cca 85% realizată).

5. Evaluarea sistemului de calcul și încasare a plăților

vamale, instituită prin Ordinul SV nr. 567-O din

26.12.2019. Este la etapa de planificare (cca 10%

realizată).

3.4. Stabilirea

unor relaţii

transparente şi

permanente cu

comunitatea de

afaceri

a) Asigurarea

mecanismului de

consultare a actelor

normative ale Serviciului

Vamal cu comunitatea de

afaceri

- Acte normative ale

Serviciului Vamal

examinate de către

Grupul de lucru

pentru

reglementarea

activităţii de

întreprinzător;

- Nr. de acte

normative a

Serviciului Vamal

consultate conform

cerinţelor

transparenţei în

procesul

decizional.

Pe

parcursul

anului

Buget

SV

DCJES

HG nr.

4/2014,VII, 3,

5.1.12

PA MF 4.6.4.

Realizat în termen

Pe parcursul perioadei de raportare:

- au fost examinate de către Grupul de lucru pentru

reglementarea activității de întreprinzător 13 proiecte

de acte normative;

- au fost consultate, conform cerinţelor transparenţei în

procesul decizional, 13 proiecte de acte normative.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

80

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

a) Monitorizarea

implementării

principalelor acte

legislative din domeniul

comerţului internaţional

şi administrării vamale

- Rapoarte elaborate

şi publicate;

- Numărul de acte

monitorizate.

Pe

parcursul

anului

Buget

SV

DCJES HG nr.

4/2014,VII, 3,

5.1.1..

PA MF 4.6.3.

Realizat în termen

-În vederea monitorizării domeniului comerțului

internațional și administrării vamale, prin scrisoarea nr.

09/1-06/114 din 13.04.2019, a fost prezentată

Ministerului Economiei și Infrastructurii, informația ce

vizează modificările operate în legislația națională din

domeniul fiscal şi vamal, pe parcursul perioadei

octombrie 2018 – aprilie 2019, ce țin de măsurile care

pot influența comerțul cu bunuri și servicii.

b) Asigurarea activităţii

Comitetului Consultativ

al Serviciului Vamal

- Nr. de şedinţe ale

Comitetului

Consultativ

organizate.

Pe

parcuirsul

nului

Buget

SV

DMSCV HG nr.1472 din

30.12.2016, V,

194 c), I3

HG nr. 573 din

06.08.2013

HG nr. 4 din

14.01.2014,VII,

3, 5.2.2.

HG nr. 1021

din 16.12.2013,

Ob. 2, acț. 20

HG nr.410 din

07.05.2018, 12

,13,30

PA MF 18.4.3.

Realizat în termen

Pe parcursul perioadei de raportare indicatorii de

progres au înregistrat următoarele valori:

- au fost consultate 100% proiecte de acte normative

care afectează activitatea agenţilor economici cu AIR

(13);

- au fost publicate în Monitorul Oficial 100% acte

normative (27);

-au fost publicate pe pagina web a Serviciului Vamal

332 de comunicate de presă;

- a fost desășurate 12 ședințe ale Comitetului

Consultativ (1-AC, 6- în cadrul BV Sud, 2 - în cadrul

BV Nord, 3 - în cadrul BV Centru).

În luna octombrie Serviciul Vamal a organizat, cu

sprijinul Consiliului Economic pe lângă Prim-ministru

o nouă sesiune de informare cu privire la facilitățile și

simplificările procedurilor vamale, la care au fost

invitați agenții economici din întreaga țară.

Cele mai importante subiecte de pe agenda

evenimentului au vizat aprobarea Instrucțiunii cu

privire la procedura declarării periodice a mărfurilor

exportate prin intermediul trimiterilor poștale,

avantajele conferite de statutul Exportator aprobat,

modificările legislative în domeniul determinării

valorii în vamă, dar și alte aspecte de actualitate

precum beneficiile statutului AEO, Procedura de

vămuire la domiciliu (PVD), declararea electronică.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

81

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

c) Participare activă în

activitatea Consiliului

Naţional de Facilitare a

Comerţului și a

Consiliului economic pe

lîngă Prim-ministru

- Îmbunătăţirea

percepţiei

mediului de afaceri

asupra

mecanismului de

consultări publice

şi calitatea

serviciilor prestate

de autoritatea

vamală (conform

sondajelor SV şi

indicatorilor din

surse externe) ;

- Nr. de şedinţe cu

participarea SV.

Pe

parcuirsul

nului

Trim IV*

Buget

SV

DMSCV HG nr. 4 din

14.01.2014

HG nr. 890 din

20.07.2016

Realizat în termen

A fost asigurată participarea SV la circa 20 de ședințe

ale Consiliului economic pe lîngă Prim-ministru.

Serviciul Vamal a organizat, cu sprijinul Consiliului

Economic pe lângă Prim-ministru o nouă sesiune de

informare cu privire la facilitățile și simplificările

procedurilor vamale, la care au fost invitați agenții

economici din întreaga țară.

Cele mai importante subiecte de pe agenda

evenimentului au vizat aprobarea Instrucțiunii cu

privire la procedura declarării periodice a mărfurilor

exportate prin intermediul trimiterilor poștale,

avantajele conferite de statutul Exportator aprobat,

modificările legislative în domeniul determinării

valorii în vamă, dar și alte aspecte de actualitate

precum beneficiile statutului AEO, Procedura de

vămuire la domiciliu (PVD), declararea electronică.

d) Asigurarea

funcţionalităţii consiliilor

de soluţionare a

disputelor

- Nr.ședințelor

Consilului de

defășurare a

disputelor

organizate.

Trim IV Buget

SV

Asistenț

ă

externă

SCI

HG nr.1065 din

12.12.2017

Realizat în termen

Pe parcursul perioadei de raportare au fost desfășurată

2 ședințe a Consiliului de soluționare a disputelor din

cadrul SV. Prima a avut loc în luna mai și a doua în

luna septembrie.

e) Participarea SV la

activităţi de

instruire/informare/consu

ltarea agenţilor

economici, mediului de

afaceri în domeniul

activităţii vamale

- Asigurarea

evidenţei

activităţilor de

informare a

mediului de

afacere;

- Nr .de activităţi de

informare/instruire

/consultaţii

organizate.

Trim IV Buget

SV

Asistenţ

a

externă

DMSCV

de comun

cu

Subdivizi

unile AC

HG nr. 4 din

14.01.2014
Realizat în termen
Au fost organizate 5 evenimente, în comun cu experții

Programului USAID conform Planului de acțiuni pe

”Componenta de comunicare” și spriginul Camerei de

Comerț și Industrie în luna iulie și septembrie: la

Chișinău, Bălți, Cahul, Comrat și Ungheni cu agenți

economici AEO și potențiali solicitanți AEO din

regiunile centru, nord și sud, cu scopul de informare a

companiilor implicate în comerțul internațional de

mărfuri despre avantajele statutului AEO, cerințele și

procedura de obținere a acestui statut, implementarea

noilor beneficii AEO și proiectele în derulare și de

viitor în vederea implimentării Recunoașterii mutuale

a programelor AEO cu statele membre UE, CEFTA.

 - În cadrul Campaniei de Comunicare, cu susținerea

Programului USAID Reforme Structurale în Moldova

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

82

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

au fost produse materiale de promovare a beneficiilor

și avantajelor utilizării PVD (pliante , broșuri – tipărite

și în format electronic, articole, spoturi video, care au

fost utilizate în cadrul evenimentelor de promovare;

S-a participat:

- la compania de promovare a beneficiilor AEO și

procedurilor simplificate PVD în cadrul Proiectului

”Vizibilitate și comunicare pentru acțiunile referitoare

la implementarea AA/DCFTA- ”Întreabă expertul”

finanțat de UE;

- la 04.06.2019 în cadrul celei de-a VI-a Ediție a

Forumului Economic al Întreprinderilor Italiene și

Mixte Moldo-Italiene;

 f) Semnarea

memorandumurilor de

înțelegere cu

comunitatea de afaceri

- Număr de

memorandumuri

de înțelegere

negociate şi

semnate.

Pe

parcursul

anului/

Trim IV

2019*

Buget

SV

DMSCV

de comun

cu

Subdivizi

unile AC

HG

nr.1472/2016,

V, 194 d), I4

PA MF 4.6.6

Realizat în termen

La moment Serviciul Vamal are încheiate urmatoarele

acorduri de colaborare după cum urmează cu: Camera

de Comert Italiana, Camera de comert si Industrie a

RM, Asociatia Obștească Camera Tinerilor

Antreprenori ,,JCI Chisinău”, Asociația Bussinesului

European, Protocol de colaborare cu JTI, Acordul și

Memorandumul de cooperare și colaborare, între

Oficiul Național al Viei și Vinului.

g) Publicarea Planului

anual de achiziții al SV

pe pagina web

- Plan de achiziție

elaborat

(actualizat),

aprobat și publicat.

În termen

de 15 zile

de la

aprobare;

În termen

de 5 zile

de la

modificar

e

Buget

SV

DSM HP nr. 56/2017

(pilon II.1; 11)

HG nr.

1419/2016

HG nr.

573/2013

HG nr.

188/2012

HG

nr.1172/2018

PA MF 18.6.1.

Realizat în termen

Pe pagina web a Serviciului Vamal au fost publicate:

- Plan de achiziție pentru anul 2019

(http://customs.gov.md/sites/customs.gov.md/files/do

cuments/plan_de_achizitii_2019.pdf);

- Informația referitoare la executarea bugetului pe anul

2018 și bugetului aprobat pentru anul 2019

http://customs.gov.md/ro/content/bugetul-sv.

- Planul de achiziții pentru anul 2019, Planul de

achiziții pentru anul 2019 modificat și Raportul cu

privire la monitorizarea executării contractelor pentru

trimestrul IV anul 2019:

https://tender.gov.md/ro/documente/planuri-de-

achiziții.

http://customs.gov.md/ro/content/bugetul-sv

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

83

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

h) Inventarierea și evidența

proprietății publice a

statului și a unităților

administrativ-teritoriale,

cu delimitarea acestora

- Bunurile

imobiliare

înregistrate în

conformitate cu

legislația în

vigoare.

Trim IV Buget

SV

DSM HG

nr.1351/2017III,

35

PA MF 21.1.

În curs de realizare

Conform Ordinului Serviciului Vamal nr. 407-O din

04.09.2019 efectuarea inventarierii anuale a

patrimoniului public al Serviciului Vamal la situația

din 30.09.2019, este în proces de desfășurare în

perioada de 15.10.19–26.11.2019, rezultatele au fost

prezentate conducerii SV către data de 17.12.2019.

Concomitent, în baza Indicației Guvernului nr.19-04-

7409 din 25.10.2019 s-a efectuat inventarierea

bunurilor imobile proprietăților Republicii Moldova,

deținute în gestiune, aflate pe teritoriul Ucrainei. Ca

rezultat Serviciul Vamal nu deține în gestiune bunuri

imobile amplasate pe teritoriul Ucrainei.

 Ca urmare a auditului Curții de Conturi (Hotărîrii

Curții de Conturi nr.33 25.04.2019), privind situațiile

financiare consolidate ale Ministerului Finanțelor

încheiate la 31 decembrie 2018, au fost identificate ca

neînregistrate 32 bunuri imobile, dintre care pe

parcursul anului 2019:

- 21 s-au înregistrat(1 teren-PV Larga, 3 construcții PV

Larga, 16 construcții-Giurgiulești, 1-garaj Comrat);

- 11 bunuri imobile în proces de înregistrare (4 terenuri

(PV Comrat, PV Ocnița-Sokireni, PV Rezina) și 7

construcții (PV Mirnoie, PV Căușeni, PV Ocnița-

Sochireni).

 i) Monitorizarea

patrimoniului transmis în

locaţiune/arendă în

scopul identificării

abaterilor de la clauzele

contractuale (destinaţie,

preţ, termen)

- Număr de

contracte

verificate.

Pe

parcursul

anului

Buget

SV

DSM

DFEC

HG 554/20181.3

PA MF 21.3
În curs de realizare

Pe parcursul perioadei de raportare:

- Serviciul Vamal are încheiate 97 de contracte de dare

în locațiune a bunurilor imobile.

Toate contractele sunt verificate periodic în scopul

monitorizării respectării prevederilor contractuale.

3.5 Asigurarea

realizării

Programului

național de

implementare a

Rezoluției 1325 a

Consiliului de

 - Nr de activități la

care s-a participat;

- Nr. d participanți

(femei/bărbați) ;

- Realizarea unui

chestionar intern

privind

Trim IV Buget

SV

Asistenţ

a

externă

DMP

CI

DIS

DMSCV

HG 259 din

28.03.2018
Realizat în termen

În perioada de raportare DMP a participat la 8

activități:

1.A fost elaborat spotul video pentru promovarea

femeilor angajate în SV;

2.S-a participat la „Tîrgul locurilor de muncă în or.

Cahul” pe data de 14.03.2019

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

84

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

Securitate al

ONU privind

femeile, pacea și

securitatea pentru

anii 2018-2021

identificarea

problemelor

existente și gradul

de conștientizare a

acestora;

- Mecanism intern

determinat.

Persoană

responsabilă de

examinarea

cazurilor de

discriminare,

hărțuire sexuală și

violență

desemnată;

- Curs de instruire

elaborat.

- Nr. de activități de

instruire

desfășurate; Minim

10% din efectiv

instruiți anual; %

persoane instruite

(F/B);

- Elaborarea unui

ghid.

3.S-a participat la ședința grupului de lucru, în scopul

realizării Programului național de implementare a

Rezoluției 1325 în data de 18.03.2019

4.S-a participat la ședința din cadrul Cancelariei de Stat

în vederea realizării acțiunilor prevăzute în Planul de

acțiuni cu privire la punerea în aplicare a Programului

național de implementare a Rezoluției 1325 pe data de

05.04.2019

5.S-a participat la ședința „Egalitate de gen în sectorul

de securitate frontalieră” în data de 09.04.2019

6.La data de 22.05.2019 s-a participat la ședința

privind „Dezvoltarea unui mecanism intern de

raportare a cazurilor de hărțuire sexuală și violență în

bază de gen”

7. S-a participat la „Tîrgul locurilor de muncă în

or.Chișinău” pe data de 12.04.2019-13.04.2019.

8. 27 martie, Întrevedere cu coordonatorul Programului

UN Women Moldova, dna Svetlana Andrieș, în

vederea discutării eventualei colaborarări între SV și

UN Women Moldova.

Activități realizate în 2019:

Nr. de activități de instruire/Nr. de funcționari

instruiți:
Instruiri interne:

1. Curs de instruire ”Studiul desfășurat al

legislației vamale”, cu următoarele tematici

incluse: Egaliate de gen în sectorul de securitate

frontalier - 4 activitate /97 debutanți;

2. trening Egalitatea de gen în sectorul de

securitate frontalieră -7 activ/154 pers

3. trening Înțelegerea, recunoștarea, prevenirea și

stoparea hărțuirii sexuale – 1/18 persoane

Instruiri externe:

1. atelier de instruire Bugetarea sensibilă la

dimensiunea de gen, organizat în cadrul

Proiectului susținerea liderismului și participării

femeilor la luarea deciziilor în RM – 1 activități/2

funcționari instruiți.

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

85

Acţiuni Sub-acţiuni Indicator de

performanţă/Ţinta

Termen

Sursa

de

finanţat

e

Responsa

bil

Documente de

referinţă

Realizări

2. trening Concilierea vieții de familie cu cea

profesională – 1/2 persoane.

3. curs de instruire formare de formator în

domeniul egalității de gen (OSCE) - 1/1pers.

Total activități: 15 activități/272 funcționari vamali

instruiți (F-137/B-135).

 Elaborat,

Mihaela CARA

Inspector principal

Coordonat,

Sergiu SCRIPCA,

Șef SPSMC

Coordonat,

Victoria CUBEI

Șef DMSCV

SERVICIUL VAMAL AL REPUBLICII MOLDOVA RAPORT DE ACTIVITATE PENTRU ANUL 2019

86

Abrevieri, Subdiviziunile SV

DPFV

DMSCV

DMP

CI

DCJES

DFEC

DAI

DIS

DSM

DOCVFC

DVVCOM

DVV

DDSI

LV

DIFV

DUP

DAR

DCU

CC

SRP

BV

Direcţia politici fiscale si vamale

Direcţia management strategic si cooperare vamala

Direcţia managementul personalului

Centrul de Instruire

Direcţia control juridic şi executare silită

Direcţia finanţe şi evidenţă contabilă

Direcţia audit intern

Direcţia integritate şi supraveghere

Direcţia suport managerial

Direcţia organizarea controlului vamal şi facilitarea comerţului

Direcţia valoarea în vamă, clasificarea şi originea mărfurilor

Direcţia venituri vamale

Direcţiei dezvoltare şi securitate informaţională

Laborator vamal

Direcţia investigarea fraudelor vamale

Direcţia urmărire penală

Direcţia analiza riscurilor

Direcţia control ulterior

Centrul chinologic

Secţia relaţii publice

Birouri vamale

