
Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 1

Proiect de raport 30 iulie 2010,
redactat septembrie 2010

RAPORT

Aparatul Parlamentului: analiza funcţională
şi evaluarea capacităţilor instituţionale

Cuprins

1. Contextul sectorial şi social...10
2. Evaluarea instituţională ...20
3. Analiza funcţiilor...43
4. Analiza direcţiilor ..63
5. Analiza comisiilor permanente..103
6. Concluzii şi recomandări principale ...145
7. Referinţe şi note...157

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 2

Sumar executiv

Analiza funcţională a Aparatului Parlamentului Moldovei şi evaluarea capacităţilor instituţionale
constituie o parte componentă a proiectului PNUD: „Analiza funcţională a Aparatului Parlamentului
Republicii Moldova şi evaluarea capacităţilor instituţionale", care are drept scop îmbunătăţirea
managementului Aparatului Parlamentului. Studiul se axează pe analiza capacităţilor funcţionale şi
instituţionale ale Aparatului Parlamentului. Drept urmare a studiului, va fi elaborat Planul de Dezvoltare
Instituţională a Aparatului Parlamentului pentru anii 2011-2014.

Concluzii cheie

Parlamentul exercită toate funcţiile de bază, caracteristice unui organ legislativ:

- legislativă;

- de supraveghere (controlul parlamentar);

- de reprezentare, şi

- de interacţiune şi relaţionare cu societatea civilă, mediul de afaceri şi autorităţile publice – mediul
extraparlamentar.

Contextul social în care activează Parlamentul oferă multe oportunităţi de interacţiune cu Parlamentele
similare regionale şi internaţionale. Această interacţiune este o sursă bună de inspiraţie, transfer de
practici şi instrumente pozitive. Provocările legate de complexitatea evenimentelor politiceşi economice,
provocările caracteristice ţărilor în tranziţie, reprezintă provocări dificile pentru Parlament. La ceste se
adaugă lipsa unui edificiu adecvat pentru exercitarea activităţii Parlamentului.

Funcţia legislativă este una dintre cele mai consolidate, Parlamentul având o experienţă vastă în acest
sens. Trebuie totuşi, să menţionăm că fortificarea acestei funcţii poate fi realizată dacă vor fi
perfecţionate: metodologia de elaborare a actelor legislative, referitoare la evaluarea sau revizuirea
impactului ex-ante pe marginea proiectelor de legi; asigurarea transparenţei depline, pentru toţi cei
interesaţi, a circulaţiei proiectului de act legislativ în toate lecturile şi examinările în comisiile
permanente; antrenarea consultanţilor cu deprinderi în economie, statistică, tehnici de elaborare a actelor
legislative, instituţiilor şi politicilor UE. Actualmente, mai multe proiecte de legi sunt adoptate fără a
identifica impactul social şi economic şi fără o participare adecvată a părţilor interesate.

Cadrul legal este, practic, adecvat pentru exercitarea funcţiei de supraveghere a executivului şi a
autorităţilor autonome de către Parlament. Cu toate acestea, realizarea acestei funcţii este precară, motivul
fiind ignorarea ei de către majoritatea deputaţilor, dar şi alocarea insuficientă a resurselor de timp din
partea consultanţilor comisiilor şi a Aparatului Paramentului. Supravegherea autorităţilor autonome este,
practic, realizată doar parţial, fapt ce nu este deloc suficient pentru a atinge rezultate tangibile.
Supravegherea autorităţilor executive este mai pronunţată însă este văzută, de cele mai multe ori, drept o
unealtă de reglare a conturilor a opoziţiei cu guvernul majoritar şi nu ca un proces continuu de
perfecţionare şi îmbunătăţire a performanţelor Guvernului. Un obstacol serios este şi cenzurarea funcţiei
de supraveghere din partea majorităţii politice, indiferent care ar fi aceasta.

Parlamentul are câteva centre de management al instituţiei:

- Preşedintele;

- Biroul permanent;

- Directorul General;

- şefii comisiilor permanente;

- Şefii Direcţiilor.

Aceste centre de management acoperă principalele decizii şi procese decizionale. Totodată, atragem
atenţia că unele competenţe cu privire la deciziile politic-instituţionale şi administrativ-manageriale sunt
distribuite incorect. Depolitizarea tuturor funcţiilor administrativ-manageriale prin transferarea
acestora către Director General este indispensabilă pentru consolidarea autonomiei Aparatului
Parlamentului. Asigurarea unui grad mai mare de colegialitate în luarea deciziilor politic-instituţionale va
îmbunătăţi calitatea acestora.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 3

O privire detaliată asupra consultanţilor şi angajaţilor Aparatului Parlamentului relevă existenţa unui
corp profesional impresionant, care lucrează cu mare dedicaţie şi profesionalism. Totuşi, performanţele
adevărate vor putea fi realizate atunci, când în cadrul aparatului va fi o prezenţă semnificativă a
deprinderilor în domeniile: tehnici de elaborare a actelor legislative, economic, statistic, legislaţie şi
politici UE, relaţii contractuale de performanţă instituţională şi de comunicare instituţională.
Neajunsurile date se datorează şi faptului că funcţiile de gestionare a resurselor umane nu sunt realizate
pe deplin, lipsesc practicile aplicate privitoare la planificarea deprinderilor profesionale, evaluare şi
recrutare a personalului.

Analiza detaliată a alocării resurselor de timp şi financiare pentru funcţiile din cadrul direcţiilor şi
comisiilor atestă prezenţa ineficienţelor. Drept urmare, unele comisii şi direcţii au un volum de muncă
prea mare care afectează calitatea, iar pe de altă parte, alte comisii generează costuri exagerate pentru
realizarea funcţiilor. Aceasta se explică prin utilizarea practicilor vetuste şi prin lipsa de management
adecvat în ceea ce priveşte alocarea şi realocarea volumului de muncă. În activitatea unor părţi din cadrul
direcţiilor nu regăsim vre-o contribuţie la produsele şi realizarea performanţelor Parlamentului. În unele
cazuri contribuţiile şi rezultatele produse de unele direcţii nu sunt preluate efectiv şi calitativ în procesul
de realizare a funcţiilor de bază a Parlamentului.

Recomandări cheie

Leadership-ul în Parlament trebuie să fie exercitat în mod colegial de Preşedintele Parlamentului şi liderii
fracţiunilor privitor la aspectele politice, Biroul Permanent şi şefii comisiilor permanente privitor la
aspectele de organizare a activităţii comisiilor. Directorul General trebuie să aibă competenţe clar
specificate în lege privitor la toate aspectele administrative ale Aparatului Parlamentului, inclusiv
managementul bugetului Parlamentului şi managementul personalului aparatului, raportând Biroului
Permanent performanţele realizate. Conducerea colegială trebuie să conştientizeze rolul Parlamentului în
societate, ca rezultat al efortului polipartiinic şi viziune strategică. Înţelegerea corectă şi exactă a
detaliilor şi practicilor rezultative în realizarea sistematică şi consistentă a funcţiilor de legiferare şi de
supraveghere, cooperarea constructivă cu Guvernul şi autorităţile autonome sunt acei factor de succes,
care vor duce la fortificarea rolului Parlamentului în societate.

Pentru realizarea rolului de promovare şi ghidare în procesul de integrare europeană, Parlamentul
trebuie să creeze unităţi specializate de avizare a conformităţii proiectelor de legi cu legislaţia comunitară,
să introducă obligativitatea prezentării de către autorul proiectului de lege a conformităţii acestuia cu
legislaţia europeană, consolidarea deprinderilor consultanţilor la capitolul euro-conformitate şi exercitarea
supravegherii periodice prin audieri în cadrul comisiilor parlamentare permanente la capitolul progresul
european integraţionist pe fiecare sector.

Pentru consolidarea autonomiei şi depolitizării Aparatului Parlamentului este necesar de asigurat
subordonarea ierarhică strictă a consultanţilor din cadrul comisiilor permanente Directorului General şi
funcţional şefilor comisiilor permanente, organizarea consultanţilor din comisiilor permanente într-o
subordonare clară administrativă şi funcţională, iar alocarea unui sau altui consultant se va face ţinând
cont de specificul solicitării şi pregătirea acestuia.

I. Pentru consolidarea funcţiei legislativă este necesar de introdus:

a) obligativitatea evaluării impactului ex-ante economic, social, etc. de către Guvern şi
neacceptarea proiectului de lege fără această fundamentare;

b) crearea unei unităţii specializate în cadrul Aparatului Parlamentului pentru avizarea
impactului economic şi social, consolidarea deprinderilor economice, statistice, în domeniul
UE în cadrul comisiilor permanente parlamentare;

c) crearea unei unităţi specializate pentru avizarea proiectelor de legi prezentate de către Guvern
la capitolul de evaluare a impactului ex-ante şi

d) fortificarea deprinderilor şi adaptarea numerică a consultanţilor comisiilor permanente.

II. Pentru eficientizarea funcţiei legislative este necesar de:

a) asimilat tehnologiile avansate de documentare în întreagă activitate a Direcţia
documentare parlamentară;

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 4

b) transferat către direcţia dată a competenţei de documentare şi transparentizare a întregului
proces de circulaţie a proiectului de lege;

c) transferat către Direcţia Juridică competenţa de redactare juridică finală a textului legii;

d) individualizat contribuţiile deputaţilor în calitatea de autor în procesul legislativ.

III. Pentru consolidarea funcţiei de supraveghere sunt necesare măsuri de:

a) conştientizare de către comisiile permanente a acestor atribuţii prin implicarea mai mare a
deputaţilor în acest proces;

b) consolidarea capacităţilor consultanţilor şi deputaţilor în realizarea practică şi strategică a
supravegherii;

c) responsabilizarea şefilor comisiilor permanente şi a conducerii Parlamentului în vederea
realizării audierilor publice anuale a fiecărei instituţii;

d) extinderea practicii de adoptare a avizelor consultative ale comisiilor permanente şi

e) consolidarea practicii de adoptare a hotărârilor Parlamentului în urma audierilor urmate de
transparentizarea proceselor şi publicarea materialelor relevante

IV. Pentru transparentizarea Parlamentului este necesar de:

a) asigurat transmisiunea în direct, prin intermediul internetului sau a TV prin cablu, a şedinţelor
comisiilor permanente şi a grupurilor de lucru, a sesiunilor plenare la care sunt examinate
activitatea instituţiile autonome etc.;

b) plasarea pe pagina electronică a Parlamentului a tuturor întrebărilor şi interpelărilor, dar şi a
răspunsurilor oferite din partea Guvernului şi a autorităţilor audiate;

c) arhivarea pe site-ul Parlamentului a stenogramelor şi a înregistrărilor audio şi video a
şedinţelor comisiilor permanente, a grupurilor de lucru, a sesiunilor plenare;

d) crearea sub-paginilor pentru toate comisiile permanente, cu indicarea proiectelor de legi care
le-au fost repartizate şi statistica legislativă, acţiuni de realizare a funcţii de supraveghere etc.

V. Pentru consolidarea funcţiilor de management al resurselor umane este necesar:

a) de recrutat persoane cu competenţe adecvate, prin organizarea a unui proces de selectare
competitiv şi transparent;

b) ca personalul existent să fie pregătit în domeniul statistic, analiză a relaţiilor
instituţionale, deprinderi în domeniile drept, tehnici şi proceduri legislative, economic, UE şi
financiar;

c) ca Direcţia Resurse Umane să fie consolidată şi suplimentată atât numeric, cât şi din
perspectiva deprinderilor necesare realizării funcţiilor de planificare şi evaluare a personalului în
baza standardelor ocupaţionale elaborate.

Metodologia studiului
Procesul de elaborare a raportului s-a realizat folosind câteva repere metodologice. Au fost utilizate
metodologia de analiză funcţională, aprobate în cadrul Reformei administraţiei publice centrale şi
metodologia de evaluare a capacităţilor instituţionale. Aceste metodologii includ:

- completarea chestionarelor de analiză funcţională, urmate de interviuri şi discuţii cu referire la
datele completate;

- analiza proceselor şi reproducerea proceselor decizionale;
- cuantificarea produselor, acţiunilor, analiza eficienţei financiare, rolului unităţilor Parlamentului,
- analiza deprinderilor, cunoştinţelor şi nevoilor resurselor umane, prin completarea CV-urilor

detaliate, în formatul UE şi discuţii cu conducerea aparatului Parlamentului;
- evaluarea percepţiei calităţii produselor Parlamentului şi aşteptărilor referitoare la produsele

Parlamentului prin interviuri cu principalii beneficiari, inclusiv din sectorul guvernamental şi
neguvernamental;

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 5

- analiza financiară a proceselor, produselor şi a instituţiei prin examinarea rapoartelor financiare
ale Parlamentului;

- interviurile selective cu şefii direcţiilor şi consultanţii din aceste direcţii;
- revizuirea şi analiza surselor secundare - rapoartele de evaluare elaborate de experţi şi consultanţi

privitor la Parlament;
- studierea practicilor internaţionale relevante activităţii Parlamentului.

Raportul nu s-a axat pe evaluarea dimensiunii politice de funcţionare a Parlamentului. Nu au fost evaluate
competenţele şi deprinderile deputaţilor.

Deoarece Parlamentul activează temporar într-o altă clădire, evaluarea dotării tehnice şi corespunderii
spaţiilor şi tehnologiilor informaţionale va trebui efectuată ulterior. Credem că într-un studiu aparte va
trebui de evaluat competenţele şi deprinderile conducerii Parlamentului la capitolul deprinderilor
manageriale.

Rezultatele preliminare de constatare şi cu referire la concluzii şi recomandări au fost consultate şi
discutate cu conducerea şi angajaţii aparatului Parlamentului. Analiza a fost efectuată de experţii
naţionali: Sergiu Ostaf, Oleg Uţică şi Igor Talmazan (responsabil capitolul 7).

Structura studiului
Raportul de evaluare a capacităţilor este divizat în 8 capitole. Primul capitol conţine o privire scurtă
asupra contextului instituţional şi a medului extern în care funcţionează Parlamentul. Al 2-lea capitol
prezintă analiza funcţionalităţii instituţionale, inclusiv structura organizaţională, managementul
instituţional, managementul resurselor umane, finanţele instituţionale. Al 3-lea capitol conţine analiza
detaliată a funcţiilor cheie ale Parlamentului şi rolul aparatului în susţinerea realizării funcţiilor date.
Capitolul 4 şi capitolul 5 prezintă informaţia detaliată despre direcţiile şi comisiile permanente ale
Parlamentului. Capitolul 6 conţine principalele concluzii, analiza SWOT a Parlamentului, propunerile
concrete de dezvoltare instituţională a Parlamentului. Capitolul 7 descrie situaţia instituţiilor subordonate.
Ultimul capitol conţine Referinţe şi note.

Observaţii la procesul de elaborare a studiului
Studiul de faţă a fost elaborat într-un termen foarte scurt. Contractele de consultanţă au fost încheiate în a
doua jumătate a lunii mai, 2010, varianta finală a studiului a fost prezentată la sfârşitul lunii iulie 2010.
Colectarea informaţiilor relevante: chestionarelor, rapoartelor individuale de activitate, interviurile
individuale a fost finalizată în luna iunie, deşi unele informaţii au parvenit tocmai în luna iulie. Analiza
propriu zisă a informaţiei a fost realizată pe parcursul lunilor iunie şi iulie. În această perioadă am avut
mai multe întrevederi cu factorii de coordonare din partea aparatului Parlamentului şi a proiectului
PNUD.

Studiul dat va sta la baza elaborării Planului de Dezvoltare Instituţională a aparatului Parlamentului - un
document separat complementar – pentru perioada 2011-2014. Acest document va stabili specific şi exact
priorităţile Aparatului Parlamentului în consolidarea funcţiilor sale.

Mulţumiri
Autorii aduc mulţumiri pentru suportul oferit din partea lui A.Fetescu, şeful Aparatului Parlamentului,
S.Galiţchi, coordonatorul proiectului PNUD. De asemenea, J.Hommes, expert internaţional PNUD a
oferit unele observaţii în elaborarea studiului. Autorii doresc să mulţumească personalului Aparatului
Parlamentului şi tuturor celor, care ne-au oferit informaţii şi au acordat timp pentru asigurarea exactităţii
şi calităţii studiului. Autorii mulţumesc tuturor celor, care vor contribui la perfecţionarea studiului dat.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 6

Cuprins detaliat:
Sumar executiv ..2
Abrevieri..7
Tabelul figurilor şi graficelor (primele 3 capitole)..8

1. Contextul sectorial şi social...10
1.1 Priorităţile ţării...10
1.2 Situaţia economică...11
1.3 Cadrul instituţional ..12
1.4 Percepţia de către societate..14
1.5. Organismele internaţionale şi legislativele altor state ..18
1.6. Concluziile de capitol ...19

2. Evaluarea instituţională ...20
2.1 Structura organizaţională ...20
2.2 Managementul instituţional ...22
2.3. Managementul resurselor umane..28
2.4. Analiza financiară instituţională ...35
2.5 Concluziile de capitol ..41

3. Analiza funcţiilor...43
3.1 Identificarea funcţiilor cheie..43
3.2 Analiza funcţiei legislative ..48
3.3. Analiza funcţiei de supraveghere ...53
3.4. Raporturi Parlamentului cu instituţiile şi autorităţile autonome.....................................58
3.5 Concluziile de capitol ..62

4. Analiza direcţiilor ..63
4.1 Direcţiile implicate în exercitarea funcţiilor cheie ..63

4.1.1 Direcţia Juridică (DJ)..63
4.1.2 Direcţia Documentarea Parlamentară (DDP) ...70
4.1.3. Direcţia Informaţional-analitică (DIA)..77
4.1.4 Direcţia Relaţii Parlamentare Externe (DRPE) ..81
4.1.5 Direcţia Petiţii şi Audienţă (DPA)..86

4.2 Direcţiile de suport ..90
4.2.1 Secţia relaţii cu mass-media (SMM) ..90
4.2.2 Direcţia Generală Administrativă (DGA)...93
4.2.3 Secţia Resurse Umane (SRU)...97
4.2.4 Direcţia Finanţe, Buget şi Contabilitate (DFBC) ...100

5. Analiza comisiilor permanente..103
5.1 Comisia juridică, numiri şi imunităţi (CJ) ...103
5.2 Comisia economie, buget şi finanţe (CEFB)...108
5.3 Comisia politica externă şi integrare europeană (CPEIE) ...113
5.4 Comisia securitatea naţională şi ordinea publică (CSNOP)117
5.5 Comisia drepturile omului şi minorităţile naţionale (CDO)......................................122
5.6 Comisia pentru administraţie publică (CAP) ..126
5.7 Comisia cultura, educaţie, mass-media, tineret şi sport (CCECMMTS)...................130
5.8 Comisia agricultura şi industria alimentară (CAIA) ...135
5.9 Comisia protecţia socială, sănătate şi familie (CPSSF)...140

6. Concluzii şi recomandări principale ...145
6.1 Sursele schimbării ...145
6.2 Analiza SWOT ..145
6.3 Provocări principale...147
6.4 Recomandări cheie ..149

7. Referinţe şi note...157

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 7

Abrevieri

ANPC Agenţia Naţională pentru Protecţia Concurenţei
AP Avocaţi Parlamentari
ANRE Agenţia Naţională pentru Reglementare în Energetică
BOP Barometrul Opiniei Publice
BNM Banca Naţională a Moldovei
CAIA Comisia Agricultura şi Industria Alimentară
CAP Comisia Administraţia Publică
CC Curtea de Conturi
CCA Consiliul Coordonator al Audiovizualului
CCEMMTS (CCEC) Comisia Cultura, Educaţie, Mass-media, Tineret şi Sport
CDO Comisia Drepturile Omului
CEC Comisia Electorală Centrală
CEFB Comisia Economie, Finanţe şi Buget
CJ Comisia Juridică
CNAM Comisia Naţională de Asigurări în Medicină
CNAS Comisia Naţională de Asigurări în Sănătate
CNPF Comisia Naţională pentru Piaţa Financiară
CPEIE(PEIE) Comisia Politică Externe şi Integrare Europeană
CPSSF (CSF) Comisia Protecţia Socială, Sănătate şi Familie
CSNOP(SNOP) Comisia Securitatea Naţională şi Ordinea Publică
DFBC(FCB) Direcţia Finanţe, Buget şi Contabilitate
DGA (GA) Direcţia General Administrativă
DIA Direcţia Informaţional-analitică
DJ Direcţia Juridică
DP Direcţia Documentarea Parlamentară
DRPE (RPE) Direcţi Relaţii Parlamentare Externe
IPP Institutul de Politici Publice
MA Ministerul Apărării
MAEIE Ministerul Afacerilor Externe şi Integrării Europene
MAI Ministerul Afacerilor Interne
MAIA Ministerul Agriculturii şi Industriei Alimentare
MC Ministerul Culturii
MCDR Ministerul Construcţiei şi Dezvoltării Regionale
ME Ministerul Educaţiei
MEC Ministerul Economiei şi Comerţului
MF Ministerul Finanţelor
MJ Ministerul Justiţiei
MM Ministerul Mediului
MMPSF Ministerul Muncii, Protecţiei Sociale şi Familiei
MS Ministerul Sănătăţii
MTIC Ministerul Tehnologiilor Informaţionale şi Comunicaţiilor
MTS Ministerul Tineretului şi Sportului
PA Direcţia Petiţii şi Audienţe
PG Procuratura Generală
PNUD Programul Naţiunilor Unite pentru Dezvoltare
SIS Serviciul de Informaţii şi Securitate
SMM (MM) Secţia Mass-media
SRU (RU) Secţia Resurse Umane
SV Serviciul Vamal
TI Tehnologii Informaţionale

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 8

Tabelul figurilor şi graficelor (primele 3 capitole)

Figura 1.1.1 Evoluţia bugetului naţional public, mln lei ...11
Figura 1.1.2 Cheltuieli bugetului naţional public, mln lei...11
Figura 1.1.1 Contextul instituţional al Parlamentului (privire sumară)...13
Figura 1.4.1 Percepţia asupra încrederii în Parlament...14
Figura 1.4.2 Evoluţia gradului de încredere în Parlament...15
Figura 1.4.3 Analiza comparativă a transparenţei a Parlamentului şi a altor instituţii..................16
Figura 1.4.4 Analiza comparativă în asigurarea transparenţei instituţionale16
Figura 2.1.1 Structura organizaţională a Parlamentului (în practică)..21
Figura 2.2.1 Tabelul funcţiilor şi competenţelor manageriale...24
Figura 2.3.1 Distribuţia resurse umane pe categorii de vîrstă ...28
Figura 2.3.2 Vârsta şi stagiul de muncă pe direcţii ...29
Figura 2.3.3. Vârsta şi stagiul de muncă pe comisii permanente ..30
Figura 2.3.4. Prezenţa deprinderilor profesionale pe categorii de vârstă31
Figura 2.3.5. Deprinderile profesionale pe direcţii..31
Figura 2.3.6. Deprinderile profesionale pe Comisii permanente...31
Figura 2.3.7. Salariu lunar în aparat, lei ..33
Figura 2.3.9 Factorii motivaţionali şi de fluctuaţie ...34
Figura 2.4.1a Distribuţia în Aparatul Parlamentului a cheltuielilor pentru ultimii 3 ani de
activitate ..36
Figura 2.4.1b Cheltuieli aparat şi baza auto:2008-10, mii lei..36
Figura 2.4.2a Structura cheltuielilor la capitolul mărfuri şi servicii a aparatului: 2008-1037
Figura 2.4.2b Structura cheltuielilor la capitolul mărfuri şi servicii a bazei auto, servicii de
deservire: 2008-10 ...37
Figura 2.4.3 Cheltuielile în cadrul aparatului din perspectiva comparată pe direcţii şi comisii, %
2010 ...38
Figura 2.4.4 Productivitatea în cadrul Parlamentului: 2005-10 (primul trimestru al anului 2010),
mii lei...39
Figura 2.4.5 Costul financiar pe unitate în cadrul Parlamentului: 2005-10, mii lei39
Figura 2.4.6 Alocaţiile financiare din aparat şi deputaţi în comisii şi produse în primul trimestru
al anului 2010, mii lei ..40
Figura 2.4.7 Costul financiar pe produse în fiecare comisie specializată, 2010 mii lei40
Figura 3.1.1 Alocarea resurselor din cadrul Aparatului Parlamentului...44
Figura 3.1.2 Alocarea financiară a resurselor din cadrul Aparatului Parlamentului, mii lei.........44
Figura 3.1.3 Ponderea funcţiilor legislative în direcţiile şi comisiile Aparatului Parlamentului ..44
Figura 3.1.4 Ponderea funcţiilor de supraveghere şi control în aparat: comisii şi direcţii45
Figura 3.1.5 Costul funcţiilor de supraveghere şi control în aparat: comisii şi direcţii.................46
Figura 3.1.6 Ponderea funcţiilor de relaţionare cu constituenţii în Aparatul Parlamentului47
Figura 3.1.7 Ponderea funcţiilor de reprezentare în direcţiile şi comisiile Aparatului
Parlamentului...47
Figura 3.2.1 Actele legislative, hotărârile adoptate şi numărul de sesiuni plenare în perioada
2005- 2010 (primul trimestru) ...48
Figura 3.2.1a Tipuri de legi adoptate în perioada 2005- 2010 (primul trimestru).........................49
Figura 3.2.2 Proiecte de legi examinate în comisiile permanente ...50
Figura 3.2.3 Sumarul procedurii legislative în Parlament (procedura politică şi în aparat)..........51
Figura 3.2.4 Dezbaterea proiectului legislativ în comisia sesizată în fond52
Figura 3.2.5 Legi şi hotărîri examinate pe sesiuni parlamentare: 2005-2010 (primul trimestru)..53
Figura 3.3.1 Funcţiile de supraveghere şi de control...55
Figura 3.3.2 Costul funcţiilor de supraveghere şi control în cadrul Parlamentului.......................55

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 9

Figura 3.4.1 Analiza sumară a exercitării funcţiei de supraveghere asupra unor instituţii şi
autorităţi autonome..59

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 10

1. Contextul sectorial şi social

Alegerile din aprilie şi iulie 2009 au avut drept rezultat schimbarea majorităţii parlamentare şi reafirmarea
direcţiei de integrare în spaţiul european comunitar. Din aprilie 2009, drept rezultat al devastării sediului
său, Parlamentul este nevoit să funcţioneze într-un sediu temporar în clădirea MAIA, condiţiile tehnice de
activitate fiind extrem de dificile.

În acest capitol vom identifica principalele domenii şi entităţi, ce interacţionează cu Parlamentul. Vom
releva rolul Parlamentului în contextul priorităţilor ţării, discuta relaţiile şi legăturile dintre instituţiile şi
cadrul instituţional aferent Parlamentului, prezenta informaţii relevante relaţiilor dintre Parlamentul şi
societate, puncta relaţiile cu societatea civilă şi mediul de afaceri. O secţiune aparte este dedicată
documentării relaţiilor Parlamentului cu structuri externe şi relaţiilor cu Parlamentele altor state.

1.1 Priorităţile ţării

Relaţiile cu UE1

UE şi Moldova au iniţiat, pe 12 ianuarie 2010, la Chişinău, negocierile privind Acordul de Asociere.
Noul Acord este un document inovator şi ambiţios, deschide o nouă etapă în relaţiile de cooperare, în
special prin consolidarea dialogului politic şi aprofundarea cooperării sectoriale. Acordul de asociere va
substitui Acordul de parteneriat UE-Moldova, care a intrat în vigoare în iulie 1998 şi stabileşte în prezent
cadrul pentru relaţiile între UE şi Moldova.
UE şi Moldova intenţionează să stabilească o profundă şi cuprinzătoare zonă de liber schimb (DCFTA),
atunci când condiţiile relevante vor fi îndeplinite, exprimându-şi angajamentul de a realiza progrese, în
conformitate cu paşii conveniţi, pentru atingerea acestui obiectiv. Moldova beneficiază de numeroase
oportunităţi oferite de Parteneriatul Estic. Un plan de acţiuni comune în cadrul PEV a fost adoptat în
februarie 2005 de către Consiliul de Cooperare UE-Moldova. Acest plan de acţiuni încă serveşte drept un
instrument pentru susţinerea programului individual al Moldovei de reforme democratice şi economice.
Asistenţa CE se axează pe priorităţile de reformă, convenite în planul de acţiune PEV. Acesta a crescut în
mod substanţial de-a lungul anilor şi a ajuns la aproximativ 70 milioane de euro, iar către 2013 va ajunge
la 100 milioane de euro anual.

Priorităţi de guvernare

Programul de activitate al Guvernului Republicii Moldova „Integrarea Europeană: Libertate, Democraţie,
Bunăstare” 2009-20132 porneşte de la premisa că integrarea europeană este un deziderat fundamental al
politicii interne şi externe a Republicii Moldova. Asumarea şi implementarea cu responsabilitate a
angajamentelor care rezultă din parcursul european reprezintă cea mai eficientă modalitate de a realiza
modernizarea ţării sub aspect politic, economic, social. Integrarea europeană înseamnă, în primul rând,
transformări interne ale ţării. Se vor depune eforturi susţinute pentru promovarea reformelor solicitate atât
de societatea moldovenească, cât şi de comunitatea internaţională în domeniile asigurării libertăţii mass-
media, independenţei sistemului judiciar, liberalizării economiei – domenii vitale pentru promovarea
veridică a integrării europene a ţării.

Rolul specific al Parlamentului

Parlamentul trebuie se joace un rol activ în procesul de integrare europeană. În acest sens, rolul
Parlamentului este, pe de o parte, de a supraveghea angajamentele asumate de Guvern în realizarea
obiectivelor concrete de reforme în parcursul de integrare şi, pe de altă partea, să ofere suport şi

1 http://www.delmda.ec.europa.eu
2 http://www.gov.md/

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 11

leadership în orientarea strategică. Rolul specific al Parlamentului poate consta în3: 1) stabilirea
priorităţilor şi supravegherea politică a acţiunilor Guvernului, 2) promovarea procesului de ajustare a
legislaţiei Moldovei la legislaţia comunitară, 3) monitorizarea asigurării conformităţii legislaţiei naţionale
cu legislaţia UE, 4) informarea publicului despre procesul şi gradul de integrare. Aceste 4 roluri
importante reies din funcţiile de bază ale Parlamentului şi capătă o dimensiune concretă şi specifică în
contextul integrării europene.

Experţii constată că în cadrul Parlamentului unele unităţi şi structuri vor avea un rol decisiv în realizarea
rolurilor enunţate, însă, în general, toate părţile componente ale Parlamentului vor fi implicate în
realizarea rolurilor necesare integrării europene. Un rol specific va reveni: Comisiei parlamentare pentru
relaţii externe şi integrare europeană şi Direcţiei Juridice, rolul altor comisii permanente fiind, oricum,
indispensabil.

Rolul CREIE ar include: identificarea şi aprobarea priorităţilor în relaţiile UE-RM; monitorizarea şi
promovarea implementării priorităţilor; promovarea procesului de ajustare a legislaţiei.
Rolul DJ ar include: verificarea conformităţii proiectelor de legi cu legislaţia comunitară; suportul
comisiilor permanente în procesul de ajustare şi adoptare a proiectelor de legi.
Rolul comisiilor permanente ar include: stabilirea priorităţilor din perspectiva integrării europene în
sectoarele de care sunt responsabile; evaluarea impactului implementării legislaţiei europene asupra
sectoarelor de care sunt responsabile; evitarea adoptării legislaţiei care contravine legislaţiei comunitare şi
monitorizarea implementării legislaţiei pentru sectoarele respective.

În capitolul 2 al acestui studiu, vom analiza gradul de pregătire a Parlamentului pentru a realiza rolul
Parlamentului în procesul de integrare europeană.

1.2 Situaţia economică

Situaţia economică are un impact important asupra societăţii. Criza din anul 2009 a avut un impact
important asupra veniturilor din anul 2009. Structura veniturilor la bugetul naţional public depinde în
mare parte de TVA şi impozit pe venit personal, contribuţii de asigurare socială şi medicală. Prin urmare,
Parlamentul ar trebui strategic să-şi consolideze capacităţile instituţionale pentru a legifera şi supraveghea
structura veniturilor realizate instituţional de către agenţiile Guvernului.

Figura 1.1.1 Evoluţia bugetului naţional public, mln lei

1.388,4

1.328,7

174,252,1783,7

4.332,7

2.593,9

-1.364,9

6.357,9

1.437,3
1.455,3

32,857,7187,4

1.336,9

598,0
3 5 6 , 8

5 9 8 , 0

3 5 6 , 8

717,5

1.479,6

197,764,3
1.157,3

5.429,9

3.187,6

-1.362,0

7.271,6

1.631,3
1.652,5

30,753,8264,9

1.579,3

669,8
3 5 1 , 9

6 6 9 , 8

3 5 1 , 9

442,9

1.464,9

183,069,7
1.376,6

5.587,2

3.298,7

-1.221,5

5.518,4

1.600,0
1.132,1

18,045,5304,6

1.553,1

542,5
3 5 3 , 7

5 4 2 , 5

3 5 3 , 7

215,7

1.493,0

199,172,8
1.449,1

5.731,2

3.617,5

-1.416,2

5.986,7

2.059,6

1.248,3

4,28,0275,7

1.193,7

1.532,0

5 1 7 , 0

1 . 5 3 2 , 0

5 1 7 , 0

490,3

1.562,2

194,075,0
1.500,0

6.000,5

3.729,1

-1.354,9

6.412,3

2.065,1
1.263,7

4,28,0276,7

1.201,6

1.491,7

5 1 4 , 8

1 . 4 9 1 , 7

5 1 4 , 8

547,4

1.693,6

196,278,5
1.643,7

6.520,4

4.009,2

-1.436,9

7.015,7

2.236,2

1.293,3

4,24,0304,1

1.184,8

580,0
6 5 9 , 3

5 8 0 , 0

6 5 9 , 3

600,9

1.854,2

196,285,0
1.805,8

7.157,3

4.388,6

-1.577,3

7.485,1

2.396,5

1.297,2

4,74,0317,0

1.184,8

565,0
7 8 9 , 9

5 6 5 , 0

7 8 9 , 9

1 .448,4

2.044,0

196,085,0
1.997,4

7.858,8

4.823,8

-1.728,2

8.144,6

2.612,4

1.293,0

4,84,0334,1

1.184,8

560,0

1 . 0 8 4 , 2

5 6 0 , 0

1 . 0 8 4 , 2

-5.000,0

0,0

5.000,0

10.000,0

15.000,0

20.000,0

25.000,0

30.000,0

35.000,0

40.000,0

2007 2008 2009 2010 2010 2011 2012 2013

Venituri bugetul public: CCTM, mln. lei

Grant finantate
surse externe
Grant sustinere
buget
Mijloace
speciale
Fonduri speciale

Alte venituri -
FAOAM
Alte venituri -
BASS
Alte buget stat,
buget UAT
TVA încasări

TVA încas vama

restituiri

TVA încas terit
rep
Contr BASS

Prime FAOAM

Imp bunuri
imobiliare
Imp funciar

Imp venit pers

Cheltuielile cu destinaţia socială constituie 2-3 din bugetul naţional public.

Figura 1.1.2 Cheltuieli bugetului naţional public, mln lei

3 Gundars Ostrovskis, EU-Moldova relations: Role of the Moldovan Parliament, 2006

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 12

Factorul economic este important în contextul determinării rolului Parlamentului la capitolul de facilitare
şi generare a veniturilor pe de o parte, şi pe de altă parte pentru a edifica un rol important pentru
evidenţierea şi supravegherea corectitudinii şi eficienţei cheltuielilor. Parlamentul trebuie să-şi
consolideze capacităţile instituţionale pentru a face faţă exercitării funcţiei de supraveghere.

1.3 Cadrul instituţional

Forma de guvernământ a Republicii Moldova este – republica parlamentară. Parlamentul Republicii
Moldova, prin definiţie, este cea mai reprezentativă instituţie în stat. Din reprezentativitatea Parlamentului
derivă legitimitatea acestuia şi, prin urmare, dreptul de legiferare şi stabilire a normelor obligatorii şi de
exercitare a supravegherii asupra instituţiilor publice.

Constituţia RM. Articolul 60. Parlamentul, organ reprezentativ suprem şi legislativ
(1) Parlamentul este organul reprezentativ suprem al poporului Republicii Moldova şi unica autoritate legislativă a
statului.
(2) Parlamentul este compus din 101 deputaţi.

Relaţia Parlamentului cu alte instituţii şi autorităţi publice se impune şi din perspectiva exercitării
legitimităţii acordate prin reprezentativitatea Parlamentului. Relaţiile cu autorităţile publice centrale
executive, instituţiile publice subordonate Guvernului şi autorităţile autonome vor avea, odată ce acestea
sunt create de către Parlament, implicaţii de relaţionare, transfer de responsabilităţi şi competenţe,
exercitare a supravegherii.

Parlamentul, prin intermediul comisiilor permanente, responsabile de domenii concrete de politici, vor
exercita funcţii de interacţiune, cooperare şi supraveghere a exercitării funcţiilor delegate. Rolul
comisiilor permanente, în particular şi a Parlamentului, în întregime, în acest dialog inter-instituţional,
implică crearea relaţiilor instituţionale (prin intermediul adoptării legilor şi hotărârilor); exercitarea
prerogativelor de desemnare a conducerii autorităţilor autonome; evaluarea sau audierea periodică a
performanţelor şi rezultatelor activităţii instituţiilor şi autorităţilor autonome; aprobarea strategiilor şi
planurilor instituţionale (inclusiv al bugetelor instituţionale anuale) şi, în final, reacreditarea legitimităţii
instituţiilor şi autorităţilor.

Parlamentul ar trebui să dispună de capacităţi necesare pentru gestionarea relaţiilor instituţionale. În lipsa
acestora, tendinţele de maximizare a intereselor departamentale şi instituţionale ale autorităţilor şi
instituţiilor ştirbesc din legitimitatea Parlamentului şi creează efecte adverse asupra intereselor publice.

În schema prezentată mai jos sunt arătate sumar relaţiile şi multitudinea conexiunilor instituţionale.
Parlamentul, pe de o parte, delegă instituţiilor şi autorităţilor funcţiile de gestionare a unor domenii şi, pe
de altă parte, asigură existenţa resurselor necesare pentru funcţionarea acestora.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 13

Figura 1.1.1 Contextul instituţional al Parlamentului (privire sumară)

Legenda: - agenţii, autorităţi autonome, - autorităţi independente, - agenţii subordonate Ministerelor

 PARLAMENT

Comisia
buget, finanţe,
economie

Comisia
juridica

Comisia
educaţie,
mass-media

Comisia
pentru
protecţia
socială,

Comisia
administraţie
publică

Comisia
agricultură şi
industria
alimentară

Comisia
securitatea
naţionala

Comisia
drepturile
omului

ANRE

ANPC

CNFP

Procuratura

CCA

Avocatii
parlamentari

SIS

ANPC

Banca
Naţională

Curtea de
Conturi

Banca
Naţională

CEC

GUVERN

MEC

MTIC

MC MS MJ ME MMP
SF

MAEI
E

MCD
R

MTS

MM

MAIA MA

Comisia
politica
externă şi
integrare

Serviciu
Vamal

Serviciu
Vamal

MF

CNAM
CNAS

CSM

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale

1.4 Percepţia de către societate

Poziţia în societate a unei instituţii, şi, în special a Parlamentului, depinde de mai mulţi factori.
Recunoaşterea de către societate a Parlamentului (cunosc oare ceva despre Parlament), percepţia pozitivă
sau negativă asupra Parlamentului (utilitatea, încredere) dar şi alţi indicatori poziţionează instituţia în
societate.

În graficul de mai jos4 observăm că percepţia de încredere în Parlamentul este în uşoară dar continuă
scădere, de la 40% în 2006, la 32 în 2010 (cu o creştere la sfîrşitul anului 2009). În comparaţie cu alte
instituţii, cum ar fi mass-media sau Primăria, Parlamentul este în urmă cu cel puţin 10 puncte procentuale.
În perioada prezentată, şi instituţiile de comparaţie se aflau în uşoară scădere în încrederea populaţiei.

Motivele legate de gradul atât de jos de încredere – aproape 30% - în Parlament ar trebuie să facă obiectul
unui studiu aparte. Totodată nu putem reţine că calitatea clasei politice, exponenţii şi liderii politici,
rezultativitatea activităţii Parlamentului dar şi alţi factori contribuie la crearea percepţiei pozitive în
societate.

În încercarea de a face o legătură dintre sentimentul general al populaţiei, adică dacă lucrurile merg bine
sau mai puţin bine şi în ce măsură aceasta influenţează percepţia asupra instituţiei Parlamentului,
observăm că există o anumită corelaţie vizibilă dintre sentimentul de direcţie greşită şi percepţia cu mai
mică încredere în Parlament. Totodată, sentimentul de direcţie pozitivă nu se corelează vizibil cu
percepţia de încredere asupra Parlamentului. Adică, sentimentul că mergem pe o direcţie mai bună nu
contribuie la ridicarea percepţiei de încredere în Parlament.

Figura 1.4.1 Percepţia asupra încrederii în Parlament

Increderea in institutiile publice (%), inclusiv Parlament

40
45 47

41 39 38
41

34
30

38
32

53 51
47

61 61
58

63

47
44

52

45

63
58 57

71

61
58 60 59

51 50
4748 49

53 54 55

61

54
56

68

42

53

32

37
33 34

29 28
31

33

19

34

27

0

10

20

30

40

50

60

70

80

feb
.-0

6

no
v.-

06

mar.
-07

iul.
-07

oc
t.-0

7

mai.-
08

no
v.-

08

01
.03

.20
09 (

preele
c)

01
.07

.20
09

 (p
ree

lec
)

no
v.-0

9
apr.

-10

Parlament Primaria Mass-media
Directia buna Directia gresita

O privire mai detaliată în graficul de mai jos explică că un procent foarte mic au multă încredere în
Parlament. Actualmente doar 4% au mare încredere, în noiembrie 2009 6,4% au avut foarte mare
încredere, ce constituia o creştere de la 3,2% în aprilie 2009. Tendinţa de descreştere în segmentul cu cea
mai mare încredere în parlament aproape la nivelul situaţiei din aprilie 2009 trebuie să îngrijoreze
conducerea Parlamentului.

Alarmant este că cea mai mare parte din cei care au încredere în instituţia Parlamentului, adică aproape
28% au doar o oarecare încredere în Parlament. Tendinţa de descreştere a încrederii în Parlament este şi
mai substanţială (aproape 7%) la această categorie de persoane.

4 Elaborat în baza datelor Barometrului de Opinie Publică (BOP), realizat de IPP, www.ipp.md

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 15

Figura 1.4.2 Evoluţia gradului de încredere în Parlament
Evolutia gradului de incredere in Parlament

-34,6 -33,5 -30,2 -36

-27,8 -31,5

-19,3

-25

28,3 26,3
34,9

28

6 3,2

6,4

4

-80

-60

-40

-20

0

20

40

60

nu prea am incredere nu am deloc incredere oarecare incredere foarte multa incredere

foarte multa incredere 6 3,2 6,4 4

oarecare incredere 28,3 26,3 34,9 28

nu am deloc incredere -27,8 -31,5 -19,3 -25

nu prea am incredere -34,6 -33,5 -30,2 -36

mar.09 apr.09 nov.09 apr.-10

Evident, elitele politice, fracţiunile parlamentare, conducerea Parlamentului, dar şi aparatul Parlamentului
trebui să depună eforturi pentru cultivarea imaginii pozitive a Parlamentului, transformării instituţiei
Parlamentului într-o instituţie accesibilă, deschisă dar şi utilă pentru societate.

Transparenţa decizională în activitatea Parlamentului

Percepţia societăţii civile asupra activităţii Parlamentului este determină de transparenţa în activitatea
Parlamentului. Evaluarea gradului de transparenţă a Parlamentului oferă o imagine inadecvată privind
măsurile pentru asigurarea respectării şi executării adecvate a Legii nr.239-XVI din 13.11.2008 privind
transparenţa în procesul decizional, care obligă toate autorităţile publice, inclusiv Parlamentul, să
îndeplinească anumite obligaţii şi să respecte etapele asigurării transparenţei decizionale.

Eforturile Parlamentului de a construi un dialog de cooperare şi conlucrare cu formele organizate ale
societăţii civile au un efect pozitiv. Concepţia de cooperare cu societatea civilă, Strategia de consolidare a
societăţii civile5 au avut efect pozitiv de re-impulsionare a cooperării.

Majoritatea proiectelor de legi înaintate în Parlament de către Guvern şi deputaţi, însoţite de note
informative sunt publicate integral doar pe site-ul vechi al Parlamentului de pînă în aprilie 2010, după
aprilie 2010 lipsesc6. Proiectele şi rezultatul examinării proiectelor de legi examinate în comisiile
permanente a Parlamentului nu sunt disponibile publicului nici pe site-ul vechi şi nici pe site-ul nou al
Parlamentului. Lipsesc paginile electronice, agendele de activitate ale comisiilor Parlamentului. Proiectele
de legi examinate după prima lectură, cu amendamentele respective, nu se regăsesc pe pagina electronică
şi nu sunt accesibile pentru comentarii. Proiectele de legi examinate în a doua lectură, cu amendamentele
respective, de asemenea nu se regăsesc pe pagina electronică şi nu sunt accesibile pentru comentarii.
Şedinţele comisiilor Parlamentului, şedinţele plenare ale Parlamentului nu sunt retransmise şi nu sunt
depozitate pentru accesibilitate şi revizuire publică. Stenogramele şedinţelor parlamentului servesc doar
parţial acestui obiectiv, şi sunt publicate, în practică, cu cîteva săptămîni mai tîrziu. Nu este reflectată
activitatea comisiilor parlamentare, inclusiv agendele comisiilor, proiectele de acte legislative examinate
şi discutate.

În nouă pagină web (www.parlament.md) lipsesc informaţii exhaustive şi actualizate despre7:

a. Cadrul legal: legile incluse la această secţiune nu sînt actualizate;

5 http://old.parlament.md/news/civilsociety,
http://parlament.md/SOCIETATECIVILA/Întruniriadhoc/tabid/106/Default.aspx
6 Vezi Transparenţa Decizională a Autorităţilor Publice: Analiza comparativă, aprilie 2010, CReDO,
http://credo.md/arhiva/documente/ProiecteInstitutii%20v7.pdf
7 ADEPT, Raportul de monitorizare, COMUNICAT DE PRESĂ, privind funcţionalitatea paginii web, accesul la
informaţie şi asigurarea transparenţei decizionale în activitatea Parlamentului, www.e-democracy.md, 9 iulie 2010.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 16

b. Procesul legislativ: - ordinea de zi a şedinţelor plenare, ale organelor de lucru; - proiectele de acte
legislative intrate în Parlament, amendamentele şi rapoartele la acestea, tabelele de divergenţă; -
actele adoptate de Parlament;
c. Şedinţele plenare: - stenogramele şedinţelor plenare, înregistrări audio/video a şedinţelor;
d. Cooperarea cu societatea civilă şi mediul de afaceri: - solicitarea, primirea, examinarea şi
publicarea contribuţiilor; rapoartele anuale; - lista organizaţiilor interesate, cooptarea societăţii civile
şi a mediului de afaceri în examinarea proiectelor de legi;
e. Respectarea terminologiei juridice şi parlamentare: - denumirile legale ale procedurilor legislative
şi ale etapelor de examinare a proiectelor de acte legislative nu sînt respectate;
f. Programul de activitate a Parlamentului: conform Regulamentului Parlamentului, şedinţele
plenare urmează să aibă loc în zile prestabilite, însă programul de activitate adesea nu este accesibil şi
respectat întocmai.

Figura 1.4.3 Analiza comparativă a transparenţei a Parlamentului şi a altor instituţii

15%

3%

30%

18%

10%
13%

8% 8%

3%

20%
18%

25%

10%

23%

33%

25%

8%

23%

0%

5%

10%

15%

20%

25%

30%

35%

Pa
rla

m
en

t

Pr
es

ed
in

tie

G
uv

er
n

M
E

M
F

M
J

M
AI

M
AE

IE M
A

M
CD

R

M
AI

A

M
M

M
E

M
M

PS
C

M
S

M
TI

C

M
C

M
TS

Autoritatile centrale: transparenta decizionala,
expresia procentuala (100% max)

Figura prezentată demonstrează din ce se compune scorul de transparenţă a fiecărei autorităţi publice. La
acest capitol observăm care sunt carenţele Parlamentului în comparaţie cu alte instituţii şi autorităţi
publice.

Figura 1.4.4 Analiza comparativă în asigurarea transparenţei instituţionale

4

5

5

8

11
1
2
2
2
2
4
3

1
20
20001
00000

0000000100000 1
20
21
1001
2
200

0
3
03
000000100

010
10000001
01

110
100000010
1

010000000001
1

010
100000001
0

0000000000100 0
3
03
0000001
10

0
3
03
000000100

0
3
03
1000001
11

02
0100000000
1

1
30
3
00000011
0

0
3
0
4
0000001
3
2

0
3
0
4
0000011
10

02
01000000000

02
02
000001
20
2

0

5

10

15

20

25

30

35

40

eta
lon

Parl
am

en
t

Pres
ed

int
ie

Guve
rn ME MF MJ

MAI

MAEIE MA
MCDR

MAIA MM ME

MMPSC MS
MTIC MC

MTS

Implementarea legii transparentei decizionale: autoritatile centrale

initiere proces proiect act redactii act consultari anunt sedinte agenda sedinta asistare sedinta

sed proc verbal transmisie sedinta raport anual organigrama buget anual achizitii publice

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 17

Din figura 1.3.4 reiese că există o anumită practică cînd autorităţile şi instituţiile publice, publică
proiectele de acte normative şi legislative, invită părţile interesate la şedinţele publice, există bugetul
anual, organigrama, în unele cazuri sunt plasate bugetele anuale şi informaţii despre achiziţiile publice.
Totodată anunţul despre iniţierea procesului nu se practicată, redacţiile textului proiectului nu există,
şedinţele organelor colegiale nu sunt transparente.

Recomandări specifice:

1. Constituirea consultărilor sistematice cu societatea civilă în actul de legiferare, în procesul de
exercitare a controlului asupra executivul; în activitatea lor, comisiile permanente ale
Parlamentului vor adopta proceduri transparente de activitate, vor fi consultate părţile interesate.

2. Parlamentul perfecţionează o nouă pagină electronică sau o va îmbunătăţi substanţial pe cea
existentă, care va facilita contribuţia părţilor interesate în actul decizional, va reflecta în întregime
procesul de activitate (stenogramele, agendele) a comisiilor, şedinţelor plenare şi a altor şedinţe
colegiale.

3. Parlamentul, Comisiile parlamentare, inclusiv grupurile de lucru vor fi anunţate din timp şi vor
transmite în direct şedinţele sale, ulterior se va asigura depozitarea publică a înregistrărilor.

4. Publicarea pe paginile electronice ale comisiilor permanente a tuturor proiectelor de acte
legislative aflate în proces de iniţiere, elaborare, avizare, astfel încît părţile interesate să poată
face cunoştinţă cu textul integral al proiectului documentului şi informaţiile justificative,
observaţiile şi avizele părţilor interesate.

5. Publicarea pe paginile electronice a rapoartelor anuale de activitate detaliate a unităţilor şi
comisiilor permanente.

Percepţia mediului de afaceri a activităţii Parlamentului

Această secţiune prezintă o scurtă informaţie despre percepţia mediului de afaceri a cadrului regulatoriu
referitor de activitatea comercială. Desigur, cadrul regulatoriu depinde şi de practici concrete şi de
legislaţia secundară. Odată ce legea cu privire la principiile de bază de reglementare a activităţii de
întreprinzător cere că toate actele care reglementează activitatea comercială să fie supuse procedurii de
evaluare a impactului şi să fie adoptate printr-un act normativ şi/sau legislativ, rolul Parlamentului în
supravegherea acestui obiectiv implică şi un rol important în crearea imaginii despre climatul de
desfăşurare a businessului.

Reforma reglementării de stat a activităţii antreprenoriale a fost lansată prin adoptarea Legii nr.424 din
16.12.2004 privind revizuirea şi optimizarea cadrului normativ de reglementare a activităţii de
întreprinzător (numită „Ghilotina I") şi continuată prin Legii nr.235-XVI din 20.07.2006 cu privire la
principiile de bază de reglementare a activităţii de întreprinzător (numită „Ghilotina II"). Parlamentul a
aprobat Strategia de reformă a cadrului de reglementare de stat a activităţii de întreprinzător, prin urmare,
în cadrul organelor publice centrale de specialitate, au fost desfăşurate un şir acţiuni, în particular cele ce
ţin de:
- reducerea numărului, costurilor şi termenelor de eliberare a diferitelor autorizaţii, introducerea ghişeului
unic la eliberarea acestora;
- simplificarea procedurilor de întocmire a dărilor de seamă fiscale şi statistice;
- optimizarea structurii instituţionale şi a funcţiilor organelor de control de stat, etc.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 18

Figura 1.4.5 Costul de desfăşurare a afacerii în Moldova:

(privire generală, obţinerea permiselor de construcţie, angajări,înregistrarea proprietăţii, plata
impozitelor, asigurarea contractelor)

Informaţia prezentată ne oferă o imagine de ansamblu asupra performanţelor reformei regulatorii,
percepţiei mediului de afaceri asupra cadrului legislativ. Deşi Moldova demonstrează o dinamică
pozitivă, pe multe segmente, se înregistrează situaţia mediului de afaceri mai puţin avantajos în
comparaţie cu ţările din Europa centrală.

1.5. Organismele internaţionale şi legislativele altor state

Parlamentul Republicii Moldova menţine contacte şi cooperează cu organismele internaţionale şi
legislative ale ţărilor din regiune şi ale ţărilor dezvoltate.

1. Organele reprezentative şi legislative din regiune, relaţii multilaterale:

- Adunarea Parlamentară a Consiliului Europei, www.coe.int
- Parlamentul European, www.europarl.europa.eu,
- Adunarea Parlamentară a Ţărilor membre ale OSCE, etc.

2. Organismele internaţionale:

- Organizaţia Naţiunilor Unite (ONU) şi agenţiile sale,
- Consiliul Europei (CoE),

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 19

- Uniunea Europeană (UE),
- Banca Mondială (BM),
- Organizaţia Mondială a Comerţului (OMC),
- Organizaţia pentru Securitate şi Cooperare în Europa (OSCE),
- Organizaţia Mondială a Sănătăţii (OMS),
- Organizaţia pentru Cooperarea Economică şi Dezvoltare (OECD), etc.

3. Legislativele ţărilor, relaţii bilaterale:

- Parlamentele ţărilor din cadrul Uniunii Europene (27 ţări),
- Congresul Statelor Unite ale Americi,
- Parlamentele ţărilor candidaţi şi potenţiali membri ai Uniunii Europene,
- Parlamentele ţărilor din regiunea CSI, etc.

4. Asociaţiile profesionale ale Parlamentelor, deputaţilor şi a foştilor deputaţi.

Relaţiile cu aceste organisme şi instituţii pot fi o sursă bună de sprijin tehnic şi politic în consolidarea
funcţiilor Parlamentului Republicii Moldova.

1.6. Concluziile de capitol

În această secţiune, este reflectată sinteza concluziilor din capitolul 1, cu referire la oportunităţile şi
riscurile din mediile strategice externe, inclusiv cadrul instituţional.

• Criza financiară din 2009 a afectat grav situaţia la capitolul de venituri. Structura veniturilor
depinde, în continuare, foarte mult de impozitele indirecte şi impozitele aplicate mărfurilor
importate. Dependenţa atât de mare de impozitele indirecte din consum reprezintă un aspect
foarte vulnerabil pentru ţară.

• Există un număr mare de autorităţi publice, responsabile de reglementarea unor domenii, iar

aceasta reprezintă, pe de o parte, un factor pozitiv în vederea depolitizării funcţiilor de gestionare
autonomă a domeniilor, pe de altă parte, prezintă o provocare în vederea gestionării adecvate a
acestor instituţii - Parlamentul având un rol de supraveghere a activităţii instituţiilor date.

• Guvernul şi instituţiile sale subordonate reprezintă o complexitate de instituţii executive - acestea
gestionează resurse considerabile, activează în domenii foarte tehnice, prin urmare domeniile şi
responsabilităţile delegate autorităţilor executive în cazul performanţelor scăzute au o influenţă
directă asupra legitimităţii Parlamentului.

• Societatea civilă organizată este un factor important de influenţă. Gradul de transparenţă în
activitatea Parlamentului determină percepţia societăţii civile asupra legitimităţii şi integrităţii
acestuia. Faptul că organizaţiile societăţii civile califică, în anumite cazuri, activitatea
Parlamentului drept insuficient de transparentă, poate afecta puternic imaginea şi reputaţia
Parlamentului.

• Mediul de afaceri şi percepţia conjuncturilor de desfăşurare a activităţii influenţează imaginea
despre Parlament, deoarece Parlamentul are funcţia directă de supraveghere a implementării
normelor legale care reglementează activitatea de întreprinzător.

• Moldova are stabilite diverse contacte cu Parlamentele ţărilor care sunt disponibile să ofere
experienţa sa pentru consolidarea funcţiilor exercitate de Parlament. Organismele internaţionale
oferă sprijinul tehnic şi logistic pentru consolidarea funcţiilor Parlamentului.

Tabelul Oportunităţilor şi Riscurilor este prezentat în capitolul 6 – Concluzii şi Recomandări

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale

2. Evaluarea instituţională

În acest capitol vom examina structura instituţională, finanţele instituţionale, practicile de management al
resurselor umane, identificarea procesului decizional în cadrul Parlamentului.

În acest capitol nu vom supune analizei condiţiile tehnice de funcţionare a Parlamentului. Devastarea
sediului Parlamentului în aprilie 2009, a avut un impact negativ asupra condiţiilor materiale şi tehnice în
funcţionarea acestuia. Credem că acest aspect necesită o evaluare separată.

2.1 Structura organizaţională

Constituţia RM. Articolul 64 Organizarea internă
(1) Structura, organizarea şi funcţionarea Parlamentului se stabilesc prin regulament. Resursele financiare ale
Parlamentului sunt prevăzute în bugetul aprobat de acesta.

Organizarea şi funcţionarea Aparatului Parlamentului este reglementată de Regulamentul Parlamentului,
aprobat prin Legea nr.797-XIII din 02.04.1996 şi Hotărârea cu privire la structura Aparatului
Parlamentului, la statele de funcţii ale Aparatului şi Parlamentului şi la asigurarea materială a personalului
Aparatului şi a deputaţilor în Parlament, nr.22-XV din 29.03.2001. S-au făcut încercări de a reglementa
procedurile de organizare şi funcţionare a direcţiilor Aparatului Parlamentului şi au fost elaborate, în
cadrul direcţiilor, regulamente interne de activitate. Acestea însă nu au fost aprobate şi, respectiv, poartă
un caracter informal. În linii generale, prevederile acestor regulamente descriu principalele competenţe
ale direcţiilor şi secţiilor, deşi există multe inexactităţi şi neclarităţi, fiind necesară reexaminarea şi
îmbunătăţirea conţinutului acestora.

Art.64 din Constituţia Republicii Moldova stabileşte două principii: a) autonomia organizatorică şi
funcţională; b) autonomia financiară.

Parlamentul are componenta sa politică şi administrativă.

Componenta administrativă este compusă din:

1) direcţiile şi secţiile din cadrul Aparatului Parlamentului (9 direcţii şi secţii cu peste 120
persoane), şi

2) consultanţii din cadrul comisiilor permanente ai Parlamentului (actualmente 41 de persoane).

Contrar practicilor europene, s-a constatat că Preşedintele Parlamentului exercită administrarea
Aparatului Parlamentului, încheie contractele individuale de muncă, este ordonatorul plăţilor din bugetul
Aparatului Parlamentului.

Este discutabilă atribuţia Biroului permanent al Parlamentului de a conduce serviciile sale, în timp ce
Directorului General al Parlamentului îi revine doar atribuţia de a conduce personalul serviciilor
respective. Dacă Biroul Permanent conduce serviciile sale, iar Directorul General al Aparatului
Parlamentului conduce personalul, acesta nu are, practic, nici o putere de decizie administrativă, el însuşi
aflându-se la confluenţa intereselor politice existente în Biroul permanent.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 21

Figura 2.1.1 Structura organizaţională a Parlamentului (în practică)

Preşedintele Parlamentului (în
practică)

Direcţia Juridică (DJ), 2,
24(21)

Direcţia documentare
Parlamentară (DP), 2, 45(43)

Direcţia informaţional-
analitică (DIA), 1, 11(9)

Relaţiile parlamentare
Externe (RPE), 2(1), 14(13)

Direcţia Petiţii şi Audienţe
(PA), 7

Secţia drept privat, 7(6)

Secţia drept public, 11(10)

Secţia drept comunitar şi
informare legi, 4(3)

Secţia redactare,
19(18)

Secţia proceduri parlamentare,
19(18)

Secţia servicii generale, 5

Secţia analiza, studiu
parlamentar, 3(2)

Secţia resurse informaţionale,1,
7(6)

Secţia relaţii interparlamentare,
6

Sector protocol şi vize, 3

Sector traduceri,
3

Direcţiile de suport

Secţia Relaţii cu Mass-media,
2

Direcţia Generală-administrativă,
2, 16(13)

Secţia Resurse Umane, 2

Direcţia Finanţe, buget,
contabilitate, 7

Director General, 2

Preşedintele,
Biroul permanent

Comisia Juridică Comisia Economie,
Buget şi Finanţe

Comisia Politică
Externă şi Integrare

Europeană

Comisia Securitatea
Naţională şi Ordinea

Publică,

Comisia Drepturile
Omului şi Relaţii

Interetnice

Comisia administraţia
publică, mediu şi

dezvoltare

Comisia culturală,
educaţie, cercetare,

tineret, sport şi mass-

Comisia agricultură,
industrie alimentară

Comisia protecţie
socială, sănătate şi

familie

8 consultanţi

8 consultanţi

4 consultanţi

4 consultanţi

4 consultanţi

3 consultanţi

6 consultanţi

3 consultanţi

7 consultanţi

Presedinte, 1,
3 consilieri

Prim-vice-preşedinte, 2
consilieri

Vice-preşedinte, 1
consilier

Vice-preşedinte, 1
consilier

11 deputaţi 13 deputaţi 11 deputaţi,

10 deputaţi,

9 deputaţi,

11 deputaţi,

11 deputaţi,

11 deputaţi,

11 deputaţi,

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale

Figura 2.1.1 marchează, prin culoarea galbenă, funcţionarii, angajaţii şi structurile care fac parte din
Aparatul Parlamentului8.

Comisiile permanente sunt asistate de un anumit numar de consultanţi, aceştia făcând parte din Aparatul
Parlamentului. Activitatea comisiilor parlamentare este susţinută de direcţiile şi secţiile din cadrul
aparatului Parlamentului.

Direcţiile şi secţiile Aparatului Parlamentului pot fi divizate convenţional în:

- direcţii productive - implicate în realizarea funcţiilor parlamentare şi

- de suport.

Noţiunea de “productive” se referă la activitatea direcţiilor şi secţiilor în procesul de realizare a funcţiilor
cheie ale Parlamentului: legiferare, supraveghere şi control, reprezentare şi interacţiune, după cum
urmează:

- DJ oferă Paralamentului servicii necesare exercitării funcţiei de legiferare şi, parţial, de
control asupra executării legilor,

- DDP facilitează funcţia de legiferare,

- DIA facilitează funcţia de relaţionare,

- DRPE faciliează funcţia de reprezentare şi relaţionare,

- PA facilitează funcţia de interacţiune şi, parţial, de supraveghere.

Celelalte direcţii şi secţii au funcţii indirecte în suportul activităţii Parlamentul.

- Secţia relaţii mass-media informează societatea despre activitatea Parlamentului,

- DGA acordă suport tehnic Parlamentului,

- Secţia resurse umane acordă suport în gestionarea resurselor umane,

- Direcţia finanţe şi buget planifică şi execută bugetul aparatului.

Analiza comparată a modurilor de organizare şi funcţionare a adunărilor reprezentative pune în evidenţă
două nivele de conducere a administraţiei parlamentare:

- o conducere ierarhic superioară, exercitată de Preşedinte şi Biroul Permanent;

- o conducere administrativă efectivă, exercitată de cel mai înalt funcţionar parlamentar, numit
generic Director General al Aparatului Parlamentului.

În privinţa conducerii ierarhic superioare exercitată de Preşedinte şi Biroul Permanent, aceasta se
concretizează în stabilirea regulamentelor sau a regulilor de organizare şi funcţionare a serviciilor
parlamentare şi a atribuţiilor acestora, precum şi în controlul exercitat asupra lor. De asemenea, factorii
politic au un impact important în procedura de numire a Directorului General.

În majoritatea statelor europene, legătura dintre conducerea efectivă a administraţiei parlamentare şi
puterea politică nu se bazează pe obedienţa factorului administrativ faţă de cel politic, deşi este numit de
acesta sau cu contribuţia sa. Din momentul numirii în funcţie, Directorul General devine un înalt
funcţionar public, având un statut permanent, el fiind echidistant şi neutru din punct de vedere politic faţă
de reprezentanţii partidelor parlamentare.

2.2 Managementul instituţional

În această secţiune vom discuta organizarea managementului instituţional în cadrul Parlamentului. Vor fi
abordate subiecte ca luarea deciziilor strategice, deciziior tactice, delimitarea instituţională a
responsabilităţilor strategice şi operaţionale, delegarea deciziilor operaţionale. Vor fi prezentate schematic

8 În paranteze este indicat numărul posturilor şi persoanelor angajate de facto

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 23

competenţele de jure şi de facto, din perspectiva managerială, ale Preşedintelui Parlamentului, Biroului
permanent, preşedinţilor de comisii permanente, Directului General, şefilor de direcţii, şi sugestiile pentru
modificarea acestora.

Identificarea funcţiilor managerial instituţionale ale Parlamentului, conform prevederilor legale actuale,
dar şi cele care sunt executate sau preluate în practică, este necesară pentru a înţelege rolul fiecărei verigi
în cadrul Parlamentului în procesul de gestionare a acestuia. Odată ce funcţiile date vor fi identificate, va
fi recomandată repartizarea funcţiilor şi competenţelor către verigele managerial-instituţionale mai
potrivite pentru a realiza:

• depolitizarea funcţiilor administrative;
• eficientizarea managementului instituţional;
• asigurarea unui grad mai sporit de colegialitate în activitatea Parlamentului.

Tabelul de mai jos identifică funcţiile actuale prevăzute de cadrul legal, dar şi funcţiile exercitate de facto
de către verigele manageriale în cadrul Parlamentului. Sunt prezentate propuneri de redistribuire a
funcţiilor şi competenţelor managerial instituţionale:

- preşedintele Parlamentului (după caz vice-preşedinţi ai Parlamentului),
- Biroul Permanent al Parlamentului,
- preşedinţi ai comisiilor permanente ai Parlamentului (9 preşedinţi),
- liderii fracţiunilor parlamentare,
- Directorul General.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale

Figura 2.2.1 Tabelul funcţiilor şi competenţelor manageriale
Recomandări Subiect decizional-

managerial
Competenţe de jure Competenţe

suplimentare de
facto Transferarea

competenţelor

Preluarea competenţelor

1.Preşedintele
Parlamentuluii

(ales pe durata mandatului
Parlamentului, prin vot
secret al majorităţii
deputaţilor aleşi,
revocarea cu votul a 2/3
din numărul deputaţilor
aleşi)

Legislativă:
- conduce lucrările Parlamentului şi ale Biroului permanent;
- semnează proiecte de legi (art.48(1));
- convoacă sesiunile ordinare, extraordinare sau speciale ale Parlamentului;
- asigură respectarea Regulamentului şi menţinerea ordinii în timpul
şedinţelor;
- primeşte şi distribuie proiectele de legi şi propunerile legislative, precum şi
rapoartele comisiilor;
- anunţă rezultatul votării şi numeşte actele legislative adoptate;
- semnează legile, hotărîrile şi moţiunile adoptate de Parlament;
Reprezentativă:
- reprezintă Parlamentul în ţară şi peste hotare;
- reprezintă Parlamentul în relaţiile cu Preşedintele Republicii Moldova şi cu
Guvernul;
Administrativ-politică:
- desemnează, după consultarea fracţiunilor parlamentare, componenţa
delegaţiilor parlamentare, cu excepţia delegaţiilor parlamentare
permanente;
- aplică sancţiuni în plen a) avertismente; b) chemarea la ordine; c)
retragerea cuvântului; (133(1), 137),
Administrativ-birocratică:
- dispune de mijloacele bugetare ale Parlamentului şi le administrează, cu
informarea lunară a Biroului permanent;
- angajează şi eliberează din funcţie funcţionarii publici din Aparatul
Parlamentului

Administrativ-
birocratică:
- recrutează,
numeşte şi
concediază
Directorul
General

Către Directorul General:
Administrativ-birocratică:
- dispunerea de mijloacele
bugetare ale
Parlamentului şi
administrea acestora, cu
informarea lunară a
Biroului permanent;
- angajarea şi eliberarea
din funcţie funcţionarii
publici din Aparatul
Parlamentului

Către Biroul permanent:
Administrativă:
- recrutarea, numirea şi
concedierea Directorului
General.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 25

2. Biroul Permanent al
Parlamentuluiii

(ia decizii cu majoritatea
voturilor, format din:
Preşedintele
Parlamentului şi
vicepreşedinţii,
reprezentanţii fracţiunilor)

Legislativă:
- propune proiectul ordinei de zi a Parlamentului,
- stabileşte şi repartizează proiectele de legi în comisiile de profil, modul de
dezbatere publică a proiectelor de acte legislative, de acumulare, examinare şi
dezbatere,
Administrativ-politică:
- propune componenţa numerică şi nominală a delegaţiilor parlamentare
permanente la organizaţiile internaţionale,
- propune componenţa nominală a comisiilor permanente,
- coordonează activitatea comisiilor permanente,
- aprobă Regulamentul privind acreditarea reprezentanţilor mijloacelor de
informare în masă pe lângă Parlament,
 Administrativ-birocratică:
- asigură controlul plasării la timp pe web site-ul Parlamentului a
proiectelor de acte legislative, a ordinii de zi, a stenogramelor şedinţelor
plenare, precum şi a altei informaţii pasibile de a fi publicată,
- propune structura şi statul de personal ale Aparatului Parlamentului,
- propune proiectul bugetului Parlamentului şi îl prezintă Parlamentului spre
aprobare împreună cu o notă de fundamentare.

Către Directorul General:
Administrativ-birocratică:
- asigură controlul plasării
la timp pe web site-ul
Parlamentului a
proiectelor de acte
legislative, a ordinii de zi,
a stenogramelor şedinţelor
plenare, precum şi a altei
informaţii pasibile de a fi
publicată (DDP),
- propune structura şi
statul de personal ale
Aparatului Parlamentului,
- propune Parlamentului
proiectul bugetului
Parlamentului, după
consultarea cu
componentele aparatului
preşedinţi de comisie.

Administrativ-politică:
- desemnarea, componenţei
delegaţiilor parlamentare, cu
excepţia delegaţiilor
parlamentare permanente;
- recrutarea, evaluarea
Directorului General.

3.Vice-preşedinţi ai
Parlamentuluiiii
(se aleg cu votul
majorităţii deputaţilor
aleşi, revocaţi înainte de
termen, cu votul
majorităţii deputaţilor
aleşi.)

Legislativă:
- îndeplinesc, în modul stabilit de Preşedinte, atribuţiile Preşedintelui,
delegate de acesta, la solicitarea sau în absenţa lui, inclusiv semnează legile şi
hotărârile adoptate de Parlament.
Administrativ-politică:
- coordonează activitatea unor comisii permanente, asigură colaborarea cu
alte autorităţi publice şi exercitarea controlului parlamentar. Delimitarea
acestor atribuţii se efectuează prin hotărâre a Biroului Permanent.

4. Preşedinţi ai
comisiilor permanenteiv
(se aleg cu votul
majorităţii deputaţilor
aleşi, revocaţi înainte de
termen, cu votul
majorităţii deputaţilor
aleşi).

Legislativă:
- asigură pregătirea ordinii de zi a şedinţelor comisiei;

Administrativ-politică:
- stabileşte sarcinile membrilor comisiei şi ia decizii în problemele ce vizează
atribuţiile şi activitatea comisiei;
- înaintează spre examinare propuneri privind constituirea subcomisiilor şi
componenţa lor şi despre rezultatul examinării informează Parlamentul;
- reprezintă comisia în relaţiile ei cu Biroul Permanent şi cu celelalte comisii;
- conduce şedinţele comisiei;
Administrativ-birocratică:
- semnează actele şi corespondenţa comisiei;

Legislativă:
- prezintă
rapoartele
comisiei în
plenul
Parlamentului,

Administrativ-
birocratică:
- recrutează,
evaluează
personalul

Către Directorul General
(RU):
Administrativ-birocratică:
- recrutarea, numirea şi
concedierea personalului
comisiilor,

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 26

- în caz de necesitate, atrage alte persoane la lucrările comisiei;

comisiilor,

5. Şefii fracţiunilor
parlamentare
(se aleg de către
fracţiunile parlamentare)

- sunt prezenţi în Biroul Permanent al Parlamentului din oficiu - coordonează
activitatea
fracţiunilor,

6. Director Generalv
(se numeşte în funcţie de
către Preşedintele
Parlamentului, cu
consultarea prealabilă a
Biroului permanent şi cu
avizul Comisiei juridice,
pentru numiri şi imunităţi)

Administrativ-birocratică:
- conduce Aparatul Parlamentului,
- asigurarea bunei activităţi a organelor de lucru ale Parlamentului, angajează
şi eliberează din funcţie personalul Aparatului Parlamentului, cu excepţia
persoanelor a căror numire ţine de competenţa Preşedintelui Parlamentului,
-

- se
subordonează
direct
Preşedintelui
Parlamentului,

Administrativ-birocratică:
- dispune de mijloacele
bugetare ale Parlamentului şi
le administrează, cu
informarea lunară a Biroului
permanent;
- angajează şi eliberează din
funcţie funcţionarii publici din
Aparatul Parlamentului
- asigură controlul plasării la
timp pe web site-ul
Parlamentului a proiectelor de
acte legislative, a ordinii de zi,
a stenogramelor şedinţelor
plenare, precum şi a altei
informaţii pasibile de a fi
publicată (DDP),
- propune structura şi statul de
personal ale Aparatului
Parlamentului,
- propune proiectul bugetului
Parlamentului, după
consultarea cu componentele
aparatului, preşedinţi de
comisii
- recrutează, numeşte şi
concediază personalul
comisiilor (SRU).

7.Şefii direcţiilor
Parlamentului

Administrativ-birocratică:
- coordonează activitatea secţiilor, direcţiilor,

Administrativ-
birocratică:
- recrutează,
evaluează
personalul
comisiilor

Exercitarea, împreună cu
RU, personalul Aparatului
Administrativ-birocratică:
- recrutează, evaluează
personalul comisiilor

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 27

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale

Concluzia principală a acestei analize sumare este că o bună parte din funcţiile şi competenţele
administrativ-birocratice trebuie transferate către Directorul General – veriga managerial-
instituţională care va asigura accesul echitabil la resursele Parlamentului şi trebuie depolitizat.
Aceste funcţii încă se mai găsesc în competenţa Preşedintelui Parlamentului, Biroului Permanent, şefiilor
comisiilor permanente.

Drept rezultat al implementării recomandărilor enunţate mai sus, vom avea următoarele rezultate:

• Preşedintele Parlamentului va avea în competenţa sa funcţii legislative, reprezentative, şi parţial
administrativ-politice. Biroul permanent va avea în competenţa sa funcţiile administrativ-politice
şi legislative;

• Preşedinţii comisiilor vor avea în competenţa sa preponderent funcţii legislative şi administrativ-
politice din perspectiva activităţii comisiilor;

• Directorul General va avea în competenţa sa exclusiv funcţiile şi competenţele administrativ-
birocratice

Recomandările propuse vor contribui la optimizarea activităţii manageriale a Aparatului Parlamentului şi
va contribui la reducerea semnificativă a cheltuielilor financiare şi de timp a personalului.

2.3. Managementul resurselor umane

 Secţiunea 2.3. conţine analiza statutului angajaţilor din Aparatul Parlamentului, distribuţia angajaţilor pe
vârstă, stagiu de muncă, deprinderi prezente pe direcţii şi comisii, dar şi analiza practicilor de gestionare a
resurselor umane.

În Aparatul Parlamentului sunt 194 posturi, numărul de angajaţi, în realitate fiind mai mic cu 7 persoane
la data de 01.06.2010.

Tabel 2.2. Categorii de funcţionari Parlamentari:

Personal expus politic Personal neexpus politic
- personalul care lucrează direct cu comisiile
parlamentare
- personalul care lucrează pentru fracţiunile
parlamentare
- consilierii personali ai conducerii Parlamentului
– preşedintelui, vice-preşedinţilor

- Personalul încadrat în Direcţiile şi secţiile care
sunt implicaţi în funcţiile de elaborare şi
supraveghere implementării legislaţiei
- personalul auxiliar şi de suport

Analiza angajaţilor după categorii de vârstă (consultanţii în comisiile permanente nu sunt incluşi aici)
relevă că 35% din angajaţii Parlamentului se află la vârsta de pre-pensionare (peste 53-54 ani) şi 15% sunt
de vârsta de pînă la 29 ani. În rest 25-27% sunt de categorie de vârstă de la 30-44 şi 45-52 de ani (figura
2.3.1.).

Figura 2.3.1 Distribuţia resurse umane pe categorii de vîrstă

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 29

Angajatii dupa virsta

Virsta prepensionare, >53; 58;
32%

Virsta 45-52 ani; 47; 27%Virsta 30-44 ani; 45; 26%

Virsta pina 29 ani; 26; 15%

Analiza îmbinată a vârstei şi a stagiului de muncă, relevă că stagiul mediu de muncă a categoriei de vârstă
de pre-pensionare este de 16 ani. Categoria de până la 29 de ani relevă o experienţă relevantă de angajare
de 3 ani, experienţa critic necesară pentru a înţelege specificul domeniul de activitate. Celelalte două
categorii de angajaţi au un stagiu mediu de muncă de 11-13 ani, aceasta fiind o perioadă stabilă, care
permite acumularea deprinderilor şi cunoştinţelor necesare.
Stagiul mediu de muncă pe direcţii variază de la 6 la 17 ani, excepţie făcând Secţia relaţii cu mass-media
(figura 2.3.2.).
Situaţia similară e cu stagiul de muncă pentru comisiile permanente. Stagiul de muncă variază de la 6 la
16 ani cu excepţia Comisiei mass-media, cultură, educaţie şi cultură, dar şi Comisia protecţia socială,
sănătate şi familie, care constituie 2 ani (figura 2.3.3.).

Figura 2.3.2 Vârsta şi stagiul de muncă pe direcţii

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 30

49

0

16

36

0

7

38

0

11

34

0

7

46

0

10

49

0

11

36,5

0 1

44

0

6

45

0

7

0

5

10

15

20

25

30

35

40

45

50

Documentarea
parlamentara

(DP)

Informational-
analitica (DIA)

Juridica (DJ) Relatii
parlamentare
externe (RPE)

Generala
administrativa

(DGA)

Resurse umane
(RU)

Relatii cu mass-
media (MM)

Finante, buget,
contabilitate

(FBC)

Petitii si
audiente (PA)

Virsta medie si stagiul de munca in aparat

virsta

Stagiu Parlament

Figura 2.3.3. Vârsta şi stagiul de muncă pe comisii permanente

38

9

46

10

40

10

32

6

43

9

40

10

36

3

51

15

39

3

0

10

20

30

40

50

60

Comisia juridica,
numiri si imunitati

(CJ)

Comisia economie,
buget si f inante

(CEBF)

Comisia politica
exerna si integrare
europeana (PEIU)

Comisia securitatea
nationala, ordinea
publica (SCOP)

Comisia drepturile
omului si relatii

interetnice (CDO)

Comisia administratia
publica, mediu,

dezvoltare regionala
(CAP)

Comisia cultura,
educatie, cercetare,
mass-media, tineret,

sport (CCEC)

Comisia agricultura,
industrie alimentare

(CAIA)

Comisia protectia
sociala, sanatate si

familie (CFS)

Virsta si stagiu de munca in comisii permanente

virsta
stagiu

Figurile 2.3.4. şi 2.3.5. ne demonstrează prezenţa numerică a deprinderilor în cadrul Aparatului
Parlamentului. se poate constata că sunt deprinderi insuficiente în domeniul economic, financiar, în
domeniul UE, tehnici de elaborare a actelor legislative şi de drept. Mai puţin de 10 persoane deţin
deprinderile în domeniul economic, financiar şi UE. În jur de 30 de persoane au deprinderi în tehnici de
elaborare a actelor legislative. Şi mai puţin de 40 de persoane deţin deprinderi în domeniul dreptului.

Analiza deprinderilor pe categorii de vârstă ne oferă o informaţie pertinentă despre prezenţa deprinderilor.
Angajaţii de vârstă de prepensionare au cele mai puţine deprinderi în domeniul dreptului, ehnici de
elaborare a actelor legislative, economice, financiare, UE, totodată fiind şi cea mai numeroasă categorie
de angajaţi (peste 32%). Cele mai multe deprinderi în domeniul financiar, economic, legislativ dar şi UE
au angajaţi cu vârsta cuprinsă între 30-44 ani, cei care au cel puţin 10 ani de activitate în Parlament.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 31

Figura 2.3.4. Prezenţa deprinderilor profesionale pe categorii de vârstă

0

20

40

60

80

100

120

140

drept

legislatie
fin

ante

economice
politic

e UE

statis tice

comunica
re

socia
l

agric
ultu

ra
fi lo

logie

secre
taria

t
tehnice

parla
ment

manageria
le

computer

engleza

fra
nceza rusa

Tipuri de deprinderi dupa virsta II

Virsta prepensionare, >53 Virsta 45-52 ani Virsta 30-44 ani Virsta pina 29 ani

Analiza prezenţei deprinderilor legislative şi de drept se găseşte preponderent în DJ, dar totodată se
regăseşte şi în DDP şi în alte direcţii. Deprinderile în domeniul economiei, finanţelor se găsesc într-o
pondere mult mai mică în majoritatea direcţiilor şi secţiilor. Deprinderile în domeniul UE se găsesc în DJ
şi DRPE.

Figura 2.3.5. Deprinderile profesionale pe direcţii

0

20

40

60

80

100

120

drep
t

leg
isla

tie
fin

an
te

econ
omice

polit
ice UE

sta
tist

ice

co
mun

ica
re

so
cia

l

agri
cu

ltur
a

filo
logie

se
cre

tar
iat

tehnic
e

parl
amen

t

mana
geri

ale

co
mpu

ter

eng
lez

a

fra
ncez

a
rusa

Distributia deprinderilor profesionale pe directii

Conducerea Director General Documentarea parlamentara (DP)

Informational-analitica (DIA) Juridica (DJ)

Relatii parlamentare externe (RPE) Generala administrativa (DGA)

Resurse umane (RU) Relatii cu mass-media (MM)

Finante, buget, contabilitate (FBC) Petitii si audiente (PA)

În ceea ce priveşte comisiile, se poate constata lipsa deprinderilor în domeniul UE, cu excepţia Comisiei
relaţii parlamentare externe şi integrare europeană. Deprinderile în domeniul financiar şi economic sunt
foarte puţine, si sunt prezente în Comisia buget, finanţe şi economie, Comisia juridică şi comisia protecţia
socială.

Figura 2.3.6. Deprinderile profesionale pe Comisii permanente

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 32

0

5

10

15

20

25

30

35

40

45

drept

legislatie
finante

economice
politic

e UE

statist
ice

comunica
re

socia
l

agricu
ltura

filo
logie

secre
tariat

tehnice

parlament

manageria
le

computer

engleza

fra
nceza

rusa alte

Deprinderile profesionale pe comisii permanente

Comisia protectia sociala, sanatate si familie (CFS)

Comisia agricultura, industrie alimentare (CAIA)

Comisia cultura, educatie, cercetare, mass-media, tineret, sport
(CCEC)

Comisia administratia publica, mediu, dezvoltare regionala (CAP)

Comisia drepturile omului si relatii interetnice (CDO)

Comisia securitatea nationala, ordinea publica (SCOP)

Comisia politica exerna si integrare europeana (PEIU)

Comisia economie, buget si finante (CEBF)

Comisia juridica, numiri si imunitati (CJ)

Analiza detaliată a prezenţei deprinderilor profesionale, pe categorii de vârstă, pe direcţii şi comisii
permanente este realizată în capitolele 4 şi 5). Tot acolo sunt prezentate concluziile şi recomandările
specifice.

Analiza distribuţiei gender pe vârste în aparatul Parlamentului oferă o imagine clară de dezechilibru
gender. Doar pentru vârsta de pre-pensionare există o tendinţa relativă de echilibru. În celelalte categorii
de vârstă, numărul femeilor este mult mai mare.

Distribuţia gender pe fiecare direcţie în cadrul aparatului Parlamentului relevă faptul că doar în câteva
direcţii şi comisii există un echilibru gender: DGA, SMM, CEFB, CSNOP. În majoritatea direcţiilor sunt
angajate mai multe femei decât bărbaţi. Din 10 direcţii din aparat, 4 direcţii sunt conduse de către femei.

Prin urmare, ajungem la următoarele concluzii:

- un număr mare de 32% din angajaţi se află la vârsta de prepensionare; aceasta, împreună cu un
numar tangibil de 15% de persoane fără experienţă de până la 29 de ani, cu experienţa de până la
3 ani constituie 15%, împreună acestea două categorii constituie aproape 50% din angajaţii
Aparatului Parlamentului,

- categoria de persoane de vârsta de prepensionare conţine cele mai puţine deprinderi în domeniul
juridic, economic, tehnici de elaborare a actelor legislative, financiar şi UE; cea mai stabilă şi
experimentată categorie de angajaţi sunt cuprinşi în categoria de vârstă dintre 30-44 ani, această
categorie are cele mai multe deprinderi relevante în drept, legislaţie, economie, finanţe;

- stagiul de muncă şi experienţa relevantă în cadrul unor comisii este alarmantă, cum ar fi Direcţia
Informaţional-Analitică, Comisia cultură, mass-media, educaţie, etc;

- lipsesc deprinderi în domeniul statistic, analiza relaţiilor instituţionale, deprinderile în domeniul
de drept, tehnici de elaborare a actelor legislative, economic, UE şi financiar se regăsesc
preponderent în DJ, DP, C J, CEFB, CPSSF, celelalte direcţii şi comisii au mai puţin prezenţe
din aceste deprinderi.

Funcţiile de gestionare a resurselor umane

Managementul resurselor umane în cadrul Aparatului Parlamentului este realizat, în practică, prin
intermediul mai multor persoane cu funcţii decizionale.
Funcţia de management al resurselor umane ar trebuie să includă: recrutarea, angajarea, planificarea şi
evaluarea.
În cadrul Aparatului Parlamentului funcţiile date sunt distribuite în felul următor:

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 33

- Preşedintele Parlamentului este angajatorul principal al funcţionarilor aparatului; Directorul
General încă nu a preluat aceste funcţii;

- recrutarea angajaţilor în direcţiile, secţiile şi comisiile Parlamentului se efectuaiază, în practică,
de şefii direcţiilor, secţiilor şi de preşedinţii comisiilor, atunci când apar posturi vacante; rolul
Secţiei Cadre (vezi analiza detaliată a Secţiei Cadre în capitolul respectiv) de organizare a
procedurilor de recrutare este infim;

- procedura de acomodare şi îndrumare la locul nou de muncă lipseşte; procedura dată se face ad
hoc de către şeful respectiv şi colegii de birou;

- procedura de evaluare a angajaţilor, identificarea deprinderilor profesionale necesare, planificarea
dezvoltării acestora se realizează ad hoc de către şefii respectivi, fără o procedură cu indicatori
cantitativi obiectivi;

- conducătorii direcţiilor î-şi elaborează fişele de post pentru fiecare angajat, tot ei elaborează şi
regulamentele interne; cea mai mare parte a acestor dcumente nu este aprobată;

- Secţia Resurse Umane este reponsabilă de ţinerea registrelor individuale, calcularea stagiului de
muncă, gestionarea şi nţinerea dosarelor persoanle ale angajaţilor, consultarea pe unele probleme
a şefilor de direcţii.

Mai multe funcţii importante în domeniul managementului resurselor umane nu sunt realizate (aceasta se
confirmă prin discuţiile cu persoanele responsabile în cadrul Parlamentului), printre acestea
enumerându-se:

- selectarea şi recrutarea competitivă a noilor angajaţi prin proceduri transparente şi deschise;
- planificarea resurselor umane, în sensul categoriilor de vârstă, deprinderilor profesionale,

resurselor financiare necesare pentru consolidarea deprinderilor necesare;
- elaborarea standardelor ocupaţionale pentru fiecare post de muncă, volumului de muncă;
- evaluarea performanţei angajaţilor, consilierea în dezvoltarea profesională;
- lispesc instrumente şi tehnologii soft moderne pentru realizarea managementului resurselor

umane cu realizarea funcţiilor specificate;
- secţia resurse umane are puţini angajaţi pentru realizarea funcţiilor date, totodată angajaţii actuali

nu au toate deprinderile necesare, şeful secţiei nu are suficiente deprinderi relevante funcţiei de
gestionare a resurselor umane.

Analiza sumară a managementului resurselor umane în cadrul aparatului trebuie completată cu un studiu
mai detaliat asupra realizării funcţiilor de: 1) recrutare, 2) planificare, 3) evaluare, 4) dezvoltare a
resurselor umane. Recomandăm elaborarea standardelor ocupaţionale pentru funcţiile care sunt stabile şi
pentru care sunt cunoscute cerinţele şi performanţele necesare.

Totodată, este necesară şi o evaluare a competenţelor corpului de deputaţi, astfel încât fiecare structura a
Parlamentului să poată să-şi planifice activităţile de dezvoltare profesională.

Distrubuţia salarială, fluxtuaţia în Aparatul Parlamentului

Distribuţia salariilor în cadrul Aparatului Parlamentului se caracterizează prin variaii între salariul cel mai
mic şi cel mai mare. Un alt indicator important este ponderea părţii constante (salariul de funcţie) şi părţii
variabile a salariului. În figura 2.3.7. prezentăm graficul salarizării lunare în cadrul Aparatului
Parlamentului.

Figura 2.3.7. Salariu lunar în aparat, lei

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 34

0

1000

2000

3000

4000

5000

6000

7000

C
V

P
1

-4

R
S

1

S
M

M
2-

3

D
IA

2

D
IA

6

D
I A

10

S
P

A
1

S
P

A
1

D
P

r3

D
P

p
24

D
P

p
27

D
P

s4
2

D
G

A
3

D
G

A
6-

7

D
G

A
10

-1
D

G
A

14
-5

F
B

C
1

F
B

C
4

D
J2

D
J5

-8

D
J1

1

D
J1

7

D
J2

2-
3

R
P

E
3

R
P

E
1

1-
2

Salariu lunar in cadrul aparatului Parlamentului, lei

supliment

de functie

Legendă: salariile lunare sunt prezentate pe direcţii, în ordinea după cum urmează, sunt indicate persoane
individuale (grupate în cazul în care mai multe persoane au acelaşi salariu) - Director General, Consilieri ai
conducerii Parlamentului, Secţia Mass-media, Direcţia Informaţional-analitică (DIA), Secţia Petiţii şi Audienţă
(SPA), etc după care urmează comisiile permanente.

Prima constatare este că ponderea salariului de funcţie – părţii constante – constituie 75% din structura
integrală a salariului. În medie salariul de funcţie variază de la 1 400 lei până la 2 300 lei, cu excepţia
Directorului General şi consilierilor Preşedintelui Parlamentului cu 6 800 lei. Partea variabilă variază de
la 500 lei pînă la 1 000 lei şi este proporţională valorii părţii constante. Practicile internaţionale din
sectorul public recomandă că partea permanentă să constituie cel puţin 75% din suma integrală a
salariului.

Estimarea fluxtuaţiei cadrelor în cadrul Parlamentului nu a fost posibilă de realizat exact din lipsa de date
clasificate corespunzătoe pe ani.
Observăm din datele prezentate în această secţiune o fluxtuaţie de cel puţin 10% în perioada anului 2009-
2010, în cazul în care în perspectiva de 3-4 ani, fluxtuaţia este mai mare de 15%, această poate prezenta o
problemă majoră în reţinerea deprinderilor şi experienţei relevante în cadrul Aparatului.

Angajaţii DGA şi angajaţii din serviciile auxiliare deţin statutul de funcţionar public. Recomandăm
trecerea funcţiilor date în statutul de angajat public.

O scurtă analiză a factorilor de motivaţie şi de fluxtuaţie este prezentată mai jos:

Figura 2.3.9 Factorii motivaţionali şi de fluctuaţie

 Factorii motivaţionali Factorii de fluxtuaţie ai personalului
 M1 - acumularea deprinderilor şi experienţelor

noi şi inedite,
M2 - locul de muncă de prestigiu profesional
pentru CV, pista pentru angajări mai bune pe
viitor,
M3 - loc stabil de muncă (pentru cei ce au
contracte de muncă pe termen nedeterminat),
M4 - condiţii mai bune decât în alte autorităţi
publice centrale,
M5 - posibilităţi de cunoaştere a personalităţilor
publice şi a proceselor cheie,
M6 - după anumită vârstă de lucru (7 ani) devine

F1- salariul acoperă doar necesităţile de bază,
F2 - lipsa oportunităţilor de creştere în carieră
profesională,
F3 - influenţa politicului asupra deciziilor
şiactivităţii consultanţilor,
F4 - lipsa condiţiilor de muncă după aprilie 2009,

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 35

obişnuinţă,
M7 - condiţiile de muncă relativ bune (până în
2009)

Conc
luzii

Parlamentul este un loc atractiv de angajare, în special pentru tineri motivaţi săacumuleze deprinderi
şi experienţa de lucru, pentru a avea oportunităţi de creştere profesională pe viitor. Atractivitatea se
determină şi prin condiţii mai bune de lucru decât în alte autorităţi şi instituţii publice şi de statutul de
angajat în Parlament. Parlamentul este loc atractiv pentru persoane de vârstă prepensionară pentru
stabilitate şi spor la salariu de prepensionare.

Totodată, Parlamentul nu creează condiţii atractive de muncă pentru persoane amibţioase, interesate
în creştere şi carieră profesională. Influenţa politică excesivă, salariul care acoperă doar condiţiile de
baza de viaţă, lipsa tehnologiilor inovative de activitate, spirirul birocractic pronunţat sunt factori
neatractivi pentru venirea şi reţinerea persoanelor cu calităţi şi experienţe mai avansate.

Concluzie:

• Mediul instituţional este atractiv doar pentru o categorie de persoane, fie pentru tinerii specialişti,
fie pentru persoane care apreciază în primul rând statutul de funcţionar parlamentar şi provocările
profesionale. Parlamentul este şi un loc atractiv pentru persoane care preferă un loc stabil de
muncă şi conformarea la proceduri stabilite;profilul corporativ al culturii instituţionale reflectă, în
mare parte, o organizaţie birocratică axată pe proceduri şi reguli.

• Lipsa tehnologiilor şi productivităţii înalte, inovaţia, căutarea metodelor şi procedeielor noi.
Această cultura instituţională poate fi favorabilă, în principiu, pentru realizarea funcţiei
legislative, însă cu condiţia că procedurile legislative şi tehnicile corespunzătoare produc
rezultate de înaltă calitate.

Recomandăm ca conducerea Parlamentului:

• să accelereze crearea condiţiilor de lucru mai bune, inclusiv folosind tehnologiile informaţionale
moderne;

• să protejeze angajaţii de influenţe politice prin intermediul consolidării autonomiei şi
independenţei aparatului;

• să identificice şi să implementeze condiţii şi metode pentru creşterea salariului,
• trecerea funcţiilor auxiliare şi celora care nu sunt implicate în ellaborareea şi supraveghrea

implementării legislaţiei în funcţiile cu statut de angajat public.

2.4. Analiza financiară instituţională9

Această secţiune se axează pe analiza implicaţiilor financiare în activitatea Aparatului Parlamentului.
Sunt analizate tendinţele şi costurile pe categorii alocate Aparatului Parlamentului, structura detaliată a
cheltuielilor, comparaţia dintre cheltuielile pe diferite direcţii ale aparatului, comparaţia costurilor pentru
activitatea diferitor comisii şi în funcţie de produsele create în cadrul direcţiilor aparatului şi a comisiilor,
suprapunerea centrelor de misiune cu centrele de costuri.

Ordonatorul creditelor (plăţilor) este Preşedintele Parlamentului. Directorul General încă nu a preluat
această funcţie. Conducerea Parlamentului este asistată de către Direcţia Finanţe, Economie şi Buget. Nu
există o funcţie separată responsabilă de auditul plăţilor şi procedurilor de procurări publice.

Analiza în retrospectivă a cheltuielilor Aparatului Parlamentului demonstrează o descreştere pentru anul
2010 în comparaţie cu anul 2009, pînă la nivelul anului 2008. Ponderea cheltuielilor pentru mărfuri şi
servicii este de peste 95%.

9 Aceasta secţiune este elaborată în baza informaţiei despre bugetul şi cheltuielile aparatului Parlamentului pentru
anii 2008, 09, 10.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 36

Figura 2.4.1a Distribuţia în Aparatul Parlamentului a cheltuielilor pentru ultimii 3 ani de
activitate10

43.535,1

2.361,0
2.376,0

52.616,4

6.199,3

3.210,1

44.877,3

1.460,50,0

0,0

10.000,0

20.000,0

30.000,0

40.000,0

50.000,0

60.000,0

70.000,0

Total, 2008 Total, 2009 Total, 2010

Cheltuielile Aparatul Parlamentului, mii
MDL

Investitii
si
reparatii
capitale

Transfer
uri
curente

Cheltuieli
pentru
marfuri
si
servicii

Analiza detaliată a cheltuielilor la capitolul mărfuri şi servicii este prezentată în figura2.4.1.b.

Figura 2.4.1b Cheltuieli aparat şi baza auto:2008-10, mii lei

48.272,1

22.403,0

55.826,5

23.332,0

44.877,3

25.461,3

0,0

10.000,0

20.000,0

30.000,0

40.000,0

50.000,0

60.000,0

70.000,0

80.000,0

Total, 2008 Total, 2009 Total, 2010

Cheltuieli Parlament: Aparat si Baza auto: 2008-10, mii MDL

Baza auto şi Direcţia de deservire

Aparatul Parlamentului

Legenda: Baza auto include şi Serviciul de deservire

Cea mai mare parte a cheltuielilor o constituie achitarea salariilor şi a contribuţiilor aferente salariilor -
peste 85%, în rest plată unor servicii, cheltuieli pentru deplasări.
Ponderea cheltuielilor la baza auto variază în jurul a 30% din cheltuieli totale. Cifra dată este foarte mare
luând în consideraţie că Parlamentul nu are în competenţele sale funcţii de asigurare cu transport. Baza
auto deserveşte necesităţile parlamentarilor, însă costurile comparative sunt foarte mari.

Figura 2.4.2.a ilustrează structura cheltuielilor pe aparatul Parlamentului şi Baza Auto.

10 Include Aparatul, baza auto şi Serviciul de deservire

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 37

Figura 2.4.2a Structura cheltuielilor la capitolul mărfuri şi servicii a aparatului: 2008-10

29.512,8

5.660,7

5.638,5
2.015,5707,62.361,0
2.361,0
2.376,0
1.456,0920,0

30.269,3

5.571,4

7.603,9

2.125,8846,7
6.199,3

6.199,3

3.219,1
1.619,11.600,0

29.005,6

5.553,1

5.757,3

2.255,8845,01.460,51.460,50,00,00,0

0,0

10.000,0

20.000,0

30.000,0

40.000,0

50.000,0

60.000,0

70.000,0

Total, 2008 Total, 2009 Total, 2010

Aparatul: Structura cheltuielilor curente, mii MDL
Reparaţie capitală

Procurare de mijloace f ixe

Inv estitii si reparatii
capitale

Transf eruri către populaţie

Transf eruri curente

Contribuţii de asigurare
obligatorie de asistenţă
medicală
Deplasări în interes de
serv iciu

Plată a mărf urilor şi a
serv iciilor

Contribuţii la bugetul
asigurărilor sociale de stat

Retribuire a muncii

Informaţia prezentată demonstrează că 22,6% din bugetul aparatului Parlamentului revine Direcţiei
Documentarea Parlamentară (DDP), 15% - Direcţiei Juridice (DJ), urmează 2 direcţii cu 9,2% - Direcţia
Generală Administrativă (DGA), şi 8,8% - Direcţia Relaţii Parlamentare Externe (DRPE). Cheltuielile
pentru consultanţii comisiilor parlamentare permanente este de la 2 la 5%.

Figura 2.4.2.b ilustrează structura cheltuielilor în cadrul Bazei Auto.

Figura 2.4.2b Structura cheltuielilor la capitolul mărfuri şi servicii a bazei auto, servicii de
deservire: 2008-10

5.890,2

1.279,2

14.245,0

808,9

6.575,0

1.368,0

14.160,0

1.000,0

8.461,1

1.756,4

14.956,5

0,0

0,0

5.000,0

10.000,0

15.000,0

20.000,0

25.000,0

30.000,0

Total, 2008 Total, 2009 Total, 2010

Structura cheltuielilor in baza auto, mii, MDL
Procurare de
mijloace f ixe

Contribuţii de
asigurare
obligatorie de
asistenţă medicală
Deplasări în interes
de serviciu

Plată a mărfurilor şi
a serviciilor

Contribuţii la
bugetul asigurărilor
sociale de stat

Retribuire a muncii

Legenda: Baza auto include şi Serviciul de deservire

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 38

Observăm ponderea mare a componentei de mărfuri şi servicii, care depăşeşte 50% din totalul
cheltuielilor. Analiza detaliată a structurii şi destinaţiei cheltuielilor la baza auto este prezentată într-un
capitol separat detaliat al studiului. Aproape 15 mln lei sunt direcţionate pentru retribuirea muncii, ceea ce
constituie mai mult de jumătate din retribuirea muncii în întregul aparat al Parlamentului! Suma dată ar
indica cel puţin 100 de unităţi de şoferi.

Figura 2.4.3. ilustrează ponderea relativă a cheltuielilor pe direcţii şi comisii, luând în calcul doar
costurile resurselor umane.

Figura 2.4.3 Cheltuielile în cadrul aparatului din perspectiva comparată pe direcţii şi comisii, %
2010

2,5%
3,5%

15,1%

22,6%

1,3%

8,8% 9,2%

1,3%

4,6%

1,9%

4,8%4,8%

2,3%2,3%2,3%2,3%2,9%2,3%2,9%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

Dir G
en

era
l

DIA DJ
DP PA

RPE GA RU
FB

C MM
Com

J

Com
BF

E

Com
SN

OP

Com
PE

IE

Com
DO

Com
AP

Com
CESM

Com
AIA

Com
PS

S

Cheltuielile Aparatului Parlamentului, MDL

22,6% din toate costurile sunt consumate în cadrul DDP, urmează DJ cu 15,4%, după care DRPE cu 8,8%
şi DGA cu 9,2%. Din comparaţia comisiilor permanente ponderea comisiilor este de la 2 la 4,8%.

Conturile Parlamentului au fost supuse auditului de către Curtea de Conturi pentru anii 2008vi, 2005-06vii,
2003-04viii, 2002ix în care se constată un şir de deficienţe în special cu referire la instituţiile subordonate.

Productivitatea instituţională

Analiza productivităţii în cadrul Aparatului Parlamentului şi în cadrul Parlamentului se va face din
perspectiva costurilor de producere a produselor tangibile ale Parlamentului. Costul de producere va fi
estimat în rezultate şi unităţi de produse în sensul îngust al cuvântului, raportat la centrul de cost care a
produs aceste rezultate, exprimat în valoarea financiară.

Figura 2.4.4. ilustrează cele mai importante produse ale DJ, DDP, comisiilor parlamentare şi a corpului de
deputaţi. Figurile 2.4.4 (şi 2.4.5.) sunt elaborate prin folosirea datelor cantitative conţinute în figura 2.1.1
(numărul de personal), figura 2.3.1 (numărul de legi, hotărîri, sesiuni) şi costurile financiare pe fiecare
unitate11. Analiza mai detaliată pe fiecare comisie, direcţie pentru anul 2009 şi 2010 este prezentată mai
jos.

11 Am luat în consideraţie doar produsele principale ale unităţilor respective. DDP în principal produce
documentarea sesiunilor plenare, DJ produce avizarea legilor şi participă la elaborarea acestora, comisiile
permanente avizează şi elaborează hotărîrile şi legile, deputaţii adoptă legile şi hotărîrile.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 39

Figura 2.4.4 Productivitatea în cadrul Parlamentului: 2005-10 (primul trimestru al anului 2010),
mii lei

1,3

8,4

10,4

4,4

1,4

9,1

12,5

5,2

1,2

8,48,6

3,7

1,5

10,5

8,5

3,8

0,9

4,7
5,6

2,4

0,9

4,65,1

2,3

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

2005 2006 2007 2008 2009 2010

Productivitatea anuala: 2005-2010, numarul de rezultate

DDP-documentare sesiuni plenare Parlament DJ-avizare/elaborare legi

Comisii permanente-elaborare/avizare legi/hotariri Deputati-adoptare legi/hotariri/sesiuni

Constatăm că productivitate ridicată, în termenii definiţi, au comisiile permanente ale Parlamentului,
numărul de hotărâri şi legi elaborate şi avizate ajunge la 10-12 pe an pe fiecare consultant din comisie în
perioada anilor 2006-07, şi scade până la 5 în 2009-2010.
DJ avizează şi participă la elaborarea legilor, având câte 9-10 pe an pe consultant în anii 2006-08, în
scădere până la 4 în 2009-2010.
DDP are în aproximativ 1 sesiunea plenară parlamentară documentată pe un angajat pe an, cifra fiind în
scădere în 2009-2010.
Productivitatea deputaţilor reprezintă 3-4 legi (noi sau modificări) adoptate pe deputat pe an în perioada
2006-08, şi 1-2 legi în perioadă 2009-2010. Desigur, în realitate la elaborarea unei legi lucrează comisiile
permanente şi deputaţii şi DJ, dar şi DDP. Prin urmare productivitatea reală este şi mai mică.
Figura 2.4.5. arată efortul financiar pe fiecare produs discutat mai sus.

Figura 2.4.5 Costul financiar pe unitate în cadrul Parlamentului: 2005-10, mii lei

0,0

20,0

40,0

60,0

80,0

100,0

120,0

140,0

160,0

180,0

Costul de producere pe un rezultat in Parlament: 2005-2010, mii lei

DDP-documentare sesiuni plenare Parlament 34,7 32,9 38,7 29,6 50,2 50,2

DJ-avizare/elaborare legi 6,7 6,1 6,6 5,3 12,0 12,2

Comisii permanente-elaborare/avizare
legi/hotariri

6,8 5,7 8,2 8,3 12,6 13,7

Deputati-adoptare legi/hotariri/sesiuni 89,2 75,9 107,3 103,7 160,4 172,2

2005 2006 2007 2008 2009 2010

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 40

Costul de producere în DDP este destul de mare, comparativ cu numărul de produse. Constatăm în jur de
50 mii lei pentru documentarea unei sesiuni plenare parlamentare în perioada 2009-2010 şi 35-38 mii lei
în perioada precedentă.
Costurile de producere în comisiile permanente şi în DJ sunt aproximativ comparabile şi constituie 12 mii
lei în perioada anilor 2009-10 şi 4-6 mii lei în perioadele precedente. Costul pe deputaţi se ridică la 100-
160 mii lei pe fiecare hotărîre, lege aprobată şi sesiune participată (proiect lege).
Desigur, această analiză nu poate fi văzută ca exactă şi concludentă cu referire la costul de producere, însă
ne oferă o imagine calitativă despre posibile eficientizări şi probabil, realocări de resurse de timp şi
umane în cadrul Parlamentului.
Figura 2.4.6. conţine informaţii comparative referitoare la cheltuielile pentru comisiile permanente, în
speţă pentru deputaţi, consultanţi şi numărul de produse ca proiecte de legi în proces de examinare şi
examinate. Informaţia este prezentată pentru primul trimestru al anului 2010.

Figura 2.4.6 Alocaţiile financiare din aparat şi deputaţi în comisii şi produse în primul trimestru al
anului 2010, mii lei

218

424

1.030

56

424

1.217

60

206

937

10

206

1.032

17

206

842

1

206

1.030

13

261

1.030

19

206

1.030

13

261

1.030

28
0

200

400

600

800

1.000

1.200

1.400

Alocatii financiare anuale pe comisii, mii MLD - vs produse in proiecte de legi

Aparat comisii

Parlamentari

Produse

Aparat comisii 218 424 424 206 206 206 206 261 206 261

Parlamentari 1.030 1.217 937 1.032 842 1.030 1.030 1.030 1.030

Produse 56 60 10 17 1 13 19 13 28

Cond.Dir
General

ComJ ComBFE ComSNO
P

ComPEI
E

ComDO ComAP ComCES
M

ComAIA ComPSS

Recalcularea informaţiei financiare şi prezentarea acesteia din perspectiva costurilor pentru un produs
creat de către deputaţi şi consultanţi în cadrul comisiilor permanente, ne oferă informaţii despre aşa
numita productivitate administrativă, calculată pe rezultate ca proiecte de legi.

Figura 2.4.7 Costul financiar pe produse în fiecare comisie specializată, 2010 mii lei

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 41

0

100

200

300

400

500

600

700

800

900
Produse, productivitatea, cheltuieli in comisii: deputati, consultanti, mii lei,

2010

produse: legi

cheltuieli pe produs aparat

cheltuieli pe produs deputati

produse: legi 56 60 10 17 1 13 19 13 28

cheltuieli pe produs aparat 7,6 7,1 20,6 12,1 206,1 15,9 13,7 15,9 9,3

cheltuieli pe produs deputati 18,4 20,3 93,7 60,7 842,4 79,2 54,2 79,2 36,8

ComJ
ComBF

E
ComSN

OP
ComPEI

E
ComDO ComAP

ComCE
SM

ComAIA
ComPS

S

Observăm că cel mai mare cost de producere al proiectelor de legi se atestă la Comisia pentru Drepturile
Omului (CDO) – 0,8 mln lei pentru un proiect de lege din aportul deputaţilor şi 0.3 mln lei pentru un
proiect de lege din aportul consultanţilor din comisie, în total fiind peste 1 mln. în comisie pentru un
proiect de lege. Cel mai mic cost de producţie se atestă la comisia juridică (CJ) atât în termeni de
consultanţi, cât în termeni de deputaţi din cadrul comisiei.
 Analiza comparativă a costurilor de producţie în termeni de consultanţi în cadrul comisiilor permanente,
cu excepţia CDO, variază de la 7,1-7,6 mii lei la CJ şi CFBE pînă la 20 mii lei la CSNOP pentru un
proiect de lege. O situaţie similară s-a manifestat şi în anul 2009.

Analiza produselor-acte legislative arată că în anul 2009 au fost examinate şi în proces de examinare 139
acte legislative, iar în 2010 - 217 acte legislative. Contribuţia DJ este de aproximativ 4 mii lei pentru
fiecare act legislativ în procesul de avizare în anul 2010.

Principalele constatări sunt:

- costul de producere a deputaţilor este destul de mare în expresia financiară pentru fiecare lege,
hotărâre, sesiune participată;

- costurile de elaborare a proiectelor de legi în termeni de consultanţi în cadrul comisiilor
permanente variază de la 7 la 20 mii lei, excepţie fiind CDO cu peste 200 mii lei de proiect de
lege; problema este că în unele comisii capacităţile existente nu sunt utilizate pe deplin, fie că
exista supra-capacităţi care trebuie eficientizate prin realocarea resurselor umane-consultanţi;

- analiza similară a altor produse în cadrul comisiilor, cum ar fi analiza petiţiilor examinate în
cadrul comisiilor, organizarea audierilor publice pe anumite situaţii şi implementarea legilor nu ar
schimba esenţial concluziile obţinute;

- costurile şi cheltuielile la baza auto sunt exagerate reprezentînd 30% din costurile totale ale
aparatului şi peste 50% din retribuirea muncii angajaţilor Parlamentului.

2.5 Concluziile de capitol

Structura organizaţională (secţiunea 2.1):

- organigrama instituţională conferă competenţa de gestionare a consultanţilor în cadrul comisiilor
nemijlocit preşedintelui comisiei; pentru depolitizarea funcţiilor de consultanţi, consolidarea
autonomiei şi independenţei acestora se recomandă stabilirea subordonării ierarhice către
Directorul General şi funcţionale către preşedintele comisiei.

Funcţiile managerial-instituţionale (secţiunea 2.2):

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 42

- Preşedintele Parlamentului va avea în competenţa sa funcţii legislative, reprezentative, şi parţial
administrativ-politice. Biroul permanent va avea în competenţa sa funcţiile administrativ-politice
şi legislative,

- Preşedinţi de comisii vor avea în competenţa sa preponderent funcţii legislative şi administrativ-
politice din perspectiva activităţii comisiilor,

- Directorul General va avea în competenţa sa exclusiv funcţiile şi competenţele administrativ-
birocratice.

Resursele umane (secţiunea 2.3):

- 32% din angajaţi se află la vârsta de prepensionare, categoria de persoane de vârstă de
prepensionare conţine cele mai puţine deprinderi în domeniul juridic, economic, tehnici de
elaborare a actelor legislative, financiar şi UE;

- cea mai stabilă şi experimentată categorie de angajaţi sunt cuprinşi în categoria de vârstă dintre
30-44 ani, această categorie are cele mai multe deprinderi relevante în drept, tehnici de elaborare
a actelor legislative, economie, finanţe;

- lipsa experienţei relevantă în cadrul unor comisii este alarmantă, cum ar fi Direcţia Informaţional-
Analitică, Comisia cultură, mass-media, educaţie, etc;

- lipsesc deprinderi în domeniul statistic, analiza relaţiilor instituţionale, deprinderile în domeniul
de drept, tehnici de elaborare a actelor legislative, economic, UE şi financiar se regăsesc
preponderent în DJ, DP, Comisia Juridică, CEFB, CPSSF, celelalte direcţii şi comisii au mai
puţin prezenţe din aceste deprinderi,

- lipsa condiţiilor de baza, influenţa din partea politicului, salariul care acoperă doar necesităţile de
baza sunt principalii factori de creare a fluxului de cadre; cultura instituţională favoreazează
comformare la proceduri şi lipsă de inovaţie care în lipsa tehnicilor calititive reduc din
productivitate şi rezultatul aşteptat.

Funcţii importante în domeniul managementului resurselor umane nu sunt realizate în practică:

- selectarea şi recrutarea competitivă a noilor angajaţi prin proceduri transparente,;
- planificarea resurselor umane în sensul categoriilor de vârstă, deprinderilor profesionale,

resurselor financiare necesare pentru consolidarea deprinderilor necesare;
- elaborarea standardelor ocupaţionale pentru fiecare post de muncă, volumului de muncă,
- evaluarea performanţei angajaţilor, consilierea în dezvoltarea profesională;
- lispesc instrumente şi tehnologii soft moderne pentru realizarea managementului resurselor

umane cu realizarea funcţiilor specificate;
- elaborarea regulamentelor interne de activitate şi a fişelor de post;
- SRU are puţini angajaţi pentru realizarea funcţiilor date, totodată angajaţi actuali nu au toate

deprinderile necesare; şeful secţiei nu are suficiente deprinderi relevante funcţiilor de gestionare a
resurselor umane;

- consderăm necesară o analiză mai detaliată a managementului resurselor umane şi a funcţiilor
managementului resurselor umane;

Costuri instituţionale (secţiunea 2.4):

- costurile de producere în sensul centrelor de misiune cu referire la legi, hotărâri, documentare
sesiuni, relevă ineficienţe în alocarea resurselor umane şi de timp în cadrul DDP;

- costurile de elaborare a proiectelor de legi în termeni de consultanţi în cadrul comisiilor
permanente variază de la 7 la 20 mii lei, excepţia fiind comisia pentru drepturile omului cu peste
200 mii lei de proiect de lege; problema este că în unele comisii capacităţile existente nu sunt
utilizate pe deplin, fie că exista supra-capacităţi care trebuie eficientizate prin realocarea
resurselor umane-consultanţi,

- analiza similară a altor produse în cadrul comisiilor, cum ar fi analiza petiţiilor examinate în
cadrul comisiilor, organizarea audierilor publice pe anumite situaţii şi implementarea legilor nu ar
schimba esenţial concluziile obţinute.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale

3. Analiza funcţiilor

Parlamentele naţionale exercită câteva funcţii cheie: legislative, supraveghere, reprezentare şi interacţiune
cu mediul extraparlamentar.

În practică, exercitarea adecvată a acestor funcţii nu este eficientă dacă lipseşte, pe de o parte, înţelegerea
şi viziunea clară asupra acestora din partea componentelor administrativă şi politică din cadrul
Parlamentului.

Ghidul bunelor practici12 stabileşte câteva atribuţii importante ale Parlamentului:

• funcţia legislativă (inclusiv ratificarea tratatelor internaţionale şi modificarea constituţiei);
• aprobarea bugetelor publice;
• supravegherea executivului şi a autorităţilor autonome create;
• discutarea problemelor importante ale societăţii, discutarea provocărilor importante.

Acest capitol abordează, în special, funcţiile legislativă şi de supraveghere ca fiind funcţii de
bază.

Pe de altă parte, funcţiile Parlamentului trebuie sprijinite în mod clar prin acţiunile şi resursele alocate în
mod eficient şi concentrat din cadrul Aparatului Parlamentului. Alocarea resurselor de timp a
consultanţilor şi angajaţilor din cadrul comisiilor permanente, direcţiilor şi secţiilor, cultivarea
deprinderilor necesare a angajaţilor din aparatul Parlamentului pentru exercitarea funcţiilor date, crearea
unui cadrul organizatoric relevant exercitării funcţiilor date, prezenţa instrumentelor necesare de
comunicare, de analiză de elaborare sunt doar cîteva ingrediente de succes la care ne vom referi în acest
capitol.

Activitatea Parlamentului trebuie reflectată neapărat prin intermediul paginelor electronice ale
Parlamentului: www.parlament.md - versiunea nouă şi http://old.parlament.md/ - versiunea veche.

3.1 Identificarea funcţiilor cheie

În această secţiune vom analiza prevederile legale, care stipulează mandatul legislativ şi de supraveghere
a Parlamentului. Sarcina Aparatului Parlamentului este de a facilita realizarea de către Parlament a acestor
funcţii, prin urmare vom identifica aceste funcţii şi vom arăta care sunt mecanismele şi procedeele
relevante naţionale.

Funcţia legislativă a Parlamentului este instituită prin art. 60x, art. 66xi, art. 131xii din Constituţie, iar
Legea cu privire la Regulamentul Parlamentului prevede rolul Parlamentului în procesul legislativ.
Funcţia legislativă a Parlamentului este descrisă în detaliu de legea cu privire la Regulamentul
Parlamentului, Legea cu privire la elaborarea actelor legislative, Legea cu privire la elaborarea actelor
normative.

Funcţia de supraveghere şi de control a Parlamentului are două componente: supravegherea activităţii
organelor executive şi controlul executării legilor adoptate de către Parlament.

Analiza resurselor de timp şi financiare, alocate de către Aparatul Parlamentului pentru realizarea
funcţiilor de bază ale Parlamentului, ne demonstrează că aproape 57% din resurse sunt consumate pentru
suportul Parlamentului în exercitarea funcţiilor legislative, 23% pentru suportul exercitării funcţiilor de
interacţiune cu factorii extraparlamentari, 3 % pentru suportul exercitării funcţiilor de reprezentare şi doar
2% pentru suportul în exercitarea funcţiilor de supraveghere şi control parlamentar.

12 Vezi pagina 5 a Parlament and Democracy in the 21st Century, A Guide to Good Practice, 2006.
Interparlamentary Union.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 44

Figura 3.1.1 Alocarea resurselor din cadrul Aparatului Parlamentului

Functiile identificate in aparatul Parlamentului: directii si comisii

Functiile legislative;
110,6; 57%

Functiile
supraveghere si
control; 4,1; 2%

Functiile de
relationare cu

constituentii; 45,7;
23%

Functiile de
reprezentare; 6,6;

3%

Altele si de suport;
28,4; 15%

Figura 3.1.2 Alocarea financiară a resurselor din cadrul Aparatului Parlamentului, mii lei

Expresia baneasca a functiilor identificate in aparatul Parlamentului:
directii si comisii, mii MLD

Altele si de suport;
1.162.576,3; 15%

Functiile de
reprezentare;
227.384,8; 3%

Functiile de
relationare cu
constituentii;

1.748.182,0; 23%

Functiile
supraveghere si

control; 206.641,5;
3%

Functiile legislative;
4.314.251,5; 56%

În cele ce urmează, este analizată fiecare funcţie în parte, în baza identificării funcţiilor în fiecare direcţie
şi comisie, evaluând contribuţia consultanţilor şi angajaţilor Aparatului Parlamentului.

Funcţia legislativă este distribuite în Aparatul Parlamentului după cum este prezentată în figura 3.1.3.

Figura 3.1.3 Ponderea funcţiilor legislative în direcţiile şi comisiile Aparatului Parlamentului

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 45

Functiile legislative pe directii si comisii in Parlament

DP; 45,0; 40%

DIA; 2,8; 2%
DJ; 16,1; 14%

CJ; 5,2; 4%
CEFB; 5,2; 5%

CSOP; 5,2; 5%

CPE; 5,2; 5%

CDO; 5,2; 5%

CAP; 5,2; 5%
CCEC; 5,2; 5%

CAIA; 5,2; 5%
CFS; 5,2; 5%

Se poate observa că 40% din funcţia legislativă se regăseşte în DDP prin intermediul documentării
procesului legislativ, acesta fiind, de fapt, nu un proces legislativ propriu zis, ci suportul necesar pentru
desfăşurarea procesului legislativ. 14% din resurse se regăsesc în DJ prin elaborarea şi/sau avizarea
proiectelor de legi, participarea la şedinţele şi audierile parlamentare. Comisiile permanente alocă fiecare
aproximativ 5% din resursele proprii pentru elaborarea şi/sau avizarea proiectelor de legi şi, uneori,
pentru audieri publice.

Analiza detaliată a funcţiilor legislative este prezentată în capitolele 4 şi 5. Menţionăm doar că în total 65
(echivalent program deplin de muncă) de persoane (fără DDP) participă în întregul proces de suport în
exercitarea funcţiilor legislative de către Parlament. 50 de persoane (echivalent program deplin de muncă)
sunt implicate în procesul legislativ din cadrul comisiilor permanente şi 15 persoane (echivalent program
deplin de muncă) din cadrul DJ.

Analiza ponderii funcţiilor de supraveghere şi de control relevă o situaţie diferită:

Figura 3.1.4 Ponderea funcţiilor de supraveghere şi control în aparat: comisii şi direcţii

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 46

Functii de supraveghere si control pe directii si comisii in Parlament

DJ; 0,5; 11%
CJ; 0,4; 9%

CEFB; 0,4; 10%

CSOP; 0,4; 10%
CPE; 0,4; 10%

CDO; 0,4; 10%
CAP; 0,4; 10%

CCEC; 0,4; 10%

CAIA; 0,4; 10% CFS; 0,4; 10%

În total, mai puţin de 5 persoane (echivalent program deplin de muncă) sunt implicate în suportul
Parlamentului pentru exercitarea de către Parlament a acestor funcţii. Acestea funcţii se regăsesc în
proporţii foarte mici în comisiile permanente şi în DJ. În comisiile permanente aceasta se manifestă prin
audieri publice, după cum se constată în descrierea detaliată a comisiilor şi a direcţiilor, comisiile
permanente uneori audiază instituţiile executive şi ministerele relevante şi adoptă avizele consultative
(vezi comisia juridică, comisia agricultură, comisia mass-media, cultură, etc). În cadrul DJ această funcţie
se regăseşte prin intermediul analizei de compatibilitate a legislaţiei secundare adoptate de Guvern şi prin
participare la audierile publice în cadrul plenului Parlamentului şi a comisiilor parlamentare.

Figura 3.1.5 Costul funcţiilor de supraveghere şi control în aparat: comisii şi direcţii

Costul functiilor de supraveghre si control pe directii si comisii in
Parlament

2.1 Controlul parlamentar;
15.639; 8%

Audieri comisie, CJ;
21.223; 11%

Audieri comisie, CEFB;
21.223; 11%

Audieri comisie, CSOP;
21.223; 10%Audieri comisie, CPE;

21.223; 10%
Audieri comisie, CDO;

21.223; 10%
Audieri comisie, CAP;

21.223; 10%

Audieri comisie, CCEC;
21.223; 10%

Audieri comisie, CAIA;
21.223; 10%

Audieri comisie, CFS;
21.223; 10%

Evident că alocarea de timp şi de resurse pentru aceste funcţii nu este suficientă, echivalentul a 5 persoane
nu pot exercita o supraveghere calitativă a activităţilor executivului, chiar dacă efortul aparatului va fi
completat de resursele şi timpul alocat din partea deputaţilor.

Analiza detaliată a funcţiilor de supraveghere şi control va fi prezentată în secţiunile imediat următoare.

Funcţia de interacţiune cu subiecţii extraparlamentari (entităţi publice şi private) se regăseşte în mai multe
direcţii şi toate comisiile Parlamentului. Peste 45 de persoane echivalent program deplin de muncă sunt

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 47

implicate în realizarea acestei funcţii. Cea mai importantă pondere o are DPA – 10 persoane echivalent
program deplin de muncă, manifestată prin examinarea petiţiilor şi audienţe. Conform afirmaţiilor DIA, 8
persoane cu program deplin de muncă sunt implicate în monitorizarea şi comunicarea cu subiecţii
extraparlamentari. DJ este, de asemenea, implicată, alături de DRPE, DGA, şi în mod uniform fiecare
comisie permanentă prin intermediul examinării petiţiilor şi audierilor.

Figura 3.1.6 Ponderea funcţiilor de relaţionare cu constituenţii în Aparatul Parlamentului

Repartizarea functiilor de relationare constituenti in Parlament

CFS; 2,0; 4%CAIA; 2,0; 4%
CCEC; 2,0; 4%

CAP; 2,0; 4%

CDO; 2,0; 4%

CPE; 2,0; 4%

CSOP; 2,0; 4%

CEFB; 2,0; 4%

CJ; 2,0; 4%
MM; 1,8; 4% PA; 10,4; 24%

RPE; 0,9; 2%

DGA; 1,1; 2%

DJ; 5,3; 13%

DIA; 8,3; 19%

Funcţia de reprezentare se regăseşte în DRPE prin intermediul acţiunilor de facilitare a conducerii
Parlamentului şi a deputaţilor de a reprezenta Parlamentul în relaţiile din exterior. Totodată, funcţia de
reprezentare se regăseşte şi în DJ, care nu doar facilitează, ci şi reprezintă Parlamentul la Curtea
Constituţională şi în raport cu alte instituţii.

Figura 3.1.7 Ponderea funcţiilor de reprezentare în direcţiile şi comisiile Aparatului
Parlamentului

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 48

Functia de reprezentare in cadrul Parlamentului

DJ; 1,4; 22%

RPE; 5,2; 78%

Analiza detaliată a funcţiilor date, exercitate de Aparatul Parlamentului se regăseşte în secţiunile ce
urmează.

În urma acestor constatări formulăm următoarele concluzii:

- funcţiile de supraveghere şi de control, exercitate în cadrul Aparatului Parlamentului nu sunt
adecvate ca alocare de resurse umane şi timp;

- alocările actuale de mai puţin de 5 persoane echivalent program deplin de muncă sunt infime în
comparaţie cu necesităţile reale;

- locările date diminuează capacitatea Parlamentului de a exercita funcţiile sale de supraveghere
şi control.

3.2 Analiza funcţiei legislative

Activitatea de elaborare a actelor legislative poate fi cuantificată prin intermediul proiectelor de legi
elaborate şi adoptate de către Parlament.
În perioada anilor 2009, 2010, numărul de legi adoptate a scăzut practic în jumătate de la 200-250 pînă la
110 anual. Numărul hotărârilor Parlamentului a început tendinţa de micşorare încă din 2007 şi s-a
stabilizat în ultimi 3-4 ani la numărul de aproape 100 de hotărâri acesta fiind, de fapt, un indicator pozitiv
al activităţii Parlamentului.

Funcţia legislativă a Parlamentului este analizată prin prisma eficienţei organizării instituţionale,
existenţei proceselor şi instrumentelor necesare pentru realizarea acestei funcţii.
Aproximativ 80% de proiecte de legi sunt elaborate de către Guvern, restul proiectelor de legi sunt
elaborate de către Parlament.
Cele mai multe produse ale Parlamentului sunt legate direct de funcţia dată. În figura 3.2.1. sunt
prezentate produsele în expresia proiectelor de acte legislative care au fost examinate şi aprobate, dar şi
acelea care se află în proces de examinare în cadrul Parlamentului. Este evident că numărul de acte
legislative depăşeşte numărul de peste 100 de proiecte de acte legislative pe an.

Figura 3.2.1 Actele legislative, hotărârile adoptate şi numărul de sesiuni plenare în perioada
2005- 2010 (primul trimestru)

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 49

Legi, hotariri adoptate de Parlament si nr de sesiuni plenare a Parlamentului: 2005-
2010

185

242

115

61

95
80

201
219

202

253

112 110

58 61 52
68

40 40

0

50

100

150

200

250

300

2005 2006 2007 2008 2009 2010

hotariri

legi

sesiuni Parlament

Analiza mai detaliată a tipurilor de legi adoptate de Parlament relevă 4 tipuri de legi:

• legile adoptate anual, cum ar fi legea bugetului de stat, legile cu privire la asigurările sociale şi
medicale;

• legi cu privire la ratificarea acordurilor şi tratatelor bilaterale şi multilaterale;
• legi noi;
• modificări la legile adoptate anterior.

Figura 3.2.1a Tipuri de legi adoptate în perioada 2005- 2010 (primul trimestru)

3

28

128

42

3

28

141

47

2

45

114

41

3

34

170

46

3 10

84

15
0

9

91

10
0

50

100

150

200
Tipuri de proiecte de legi adoptate de Parlament

buget stat, asigurari sociale, medicale 3 3 2 3 3 0

legi noi 28 28 45 34 10 9

modificari la legi 128 141 114 170 84 91

legi tratat/acordurd int 42 47 41 46 15 10

2005 2006 2007 2008 2009 2010

Legenda: Date pentru anul 2010 sunt doar pentru sesiunea de primăvară/vară

Bugetele anuale, legile cu privire la fondurile de asigurare socială şi medicală sunt elaborate de către
Guvern, prezentate în Parlament, discutate în comisiile permanente, rolul principal totuşi fiind al Comisiei
buget, economie şi finanţe şi a comisiei pentru protecţia socială, sănătăţii şi familiei.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 50

Legile noi adoptate de Parlament sunt mai multe la număr, de la 38 în anul 2005, până la 10, în anul 2009,
şi în scădere până la 9 în anul 2010 (primul trimestru). Elaborarea legilor noi se iniţiază, în cele mai multe
cazuri, în cadrul Guvernului.
Tratatele şi acordurile bilaterale şi multilaterale este o categorie destul de numeroasă, deşi în perioada
anilor 2009-2010 (primul trimestru) observăm o scădere, până la 9-10 în anii 2009-2010 (primul
trimestru). În final, cea mai numeroasă categorie de acte legislative sunt modificări la acte legislative,
numărul acestora este în jur de 150, cu o descreştere până la 90 în 2009-2010 (primul trimestru).

Distribuţia sarcinii de elaborare a actelor legislative pe direcţii se prezintă în figura 3.2.2.

Figura 3.2.2 Proiecte de legi examinate în comisiile permanente

60

14

32

24

20

3

21

39

01 2
8

40
10

7

00 01 40 4
9

5
6

8

11

7
3

1
12 11

1

4

24

0

10

20

30

40

50

60

70

80

CJ-0
9

CJ-1
0

CEB-09

CEB-10

CSN-09

CSN-10

CPEI-0
9

CPEIE-10

CDORI-0
9

CDORI-1
0

CAM-09

CAM-10

CEM-09

CEM-10

CAI-0
9

CAI-1
0

CPS-09

CPS-10

Proiectele de legi examinate si restante in 2009, 2010

restante

examinate

Legenda: Date pentru anul 2010 sunt doar pentru sesiunea de primăvară/vară

Este evident că Comisia juridică, Comisie economie, finanţe şi buget, Comisia educaţie, mass-media,
cultură şi Comisia protecţia socială, sănătate şi familie sunt cele mai implicate comisii în procesul
legislativ.

În cele ce urmează vom descrie etapele principale pe care parcurge un proiect de lege în cadrul
Parlamentului şi care este rolul distinct al aparatului Parlamentului. Figura de mai jos exemplifică 3 etape
principale în procesul de elaborare şi adoptare a actului legislativ.

Constituţia Republicii Moldova. Articolul 65 Caracterul public al şedinţelor
(1) Şedinţele Parlamentului sînt publice.
(2) Parlamentul poate hotărî ca anumite şedinţe să fie închise.

Prima etapa (de la înregistrare pînă la raportul comisiei sesizate în fond şi pînă la Prima Lectură (PL)
PL1-PL4) implică înregistrarea iniţiativei la Biroul permanent (PL213), dezbateri în cadrul comisiei
sesizate în fond (PL314) – la care se adună avizele comisiilor permanente (PL3-115), avizul DJ (PL3-216),

13 Art.45 al Legii cu privire la elaborarea actelor legislative
14 Idem, art.50
15 Ibidem, art.51
16 Ibidem, art.52

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 51

Avizul DP (PL3-317), amendamente din partea deputaţilor (PL3-418), contribuţia părţilor interesate (PL3-
5) – şi întocmirea raportului comisiei sesizate în fond (PL419). Proiectele de legi sunt înregistrate la DPxiii,
prin dispoziţia Preşedintelui Parlamentului doar proiectele de legi care corespund cerinţelor se introduc în
procesul legislativ şi se plasează pe site. Această etapă finalizează cu dezbateri a proiectului de lege în
prima lectură (PL620). La această etapă observăm, conform prevederilor Legii cu privire la elaborarea
actelor legislative, implicarea DJ şi DDP din partea aparatului şi totodată implicarea consultanţilor din
comisiile parlamentare.

A două etapă, în cazul legilor organice (examinarea în comisia sesizată în fond şi pînă la a două lectură
PL7-PL10), implică examinarea proiectului de lege în lectura a doua în comisia sesizată în fond (PL721) -
la care se adună avizele comisiilor permanente (PL7-1), amendamentele deputaţilor(PL7-422), avizul din
partea Guvernului (PL7-423), avizul DJ (PL7-824), amendamente din partea deputaţilor (PL3-425),
contribuţia părţilor interesate (PL3-5) – raportul comisiei sesizate în fond (PL8)26 este discutat în a două
lectură (PL927). În a două lectură în plen sunt prezentate raportul comisiei sesizate în fond, rapoartele
comisiilor relevante (PL9-1, PL9-2). La această etapă observăm, că conform prevederilor Legii cu
privire la elaborarea actelor legislative, implicarea DJ din partea aparatului şi totodată implicarea
consultanţilor din comisiile parlamentare.

Figura 3.2.3 Sumarul procedurii legislative în Parlament (procedura politică şi în aparat)

17 Ibidem, art.52
18 Ibidem, art.54
19 Ibidem, art.55
20 Ibidem, art.60
21 Ibidem, art.64
22 Ibidem, art.64(2)
23 Ibidem, art.64(2)
24 Ibidem, art.64(1a)
25 Ibidem, art.54
26 Ibidem, art.64(1a)
27 Ibidem, art.65

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 52

A treia etapă, în cazul unor legi organice sau constituţionale, (de la raportul comisie sesizate în fond în a
treia lectură pînă la dezbaterea legii în a treia lectură şi semnarea legii, PL11-PL13), implică elaborarea
raportului comisiei permanente sesizate în fond (PL11), dezbaterea în a treia lectură de plenul
Parlamentului (PL1228).

Descrierea a trei etape în elaborarea actelor normative prevede un rol important al examinărilor în cadrul
comisiilor permanente ale Parlamentului care precede examinarea proiectelor în plenul Parlamentului.

Figura 3.2.4 Dezbaterea proiectului legislativ în comisia sesizată în fond

În cadrul examinării în comisia permanentă sesizată în fondxiv se prezintă proiectul de lege care este
însoţit de:

a. scopurile, sarcinile şi concepţia proiectului, prognoza efectelor social-economice şi de
altă natură ale acestuia;

b. lista autorilor care au participat la elaborarea proiectului;
c. lista persoanelor sau organizaţiilor care au efectuat expertiza proiectului;
d. fundamentarea economico-financiară a proiectului;
e. avizul Guvernului;
f. avizul comisiei (comisiilor) permanente pe marginea proiectului;
g. avizul Direcţiei juridice ai Aparatului Parlamentului;
h. propunerile de modificare din partea deputaţilor (după examinarea în lecturi consecutive),
i. tabele de concordanţe/divergenţe (după examinarea în lecturi consecutive).

Revizuirea selectivă29 a proiectelor de acte legislative examinate de către Parlament, relevă că acestea
rareori conţin fundamentarea economico-financiară, evaluarea impactului economic, social al proiectelor
de legi.30
DDP înregistrează proiectul de lege şi pregăteşte opinia Preşedintelui Parlamentului. Odată semnat de
Preşedinte, proiectul de lege, în 5 zile, trebuie să fie plasat pe site-ul Parlamentului.

Guvernul, propunând Parlamentului proiecte de legi spre adoptare, realizează doar în unele cazuri
proiectele de legi conţinând analiza impactului regulatoriu sau unui alt exerciţiu de impact ex-ante. Doar
un număr mic de proiecte de acte legislative sunt examinate în Parlament cu fundamentare economic-
financiară, după cum prevede legea cu privire la elaborarea actelor legislative.

28 Ibidem, art.70
29 Constatarea în baza analizei noastre a dosarelor proiectelor de legi din cadrul comisiilor, consultarea opiniilor
consultanţilor în cadrul Parlamentului.
30 DDP nu oferă date şi informaţii relevante privitor la prezenţa fundamentării economico-financiară a proiectelor de
legi examinate, informaţia dată se bazează pe discuţii şi interviuri cu şefii comisiilor permanente

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 53

În cadrul Aparatului Parlamentului lipseşteo unitate specializată, care s-ar concentra pe avizarea
impactului ex-ante social şi economic al proiectului de lege. Mai mult ca atât, în cadrul comisiilor
specializate, deprinderile economice, statistice şi financiare sunt slab reprezentate.

În figura 3.2.5. este reflectat numărul de legi şi numărul de hotărîri examinate în cadrul sesiunilor plenare
a Parlamentului.

Figura 3.2.5 Legi şi hotărîri examinate pe sesiuni parlamentare: 2005-2010 (primul trimestru)

3,2

3,5

4,0

3,6

2,2

3,9

0,9

3,7

2,4

2,8

2,0

2,8

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

2005 2006 2007 2008 2009 2010

Legi si hotariri pe sesiune parlamentara: 2005-10

legi pe sesiune
hotariri pe sesiune

Legenda: Date pentru anul 2010 sunt doar pentru sesiunea de primăvară/vară

Observăm că impetuozitatea examinării, în mediu 5 legi şi hotărâri în perioada anilor 2009-10 şi 6-7 în
perioada anilor 2007-08 poate diminua calitatea discuţiilor asupra proiectelor de legi şi hotărîri în special
dacă lipseşte motivaţia adecvată a legilor.

Cea mai mare parte a proiectelor de legi adoptate pot avea efecte adverse asupra raporturilor sociale,
care nu sunt identificate şi conştientizate de legislator. Deficienţa sistemică în procesul de adoptare a
actelor legislative poate fi reparată doar prin câteva acţiuni:

- obligativitatea evaluării impactului economic, social ex-ante de către Guvern şi neacceptarea
proiectului de lege fără această fundamentare;

- crearea unităţii specializate în cadrul aparatului Parlamentului pentru avizarea impactului
economic şi social;

- consolidarea deprinderilor economice în cadrul comisiilor permanente;
- aplicarea consistentă a dimensiunii de impact în procesul de examinare a proiectului de lege în

cadrul comisiilor şi în cadrul plenului Parlamentului.

3.3. Analiza funcţiei de supraveghere

Funcţia de supraveghere şi de control a Parlamentului are două componente:

- supravegherea activităţii organelor executive şi
- controlul executării legilor adoptate de către Parlament.

Totodată, funcţia de supraveghere are ramificaţii de evaluare a altor domenii şi instituţii.

Constituţia Republicii Moldova
Articolul 104 Informarea Parlamentului
(1) Guvernul este responsabil în faţa Parlamentului şi prezintă informaţiile şi documentele cerute de acesta, de
comisiile lui şi de deputaţi.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 54

Articolul 105 Întrebări şi interpelări
(1) Guvernul şi fiecare dintre membrii săi sînt obligaţi să răspundă la întrebările sau la interpelările formulate de
deputaţi.
(2) Parlamentul poate adopta o moţiune prin care să-şi exprime poziţia faţă de obiectul interpelării.

Funcţia de supraveghere a Parlamentului izvorăşte din prevederile art. 66xv, art. 106xvi, art. 133xvii din
Constituţie şi art. 126xviii, 127xix, 128xx, 122xxi, 123xxii, 124xxiii, 125xxiv, 110xxv, 111xxvi din Legea cu privire
la Regulamentul Parlamentului. Funcţia de supraveghere este una din funcţiile statutare ale Parlamentului.
Sistematizarea funcţiei de supraveghere şi control relevă câteva instrumente şi procedee importante
existente, grupate pe instituţii de examinare:

Plenul Parlamentului:

1. (Art. 126) Rolul plenului Parlamentului în audierea rapoartelor şi prezentărilor Guvernului,
Ministerelor, Agenţiilor; audierile pot rezulta în adoptarea hotărârilor Parlamentului care au
caracter obligatoriu pentru executare; în acest context există implicarea atât a deputaţilor, cât şi a
angajaţilor Aparatului Parlamentului (se implică comisiile permanente şi direcţiile relevante);
hotărârea de a audia depinde de decizia majorităţii parlamentare;

2. (Art. 123, 124, 125) Întrebări în plenul Parlamentului, puse de către deputaţi, sau întrebări
preluate în scris de către DDP; acestea sunt obligatorii pentru a prezenta răspunsuri fie în forma
scrisă, fie verbal la una din şedinţele Parlamentului;

3. (Art. 128, 110) La decizia Biroului permanent, în Plenul Parlamentului poate fi audiată
activitatea autorităţii publice executive, cu adoptarea hotărârii asupra raportului anual de
activitate a autorităţii (se implică comisiile permanente şi direcţiile relevante); hotărârea de a
audia depinde de decizia majorităţii biroului permanent;

4. (Art. 127) Audierea în plenul Parlamentului a Raportului anual al Guvernului (se implică
comisiile permanente şi direcţiile relevante);

5. (Art. 133) Audierea rapoartelor prezentate în plenul Parlamentului de către instituţiile
responsabile în faţa Parlamentului, cum ar fi: Curtea de Conturi privitor la finanţele publice,
Avocaţii parlamentari cu privire la respectarea drepturilor omului etc.

Comisiile permanente şi speciale:

6. (Art.126) Rolul comisiilor permanente în audierea Ministerelor, instituţiilor şi agenţiilor pe
marginea unor situaţii, audierile pot rezulta în adoptarea de către comisia permanentă a unui aviz
consultativ sau propunerea unui proiect de hotărâre a Parlamentului; în acest context există
implicarea atât a deputaţilor, cît şi a angajaţilor Aparatului Parlamentului (se implică comisiile
permanente şi direcţiile relevante); hotărârea de a audia depinde de decizia majorităţii în
comisie;

7. (Art. 31,34) Rolul comisiilor speciale sau de anchetă (este necesară hotărârea Parlamentului
pentru crearea comisiilor date) care, în afară de audieri, pot organiza multiple sesiuni de anchetă;
drept rezultat al acestor investigaţii se prezintă un raport; în baza raportului se adoptă hotărârea
Parlamentului (se implică comisiile permanente şi direcţiile relevante);

8. (Art.111, 110) Audieri organizate de comisiile permanente privitor la executarea legilor, cu
prezentarea rapoartelor periodice din partea autorităţilor relevante; în acest proces, în afară de
comisiile specializate este implicată şi DJ; hotărârea de a audia depinde de decizia majorităţii
comisiei parlamentare.

Alte instrumente:

9. Audienţele, petiţiile din partea cetăţenilor care odată ce sunt sistematizate pot oferi o imagine
clară referitoare la aplicarea legislaţiei;

10. Participarea deputaţilor la şedinţele Guvernului, adresarea întrebărilor şi primirea răspunsurilor de
către autorităţile publice în timp de o lună(art. 19xxvii, 22xxviii Legea statutul deputatului).

Constatare: există instrumente dezvoltate şi mecanisme de implementare a legilor adoptate şi de
exercitare a supravegherii şi a controlului asupra activităţii autorităţilor publice.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 55

Exercitarea instrumentelor respective depinde de voinţa politică majoritară (garantarea drepturilor
fracţiunilor minoritare de a responsabiliza executivul)31 în cadrul Parlamentului.

Recomandare: pentru a consolida funcţiile de supraveghere şi de control, se propune modificarea şi
completarea Legii cu privire la regulamentul Parlamentului a Legii cu privire la elaborarea actelor
legislative cu norme care vor conţine reglementări procedurale cu privire la revizuirea periodică a
implementării legilor, evaluarea conformării actelor secundare legilor adoptate de către Parlament..

Se constată, de asemenea, lipsa infrastructurii necesare din cadrul aparatului Parlamentului pentru
exercitarea funcţiilor de supraveghere.
Analiza exercitării funcţiei date relevă că mai puţin de 5 persoane (echivalent program deplin de muncă)
sunt implicate în procesul de susţinere a realizării acestei funcţii în Parlament. Funcţiile sunt distribuite
practic uniform în cadrul comisiilor permanente şi în DJ şi, în practică, se manifestă prin unele audieri în
cadrul comisiilor permanente şi a unor audieri în cadrul plenului Parlamentului.

Figura 3.3.1 Funcţiile de supraveghere şi de control

Functii de supraveghere si control in Parlament

CPE; 0,4; 10%CDO; 0,4; 10%

CAP; 0,4; 10%

CCEC; 0,4; 10%

CAIA; 0,4; 10%
CFS; 0,4; 10%

DJ; 0,5; 11%

CJ; 0,4; 9%

CEFB; 0,4; 10%

CSOP; 0,4; 10%

Figura 3.3.2 Costul funcţiilor de supraveghere şi control în cadrul Parlamentului

31 Experienţa Parlamentului federal al Germaniei este un exemplu bun de urmat în acest sens.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 56

Costul functiilor de supraveghre si control in Parlament

Audieri comisie, CAIA;
21.223; 10%

Audieri comisie, CCEC;
21.223; 10%

Audieri comisie, CAP;
21.223; 10% Audieri comisie, CDO;

21.223; 10%

Audieri comisie, CPE;
21.223; 10%

Audieri comisie, CSOP;
21.223; 10%

Audieri comisie, CEFB;
21.223; 10%

Audieri comisie, CJ;
21.223; 9%

2.1 Controlul parlamentar;
26.816; 11%

Audieri comisie, CFS;
21.223; 10%

Evident, că toate funcţiile şi procedeele existente nu pot fi valorificate în lipsa tradiţiilor, practicilor, dar şi
în lipsa suportului necesar în cadrul Aparatului Parlamentului. Într-un raport recent,32 realizat în baza
interviurilor cu factorii decizionali se afirmă că „practic în toate interviurile respondenţii nu au avut o
înţelegere adecvată asupra funcţiei de supraveghere”. Aceiaşi percepţie despre rolul Parlamentului în
realizarea funcţiei de supraveghere se reconfirmă prin constatările din acesta secţiune folosind analiza
incidenţei a realizării în practică a instrumentelor descrise care fac parte din funcţia de supraveghere.

Analiza practicii de exercitare de către comisiile parlamentare a funcţiilor de supraveghere relevă
următoarele acţiuni manifestate prin hotărârile Parlamentului:

- (examinarea bugetelor, Comisia Buget, Economie şi Finanţe şi Comisia Protecţia Socială, Familie şi
Copil). Examinarea rapoartelor privind executarea bugetului de statxxix, bugetului de asigurări
socialexxx, fondurilor de asigurări medicalexxxi şi examinarea rapoartelor Curţii de conturi cu
privire la modul de gestionare a resurselor financiare publicexxxii,

- (examinarea activităţii instituţiilor subordonate Parlamentului). Aprobarea anuală a bugetelor
instituţiilorxxxiii, organizării şi structurii de personalxxxiv, numirii conducătorilorxxxv, activitatea
anualăxxxvi,

- (examinarea unor situaţii). Analiza unor situaţii sau probleme ale societăţii.xxxvii

Calitatea şi profunzimea discuţiilor asupra situaţiilor, subiectelor şi, în special, efectele şi eficienţa
discuţiilor şi hotărârilor adoptate este dificil de evaluat în cadrul studiului dat.

Interviurile cu şefii de direcţii ne oferă informaţii, conform cărora unele comisii permanente au instituit o
practică de audiere a rapoartelor asupra executării legilor raportate la situaţii concrete33. Rezultatul acestor
examinări este un aviz consultativ care nu are un caracter obligatoriu, doar unele din aceste audieri şi
examinări ajung să fie preluate de plenul Parlamentului. Observăm că din lipsă de informaţii publice
despre activitatea comisiilor permanente este dificil de evaluat gradul de exercitare a funcţiilor de
supraveghere din partea comisiilor permanente, cu excepţia celor care se finalizează cu hotărârile
parlamentare menţionate.

32 W.H. de Beaufort, Olga Kostenko, Report on the needs of the Parliament of the Republic of Moldova, 2009,
pagina 13
33 În special: Comisia pentru agricultură şi industrie alimentară, Comisia pentru educaţie, mass-media, tineret şi
sport, Comisia economie, buget şi finanţe, Comisia pentru protecţia socială, familie şi copil. etc

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 57

Constatăm, de asemenea, că lipseşte sau este la etapa incipientă de instituire practica de evaluare
anuală a performanţei instituţionale:

- Ministerelor şi instituţiilor subordonate acestora pe domenii,
- Instituţiilor, autorităţilor autonome subordonate Parlamentului34,
- Autorităţilor independente35.

Legea cu privire la Regulamentul Parlamentului prevede că raportul anual al instituţiei poate fi audiat, dar
nu este obligatorie, prin urmare, depinde de Parlament dacă şi în ce măsură va utiliza această pârghie.
Motivele de subutilizare de către Parlament a funcţiei de supraveghere pot fi:

- conştientizarea insuficientă de către deputaţi a funcţiei date şi a responsabilităţii publice;
- lipsa obligaţiunii exprese în Legea cu privire la Regulamentul Parlamentului şi în legile de

constituire a autorităţilor publice;
- suportul insuficient care vine din partea Aparatului Parlamentului pentru exercitarea acestei

funcţii;
- lipsa procedeelor şi practicilor moderne pentru punerea în aplicare a acestei funcţii;
- presiunea din partea autorităţilor executive, a altor autorităţi de a obstrucţiona supravegherea din

partea Parlamentului.

Considerăm că realizarea funcţiei de supraveghere şi control poate fi desfăşurată calitativ prin
consolidarea capacităţilor comisiilor permanente. Rolul comisiilor permanente trebuie să crească şi
capacitatea consultanţilor în cadrul comisiilor trebuie consolidată pentru a răspunde eventualelor cereri
din partea deputaţilor.

Considerăm că este necesar de acordat mai multe drepturi fracţiunilor minoritare pentru a realiza
funcţiile de supraveghere parlamentară asupra executivului, chiar în lipsa susţinerii majorităţii politice
pentru a declanşă proceduri de audieri parlamentare36.

Considerăm că capacităţile consultanţilor în cadrul comisiilor permanente trebuie consolidate
substanţial prin fortificarea deprinderilor relevante procesului dat, şi anume în domeniul performanţei
instituţionale, analiza datelor statistice relevante. Sunt necesare şi anumite resurse în fiecare comisie
permanentă pentru a angaja consultanţi ad hoc în vederea evaluării unor situaţii concrete. În final, DJ şi
eventual o direcţie care se va ocupa cu evaluarea impactului economic, pot juca un rol mai semnificativ
şi important în procesul de supraveghere.

Supravegherea din partea Parlamentului ar trebui să fie implementată printr-un şir de tehnici de
evaluare a impactului ex-post al legilor adoptate şi a politicilor implementate de către Guvern. Analiza
comprehensivă a conformităţii legislaţiei secundare, adoptate de către Guvern, cu legile adoptate de
către Parlament, nu este realizată.

Procedura de supraveghere ar trebui să se înscrie într-un ciclu în care, pe situaţii şi probleme concrete,
strategic sunt implicate atât comisia de specialitate, cât plenul şi Aparatul Parlamentului. Planificarea
situaţiilor, instituţiilor, problemelor vor reveni comisiilor permanente. În general, pe parcursul unui ciclu
parlamentar de 4 ani, Parlamentul trebuie să supună procedurilor de supraveghere şi audiere toate cele
mai importante subiecte pertinente sectoarelor.

34 Agenţiei Naţionale pentru Reglementare în Energetică (ANRE), Serviciului de Informare şi Securitate (SIS),
Agenţia Naţională pentru Protecţia Concurenţei (ANPC), Comisia Naţională a Pieţei Financiare (CNPF), Consiliul
Coordonator al Audiovizualului (CCA), etc
35 Curtea de Conturi, Curtea Constituţională, Banca Naţională
36 În unele Parlamente, există reguli care conferă fracţiunilor minoritare dreptul de supraveghre. Un exemplu
elocvent este Bundestagul German care poate începe o investigaţie parlamentară dacă cel puţin 25% ai membrilor
săi (articol 44 al Constituţiei). Această stimulează implicarea fracţiunilor minoritare de a participa activ în realizarea
funcţiei de supraveghere.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 58

3.4. Raporturi Parlamentului cu instituţiile şi autorităţile autonome

Această secţiunea conţine o scurtă analiză a raporturilor dintre Parlament şi autorităţile şi instituţiile
autonome. Funcţia de supraveghere nu este doar o expresie de a critica Guvernul. Totodată, anume
această funcţie facilitează o calitate mai bună a legislaţiei şi a implementării acesteia. Realizarea funcţiei
de supraveghere este caracteristică nu doar opoziţiei sau fracţiunilor minoritare, dar şi majorităţii
parlamentare. Manualul “Parliamentary Oversight of the Security Sector: Principles, Mechanisms and
Practices, Handbook for Parliamentarians”, elaborat de către Centrul pentru Controlul asupra Forţelor
Armate din Geneva - DCAF37.

37 Geneva Centre for the Democratic Control of Armed Forces, disponibil în Română
http://www.dcaf.ch/publications/kms/details.cfm?lng=en&id=25289&nav1=4

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale

Figura 3.4.1 Analiza sumară a exercitării funcţiei de supraveghere asupra unor instituţii şi autorităţi autonome
Instituţ

ia
funcţia

Numirea Revocare,
demisie

Responsabilizarea, supraveghere către Parlament Situaţia de facto Concluzii

SISxxxviii - de către majoritatea
parlamentară la
propunerea
Parlamentului pentru 5
ani, 13(1),

- de către
majoritatea
parlamentară
13(1),

- Parlamentul aprobă organigrama, efectivul, bugetul
(art.1(4)),
- prezintă rapoarte periodice (art.20(2)),
- Comisia pentru securitatea naţională efectuează auditul
public (20(3)), Comisia specială a Parlamentului
supraveghează (Reg.Parlamentului),
- Curtea de Conturi control activităţii financiare (20(4)),
- Procuratura respectarea legislaţiei (21(1))

- Nu a fost prezentat nici un raport
Parlamentului .
- Parlamentul, comisia de profil
sau comisia specială nu a examinat
vre-un raport.

Parlamentul nu a recurs
la exercitarea funcţiilor
de supraveghere a SIS-
ului în esenţa

CCA
xxxix

- 3-5 din deputaţi aleşi
desemnează 9 membri
pentru 6 ani, raportul
comisiei de profil şi
comisiei juridice, art.42

- expira termen
sau vacanţa
funcţiei prin
incompatibilitate

- Parlamentul aprobă bugetul, organigrama, personalul,
salarizarea, art.47,
- aprobă statutul de funcţionare CCA,
- CCA prezintă anual raport financiar de activitate, 47(4),
- CCA prezintă raport anual Parlamentului, Comisia de profil
examinează rapoarte trimestriale şi financiare, art.49,

- Comisia de profil examinează
rapoartele anuale în special în 2009
şi 2010.
- Parlamentul a adoptat hotărâri
despre activitatea CCA în 2009 şi
2010.

Parlamentul a exercitat şi
exercită doar o
supraveghere parţială în
2009 şi 2010

CECxl - 9 membri desemnaţi
de Parlament (8
membri) şi 1 Preşedinte
pentru 5 ani, art.16(2)

- expira termen
sau vacanţa
funcţiei prin
incompatibilitate

- Parlamentul aprobă bugetul anual cu avizul Ministerul
Finanţelor, art. 24,
- Prezintă Parlamentului un raport de utilizare a finanţelor
electorale cu avizul Curţii de conturi, art.34,
- Prezintă Curţii Constituţionale raport alegeri, art.60,
-

- a fost constituită comisia specială
privind perfecţionarea Codului
Electoral.
- Comisia de profil nu a examinat
activitatea per ansamblu a CEC.
- lipsesc hotărâri ale Parlamentului
asupra activităţii per ansamblu a
CEC.
- Curtea de conturi a supus
activitatea CEC auditului.

Parlamentul exercită doar
supravegherea parţială,
pe parcursul alegerilor

ANRE
xli

- 5 directori desemnaţi
de parlament pentru 6
ani, art.4-2

- expira termen
sau vacanţa
funcţiei prin
incompatibilitate

- Parlamentul aprobă bugetul de pînă la 0.15% din costul
anual al energiei electrice, art.4-3,
- ANRE prezintă anual raport de activitate, 4-3,

- Parlamentul a creat recent o
comisie specială pentru situaţia la
Moldova-gaz .
- nu se cunoaşte vreo hotărâre
asupra activităţii ANRE.
- lipsesc informaţii despre audieri
ale ANRE, cu excepţia aprobării
bugetului anual .

Parlamentul exercită
parţial supraveghere în
2009 şi 2010

ANPC - 7 membri ai - expira termen - îşi formează bugetul din taxele şi plăţile încasate, - nu se cunoaşte vreo hotărâre Parlamentul nu a recurs

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 60

xlii Consiliului desemnaţi
de Parlament pentru 5
ani la propunerea
comisiei de profil,
art.12 a Regulamentului

sau vacanţa
funcţiei prin
incompatibilitate

- se prezintă anual raportul financiar Parlamentului, art. 25 al
Regulamentului

asupra activităţii ANPC,
- lipsesc informaţii despre audieri
pe ANPC cu excepţia aprobării
bugetului anual.

la exercitarea funcţiilor
de supraveghere

CNPF
xliii

- 5 membri ai
Consiliului desemnaţi
de Parlament pentru 5 şi
mai puţini ani la
propunerea comisiei de
profil, art.11

- expira termen
sau vacanţa
funcţiei prin
incompatibilitate

- prezintă anual rapoarte de activitate şi asupra situaţiei pe
piaţa financiară Parlamentului, Preşedintelui şi Guvernului,
art.2(2)
- Parlamentul aprobă bugetul anual conform plăţilor, art. 6(2),
- Curtea de conturi exercită audit, 6(7),

- Parlamentul a creat recent o
comisie specială pentru situaţia la
Moldova-gaz .
- nu se cunoaşte vreo hotărâre
asupra activităţii CNPF, lipsesc
informaţii despre audieri pe CNPF
cu excepţia aprobării bugetului
anual.

Parlamentul exercită
parţial supraveghere în
2009 şi 2010

Banca
Naţiona
lăxliv

- Guvernatorul şi vice-
guvernatorii şi membrii
Consiliului de
Administrare sunt
numiţi de Parlament
pentru 7 ani, art.23

- la expirarea
mandatului, la
propunerea
Parlamentului,
Guvernatorului
în unele condiţii

- Consiliul de administrare aprobă bugetul, personalul,
organigrama,
- Curtea de conturi exercita auditul cheltuielilor, art.68
- Banca Naţională prezintă Parlamentului un raport financiar
de activitate şi asupra situaţiei anual, art.69

- se cunosc câteva şedinţe ale
Parlamentului cu prezentarea
informaţiei din partea
Guvernatorului în plenul
Parlamentului
- nu se cunoaşte nici o hotărâre
asupra activităţii.

Parlamentul nu exercită
nici o supraveghere
asupra BNM

Curtea
de
conturi
xlv

- membrii şi
preşedintele Curţii de
conturi sunt numiţi
pentru 5 ani, art.133,
art.18

- la expirarea
mandatului,

- Parlamentul aprobă bugetul Curţii de conturi şi remite
Guvernului pentru executare, art.11,
- Parlamentul aprobă structura personal, organigrama,
- nu este prevăzut expres prezentarea unui raport anual de
activitate

- nu se cunoaşte nici o hotărâre
asupra activităţii Curţii de Conturi.
- lipsesc informaţii despre audieri,
cu excepţia aprobării bugetului
anual

Parlamentul nu exercită
nici o supraveghere

Procur
aturaxlvi

- Procurorul este numit
de parlament, art.135

 - bugetul se aprobă de Parlament, art.139,
-

- nu se cunoaşte nici o hotărâre
asupra activităţii Procuraturii;
- lipsesc informaţii despre audieri

Parlamentul nu exercită
nici o supraveghere

Avocaţi
i
Parlam
entari
xlvii

- 4 avocaţi numiţi
pentru 5 ani de
Parlament cu avizul
comisiei de profil şi
comisiei juridice

- la expirarea
mandatului

- prezintă anual rapoarte de activitate şi asupra situaţiei
Parlamentului,
- Parlamentul aprobă bugetul anual
- Curtea de conturi exercită audit,

- comisia de profil, de regulă,
examinează rapoartele anuale,;
- Parlamentul adoptă hotărâri.

Parlamentul exercită
parţial supraveghere

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale

Din informaţiile prezentate în tabel putem observa o tendinţă generală prin care Parlamentul şi comisiile
permanente ale Parlamentului sunt doar parţial sau chiar deloc preocupate de exercitarea funcţiilor de
supraveghere a instituţiilor şi autorităţilor autonome.

În cel mai bun caz, Parlamentul exercită doar supravegherea în formă de aprobare a bugetelor anuale, a
numirilor în funcţii de conducere. Doar în unele cazuri observăm audieri publice în comisii, cooperarea
cu autorităţile de audit, discutarea situaţiei şi a performanţelor instituţiilor date în plenul Parlamentului
soldat cu unele hotărâri ale Parlamentului.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale

3.5 Concluziile de capitol

Funcţia legislativă (secţiunea 3.1):

Majoritatea proiectelor de legi au efecte asupra raporturilor sociale, care nu sunt cuantificate şi
identificate de Parlament. Deficienţa sistemică în procesul de adoptare a actelor legislative poate fi
reparată doar prin câteva acţiuni:

1. obligativitatea evaluării impactului economic, social ex-ante de către Guvern şi neacceptarea
proiectului de lege fără această fundamentare,

2. crearea unităţii specializate în cadrul aparatului Parlamentului pentru avizarea impactului
economic şi social,

3. consolidarea deprinderilor economice în cadrul comisiilor permanente,
4. aplicarea consistentă a dimensiunii de impact în procesul de examinare a proiectului de lege în

cadrul comisiilor şi în cadrul plenului Parlamentului (în baza art.48 al legii cu privire la
regulamentul Parlamentului).

Funcţia de supraveghere (secţiunea 3.3):

• Funcţiile de supraveghere şi de control nu sunt susţinute adecvat prin alocare de resurse umane şi
timp;

• Realizarea funcţiei de supraveghere şi control poate fi desfăşurată calitativ prin consolidarea
capacităţilor comisiilor permanente;

• Rolul comisiilor permanente trebuie să crească şi capacitatea consultanţilor în cadrul comisiilor
trebuie consolidată pentru a răspunde eventualelor cereri din partea deputaţilor;

• Este necesar de acordat mai multe drepturi fracţiunilor minoritare pentru a realiza funcţiile de
control asupra executivului;

• Capacităţile consultanţilor în cadrul comisiilor permanente trebuie substanţial consolidate prin
fortificarea deprinderilor relevante procesului dat, şi anume în domeniul performanţei
instituţionale, analiza datelor statistice relevante;

• necesare resurse de timp şi umane, disponibile la necesitate, în fiecare comisie permanentă pentru
a angaja consultanţi ad hoc în vederea evaluării unor situaţii concrete;

• DJ şi, eventual, o direcţie se va ocupa de evaluarea impactului economic şi pot juca un rol
semnificativ şi important în procesul de supraveghere.

Raporturile cu alte autorităţi şi instituţii (secţiunea 3.4):

• Considerăm că Parlamentul, de facto, exercită doar parţial supravegherea autorităţilor autonome.;
• Doar în unele cazuri asistăm la audieri anuale a rapoartelor, discutarea în comisii de specialitate a

situaţiilor şi rezultatelor activităţii instituţiilor şi autorităţilor autonome.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 63

4. Analiza direcţiilor

4.1 Direcţiile implicate în exercitarea funcţiilor cheie

Vom include în această analiză următoarele direcţii şi secţii:

1. Direcţia Juridică (DJ),
2. Direcţia Documentarea Parlamentară (DDP),
3. Direcţia Informaţional-analitică (DIA),
4. Direcţia Relaţii Parlamentare Externe (DRPE),
5. Direcţia petiţii şi Audienţe (DPA)

4.1.1 Direcţia Juridică (DJ)

Conform proiectului Regulamentului intern, DJ asigură avizarea proiectelor de acte legislative, acordă
consultanţă juridică şi asistenţă informaţională Parlamentului şi Aparatului Parlamentului. În sarcinile DJ
întră:

- avizarea proiectelor şi propunerilor legislative,
- expertiza amendamentelor şi explicarea legislaţiei,
- reprezentarea Parlamentului la Curtea Constituţională şi în instanţele judecătoreşti,
- ţinerea variantelor de control a actelor legislative şi normative,
- în caz de necesitate – elaborarea actelor legislative şi,
- examinarea petiţiilor.

DJ este împărţită în 3 secţii, fiecare secţie are în componenţa sa sectoare. Numărul total de angajaţi,
conform statelor, este de 24 de persoane.

Figura 4.1.1.1 Organigrama DJ

Competenţele pe domenii a sectoarelor:

1.1 Sectorul legislaţie civilă,
comercial-economică şi de
mediu.
- civilă şi procesual civilă;
- proprietatea intelectuală;
- valorile mobiliare şi
investiţii;
- mediu, agricultură şi
silvicultură;
- transporturi, telecomunicaţii
şi infrastructura;
- insolvabilitate;

2.1 Sectorul drept constituţional şi
administrativ:

- constituţională,
- administrativă;
- electorală;
- învăţămînt, ştiinţa, cultura, mass-

media, cultele etc.

2.2 Sector ordinea publică şi organele de
drept:
- apărarea ţării,
- ordinea publică şi siguranţa naţională;

3.Secţia drept comunitar şi
informare legislativă.
- tratate internaţionale şi
legislaţia comunitară;
- drepturilor omului şi a
minorităţilor naţionale;
- azilul şi migraţiunea;
- cetăţenia, statutul străinilor şi
apatrizilor;
- actele de identitate;
- analiza comparativă a
legislaţiei;

Conducerea, 2
24(22)

1.Secţia drept privat, 7(6) 2.Secţia drept public, 11(10) 3.Secţia drept comunitar şi informare
legi, 4(3)

1.1Sector legislaţia civilă, comercial
economică, mediu, 4

2.1 Sector drept constituţional şi
administrativ, 4(3)

2.2 Sector ordinea publică, organe de
drept, 3

3.2 Bibliotecă

2.3 Sector financiar, fiscal, vamal, 3

1.2 Sector protecţia muncii, sănătăţii,
social, familie, 2

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 64

- comercială şi economică,
autorizaţiile şi licenţierea;
- protecţia consumatorului etc.

1.2 Sectorul legislaţie a
muncii, protecţiei sociale,
sănătăţii şi familiei.
- raporturile de muncă şi
serviciul public;
- protecţia socială, asistenţa
socială şi asigurările;
- familie, tineret;
- patronat şi sindicate;
- ocrotirea sănătăţii
- locativ etc.

- penală, procesual penală,
- contravenţională; execuţională şi
penitenciare;
- organele de drept, notariat şi avocatură;
- stările de urgenţă, amnistia şi graţierea;
- reprezentarea Parlamentului la Curtea
Constituţională;
- reprezentarea Parlamentului în instanţele de
judecată;

2.3 Sectorul legislaţie financiară, fiscală şi
vamală.
- sistemului bugetar şi fiscal;
- vamal; zonele economice libere;
- sistemului bancar şi monetar-creditar etc

- sistematizare şi evidenţa acte
legislative şi normative;
- acte legislative pentru
republicare;
- rectificărilor în actele
legislative;

3.2 Bibliotecă

- asigurarea integrităţii fondului
de cărţi a Direcţiei şi
completarea acestuia.

Figurile4.1.1.2 ilustrează alocarea resurselor de timp şi de finanţe funcţiilor îndeplinite de DJ. Aceste
estimări sunt realizate în baza chestionarului de analiză funcţională.

Figura 4.1.1.2 Funcţiile în DJ (% resurse umane)

Functiile DJ

5.2 Reprezentarea în
instanţele

judecătoreşti; 0,6; 3%

4.1 Participarea la
lucrările Parlamentului
(plen, comisii, comisii
speciale, de anchetă,

fracţiuni, Biroul
permanent); 1,6; 8%

3.1 Explicaţii privind
interpretarea,

aplicarea legii; 1,4; 7%

3.2 Consultarea
deputaţilor,

funcţionarilor
parlamentari,

autoritatilor publice;
2,0; 10%

5.3 Examinarea
petiţiilor; 1,0; 5%

2.1 Controlul
parlamentar; 0,4; 2%

5.1 Reprezentarea
Curtea Constituţională

cu pregatirea
punctelor de vedere a
parlamentului; 0,6; 3% 7 Funcţii manageriale;

0,6; 3%

6.1 Sistematizarea şi
evidenţa legislaţiei;

literatura de
specialitate; 1,8; 9%

1.3 Participarea la
redactarea f inală a

textelor legislative; 1,0;
5%

1.2 Elaborarea de
proiecte de legi şi
hotărîri; 1,0; 5%

1.1 Avizarea
proiectelor de legi,

inclusiv obiectii
Presedintelui RM; 8,0;

40%

Concluzii: Cele mai multe resurse de timp se consumă pentru avizarea proiectelor de legi care parvin de
la comisiile permanente – 40% sau 8 persoane program deplin (funcţia 1.2). Împreună cu elaborarea
proiectelor de legi (funcţia 1.2), participarea la redactarea finală a actelor (funcţia 1.3), participarea la
lucrările Parlamentului (funcţia 5.1) – adică funcţiile legislative se consumă 61% din resurse. Funcţia de
control parlamentar (funcţia 2.1), adică participarea la şedinţele comisiilor şi în plen pentru audieri
publice constituie doar 2% din resurse de timp alocate.

Figura 4.1.1.3 Funcţiile în DJ (%, costul MDL)

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 65

Costul finctiilor DJ, MDL

1.1 Avizarea proiectelor de
legi, inclusiv obiectii

Presedintelui RM; 312.780;
40%

1.2 Elaborarea de proiecte de
legi şi hotărîri; 39.098; 5%

1.3 Participarea la redactarea
finală a textelor legislative;

39.098; 5%2.1 Controlul parlamentar;
15.639; 2%3.1 Explicaţ ii privind

interpretarea, aplicarea legii;
54.737; 7%

3.2 Consultarea deputaţ ilor,
funcţ ionarilor parlamentari,
autoritatilor publice; 78.195;

10%

4.1 Participarea la lucrările
Parlamentului (plen, comisii,
comisii speciale, de anchetă,
fracţ iuni, Biroul permanent);

62.556; 8%

5.1 Reprezentarea Curtea
Constituţ ională cu pregatirea

punctelor de vedere a
parlamentului; 23.459; 3%

5.2 Reprezentarea în instanţele
judecătoreşti; 23.459; 3%

5.3 Examinarea petiţ iilor;
39.098; 5%

6.1 Sistematizarea şi evidenţa
legislaţ iei; literatura de
specialitate; 70.376; 9%

7 Funcţ ii manageriale; 23.459;
3%

Unele din funcţii exercitate , anume reprezentarea în instanţe de judecată (funcţia 5.2), explicaţii privind
interpretarea şi aplicarea legii, consultarea deputaţilor, funcţionarilor şi a autorităţilor publice (3.2),
consumă pînă la 15% din resurse alocate.

Din analiza tipurilor de deprinderi profesionale prezente în cadrul direcţiei, observăm prezenţa solidă a
deprinderilor în drept şi tehnici de elaborare a actelor legislative, prezenţa parţială a deprinderilor în
domeniul finanţe şi economie, dar şi din domeniul legislaţiei UE. Observăm şi prezenţa deprinderilor de
cunoaştere a limbilor engleză şi franceză. În concluzie, există un echilibru a deprinderilor necesare.

Figura 4.1.1.4 Tipuri deprinderi profesionale în DJ

20

15

2
4

0

6

1 1 1
2

1

8

0

3
4

19

12 12

19

00,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

16,00

18,00

20,00

drept

legislatie

fin
ante

econom
ice

politic
e UE

statistice

comunica
re

socia
l

agric
ultu

ra

filo
logie

secr
etaria

t

tehn
ice

parl
amen

t

man
ageri

ale

com
puter

en
gleza

fra
nceza rusa alte

Tipuri de deprinderi in DJ

Figura 4.1.1.5. ne ilustrează distribuţia deprinderilor pe fiecare angajat al DJ.

Figura 4.1.1.5 Deprinderile profesionale DJ

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 66

0

1

2

3

4

5

6

7

8

9

10

DJ1 DJ2 DJ3 DJ4 DJ5 DJ6 DJ7 DJ8 DJ9 DJ10DJ11 DJ12DJ13DJ14 DJ15DJ16DJ17 DJ18 DJ19DJ20

Deprinderi DJ

rusa

franceza

engleza

computer

manageriale

parlament

tehnice

secretariat

fi lologie

agricultura

social

comunicare

statistice

UE

politice

economice

finante

legislatie

drept

Se poate observa că deprinderile enunţate sunt distribuite rezonabil la fiecare angajat al Direcţiei. Nu
există o discrepanţă vădită dintre distribuţia deprinderilor.

Analizând stagiului de muncă în DJ şi vârsta consultanţilor, constatăm că există doar 5 persoane cu
experienţă de scurtă durată de activitate în Direcţie - aceştia sunt noi angajaţi cu o vârsta de până la 29-30
ani.
O categorie importantă este cea a angajaţilor cu vârsta cuprinsă între 35-45 ani, aceştia formează
deprinderile de bază în Direcţie, totodată ei au o experienţă de muncă în jur de 10 şi mai mulţi ani.
Există doar 2 persoane cu vârsta de peste 50 de ani.
Din perspectiva vârstei şi a stagiului de muncă există un echilibru de persoane cu experienţă şi stagiu.

Figura 4.1.1.6 Vârsta şi stagiu de muncă în DJ

48

18

25

1 0 0 0 0

45

18

24

1

37

8

0 0

54

19

28

5

00

39

17

00

40

17

46

15

33

10

00

31

3

42

16

32

2
00

36

17

43

19

37

9

0 0

26

3

49

18

54

1
0

10

20

30

40

50

60

DJ1 DJ2 DJ3 DJ4 DJ5 DJ6 DJ7 DJ8 DJ9 DJ10 DJ11 DJ12 DJ13 DJ14 DJ15 DJ16 DJ17 DJ18 DJ19 DJ20

Virsta si stagiu de virsta DJ

virsta

Stagiu Parlament

Analiza produselor în cadrul DJ, relevă că avizele la proiecte de legi pentru comisiile permanente şi
notele informative constituie cea mai mare parte a produselor DJ. În ultimii ani, s-a majorat considerabil
numărul de acte legislative elaborate de către DJ. În anul 2010 (primul trimestru) ajunge la 60 de acte, pe
când în anul 2009 a fost 22, şi în 2008 doar câteva. Este cert că DJ nu are şi nici nu trebuie să aibă în
competenţa sa elaborarea actelor legislative, aceasta fiind o situaţie excepţională.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 67

Figura 4.1.1.7 Produsele şi procese în DJ38

391

295

181211

404

201

1700

351

252

167
16

167

166

72213

180

139

6
60

64

0

100

200

300

400

500

600

700

800

2006 2007 2008 2009 2010

Tipuri de produse in DJ
Alte documente

Elaborare documente

Puncte de vedere

Note informative, raspunsuri
petiti i

Din cele expuse rezultă că, în medie, au revenit câte 3-4 documente lunar fiecărui funcţionar al DJ.
Termenul limită atribuit pentru avizare complexă a unui proiect de act legislativ constituie, potrivit art.54
din Regulamentul Parlamentului, 30 de zile lucrătoare. Din păcate, o analiză mai detaliată nu este posibilă
pentru a determina dacă volumul de muncă este excesiv.

Figura 4.1.1.8 Productivitatea în DJ

16,3

0,5

12,3

0,80,50,5

16,8

0,0

8,4

0,70,00,0

14,6

0,3

10,5

0,70,30,7

7,0

0,9

6,9

0,30,90,5

7,5

2,5

5,8

0,3
2,5

2,7

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

Productivitatea pe documente anual, DJ

Alte documente 0,5 0,0 0,7 0,5 2,7

Elaborare documente 0,5 0,0 0,3 0,9 2,5

Puncte de v edere 0,8 0,7 0,7 0,3 0,3

Note inf ormativ e, raspunsuri petitii 12,3 8,4 10,5 6,9 5,8

Elaborare documente 0,5 0,0 0,3 0,9 2,5

Av ize 16,3 16,8 14,6 7,0 7,5

2006 2007 2008 2009 2010

Volumul de lucru în DJ este mare. Figura de mai sus arată că, dacă e să judecăm activitatea şi
productivitatea în termeni de proiecte de legi, acte normative etc. (lăsând la o parte alte produse, cum ar fi
participarea la şedinţele Parlamentului, şedinţele comisiilor permanente, grupurile de lucru etc.), DJ

38 Pentru anul 2010 doar prima jumătate a anului

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 68

îirevine anual tot mai multe legi de elaborat (2,5 legi în 2010, pe cînd doar 0,3 în 2008), mai puţine avize
asupra actelor normative (de la 14.8 în 2008 la 7.5 în 2010), mai puţine note informative (de la 10,5 în
2008 până la 5.8 în 2010), etc. În general, fiecărui angajat revine aproximativ 20 de produse discutate
anual sau câte 2 produse lunar, cu o tendinţă de creştere luând în consideraţie că anul 2010 încă nu s-a
încheiat şi fără a lua în consideraţie alte produse de participare din partea angajaţilor DJ.

Concluzii şi recomandări

• Din analiza resurselor de timp alocate de către DJ, observăm că aproape 75% sunt alocate pentru
funcţiile legislativă şi de supraveghere. Totodată, funcţia de supraveghere este foarte slab
exercitată – doar 8% din volumul total. Celelalte funcţii sunt de reprezentare şi de interacţiune cu
factorii extraparlamentari.
Prin urmare, funcţiile de reprezentare şi de interacţiune cu factorii extraparlamentari pot fi reduse
pentru a consolida primele două funcţii, deoarece acestea nu sunt în conformitate cu obiectivele
şi funcţiile DJ.

• Parlamentului i se înaintează, de către subiecţii cu drept de iniţiativă legislativă, proiecte de acte
legislative însoţite de note informative neadecvate, fără o evaluare a tuturor implicaţiilor pe care
le care le presupune proiectul sau a capacităţii administrative necesare pentru punerea actului
legislativ în aplicare. Proiectele de acte legislative conţin următoarele carenţe:

1) nu se constată cerinţele care reclamă intervenţia legiuitorului, cu specificarea insuficienţelor
reglementărilor în vigoare, precum şi finalitatea reglementărilor propuse, cu evidenţierea
elementelor noi;

2) lipseşte evaluarea impactului proiectului de act legislativ, ceea ce presupune neidentificarea
şi neefectuarea analizei efectelor economice, sociale, de mediu, bugetare pe care le produc
reglementările propuse spre adoptare;

3) lipseşte evaluarea statistică şi a referirilor la documentele de cercetare şi la sursele de
informare;

4) lipsesc informaţiile privind măsurile de implementare a actului legislativ – modificările
instituţionale şi funcţionale la nivelul administraţiei publice centrale şi locale;

5) notele informative nu sunt în concordanţă cu textul proiectului de act legislativ şi nu explică
propunerile legislative incluse în proiect;

6) nu sunt semnate şi nu sunt indicaţi autorii care au luat parte la elaborarea proiectului;
7) lipseşte informaţia despre fazele parcurse în pregătirea proiectului de act legislativ şi
rezultatele obţinute.

• Este necesară revizuirea prevederilor Regulamentului Parlamentului, Legii cu privire la
elaborarea actelor legislative şi a Legii cu privire la actele normative ale Guvernului şi ale altor
autorităţi ale administraţiei publice central şi locale, întru reglementarea suplimentară a
următoarelor aspecte:
1. nota informativă urmează să descrie în mod obligatoriu fazele parcurse în pregătirea

proiectului de act legislativ, precum şi rezultatele obţinute;
2. motivarea trebuie să se refere la forma finală a proiectului de act legislativ, dacă pe parcurs

s-au adus unele modificări proiectului, ca urmare a propunerilor şi obiecţiilor primite de la
organele de avizare, motivaţia iniţială urmează a fi perfectată în mod corespunzător;

3. notele informative la proiectele de acte legislative înaintate de către Guvern, urmează a fi
semnate de prim-ministru după adoptarea formei finale a proiectului în şedinţa Guvernului;

4. notele informative urmează să descrie impactul efectelor proiectului de act legislativ asupra
sistemului juridic – implicaţiile pe care noua reglementare le are asupra legislaţiei în
vigoare, precum şi măsurile de implementare;

5. pentru proiectele de acte legislative ce se solicită de a fi examinate în regim de urgenţă,
notele informative urmează să descrie distinct elementele obiective ale situaţiei
extraordinare, care impune reglementare juridică imediată, precum şi eventualele
consecinţe care s-ar produce în lipsa unor măsuri legislative propuse;

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 69

6. întru asigurarea aplicării art.22 din Legea nr.780/2001 de prevăzut expres care sînt organele
sau autorităţile publice ce efectuează expertiză juridică, economică, financiară, ecologică şi
de compatibilitate a prevederilor proiectului de act legislativ cu legislaţia comunitară etc.

• Unele dintre funcţiile exercitate de DJ, pot fi reduse sau realocate în altor unităţi ale Aparatului
Parlamentului, cum ar fi funcţiile de: reprezentare în instanţe de judecată, explicaţii privind
interpretarea şi aplicarea legii, consultarea deputaţilor, funcţionarilor şi a autorităţilor publice,
care consumă până la 15% din resurse alocate.

• DJ trebuie suplinită cu cel puţin 3 persoane suplimentare, în vederea asigurării calităţii activităţii

acesteia;

• Sunt necesare şi fortificarea deprinderilor legislative în domeniul economic şi statistic. Această se
determină în baza normelor de examinare a proiectelor de legi pe fiecare consultant şi pentru
crearea suportului necesar în domeniul legislaţiei comunitare.

DJ trebuie să fortifice rolul său în facilitarea funcţiilor de legiferare a Parlamentului şi de oferire a
suportului Parlamentului în realizarea funcţiei de control asupra consistenţei actelor normative adoptate
de către Guvern cu actele legislative adoptate de Parlament. În acest sens poate fi relevantă realizarea
sistematică a impactului legislativ a proiectelor de lege propuse spre examinare.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 70

4.1.2 Direcţia Documentarea Parlamentară (DDP)39

Atribuţiile Direcţiei, conform proiectului Regulamentului intern sunt:

- asigurarea bunei desfăşurări a lucrărilor plenului Parlamentului şi a comisiilor permanente prin
descifrarea şi transcrierea corectă a stenogramelor, întocmirea proceselor verbale ale şedinţelor,
pregătirea stenogramelor şi plasarea lor pe web, distribuirea materialelor legislative către
şedinţele plenului, comisiilor, întocmirea ordinelor de zi a deputaţilor, lucrul cu proiecte de legi
intrate în parlament,

- asigurarea traducerii calitative simultane, evidenţa strictă a proiectelor de lege parvenite,
întocmirea fişelor la proiecte de legi, evidenţa prezentării avizelor la acte legislative, evidenţa
interpelărilor şi întrebărilor deputaţilor, asigurarea lucrărilor Biroului permanent, Definitivarea
proiectelor de legi, Evidenţa corespondenţei dintre comisiile permanente, fracţiunile
parlamentare, transmiterea corespondenţei, servicii poştale, telegrame,

- redactarea actelor legislative, elaborare texte de cuvîntări, declaraţii, ţinerea calendarului
evenimente, culegerea informaţiilor şi actelor, formatate texte, tabele, imprimare, redactarea
actelor legislative, lectura corectitudinii actelor legislative, verificarea corectitudinii traducerii,
asigurarea corectitudinii gramaticale.

Direcţia se împarte în:

1. Secţia proceduri parlamentare, cu
a) Sectorul Biroul Permanent, şi
b) Sectorul asigurare lucrări plen şi comisii permanente;

2. Secţia redactare;
3. Secţia servicii generale.

În cadrul Direcţiei sunt 45 de posturi din care doar 2 sunt vacante.

Secţia proceduri parlamentare oferă suportul direct proceselor şi procedurilor de lucru a:

1) Plenul Parlamentului,
2) Biroul permanent al Parlamentului,
3) comisiile permanente a Parlamentului,
4) fracţiunile parlamentare.

Lucrările comisiilor permanente, comisiilor speciale sau a fracţiunilor sunt doar în unele cazuri
documentate şi stenografiate.

Secţia redactare este responsabilă de finalizarea textelor documentelor - hotărâri, legi, etc, traducerea
textelor în limba rusă, asigurarea corectitudinii textelor.

Secţia servicii generale asigură suportul material şi tehnic desfăşurării lucrărilor Parlamentului, în special
Plenului, şedinţelor în cadrul Parlamentului.

Figura 4.1.2.1 Organigrama DDP

39 http://www.parlament.md/AparatulParlamentului/DirectiisiSectii/tabid/139/SectionId/1/Default.aspx

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 71

Resursele alocate Secţiei redactare sunt destul de mari în comparaţie cu volumul de muncă care este
realizat de către Secţia proceduri parlamentare. Unele resurse de timp şi umane pot fi transferate din
Secţia de redactare către Secţia proceduri parlamentare, în special cele de documentare a şedinţelor
comisiilor parlamentare, audierilor publice, activităţilor comisiilor speciale etc.

Figura 4.1.2.2 Funcţiile în DDP (% resurse umane)

Functiile in DP

Proceduri
parlamentare;

18,0; 40%

Servicii generale;
5,9; 13%

Servicii redactare;
21,2; 47%

Analiza alocării costurilor pentru serviciile de redactare relevă o sumă de aproape 1 mln. de lei anual
pentru redactarea textelor, care include şi traducerea acestora în limba rusă şi formatarea textelor.
Costurile date sunt prea mari pentru realizarea funcţiilor date40.

Figura 4.1.2.3 Funcţiile în DDP (costul, MDL)

40 Numărul de documente variază de la 100 la 200 pe an. Prin urmare costurile sunt de la 5 000 lei pînă la 10 000 lei

Conducerea, 2
45(43)

1.Secţia redactare,
19(18)

2. Secţia proceduri parlamentare,
19(18)

3. Secţia servicii generale,
5

2.1 Sector Birou permanent, actele
adoptate Parlament, 2

2.2 Sector asigurare lucrări plen
Parlament,

11

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 72

Costul functiilor DP, MDL

Servicii redactare;
944.618

Servicii generale;
261.277

Proceduri
parlamentare;

803.930

Analiza tipurilor de deprinderi profesionale relevă prezenţa deprinderilor în filologie şi secretariat. Se
atestă foarte puţine deprinderi în domeniul dreptului şi deprinderilor de tehnici legislative.
Activitatea de preluare a textelor, redactarea textelor, stenografierea textelor juridice necesită cunoştinţe
juridice.

Figura 4.1.2.4 Tipuri deprinderi profesionale în DDP

5
1 1 2 1 0 1

8

0 0

23

28

0

5
1

35

10

22

38

0

5

10

15

20

25

30

35

40

drept

le gis latie
finante

economice
politic

e UE

s tatis tice

comunica
re socia

l

agricult ura
fi lo

logie

secre
tariat

tehnice

parla
ment

manageriale

computer

engleza

fra
nceza rusa alte

Tipuri de deprinderi in DP

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 73

Figura 4.1.2.5 Deprinderi profesionale în DDP

0

1

2

3

4

5

6

7

DP1
DP4

DP6
DP8

DP10
DP12

DP14
DP16

DP17
DP19

DP21
DP24

DP26
DP28

DP30
DP33

DP36
DP38

Deprinderi DP
rusa

franceza

engleza

computer

managerial
e
parlament

tehnice

secretariat

filologie

agricultura

social

comunicare

statistice

UE

politice

economice

finante

legislatie

drept

Analiza vârstei şi stagiului de muncă relevă că peste 50% sunt persoane în vârstă de peste 55 de ani.
Aceştia în viitorul apropiat se vor pensiona din funcţii.

Figura 4.1.2.6 Vârsta şi stagiu de muncă în DDP

57

15

52

12

58

33

67

20

43

21

59

35

64

40

35

11

57

19

61

16

55

21

42

17

60

17

47

16

56

9

60

19

34

14

49

17

53

14

39

9

44

1

38

7

59

20

52

20

36

10

44

14

32

10

45

20

47

18

66

15

44

6

37

15

33

15

55

15

60

15

56

9

27

1

34

8

0

10

20

30

40

50

60

70

DP1 DP4 DP6 DP8 DP10 DP12 DP14 DP16 DP17 DP19 DP21 DP24 DP26 DP28 DP30 DP33 DP36 DP38

Virsta si stagiu de munca DP

virsta

Stagiu Parlament

Observaţii cu privire la activitatea DDP

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 74

Nu a fost posibilă analiza detaliată a instrumentelor, procedeelor, tehnicilor şi a echipamentelor
disponibile în cadrul direcţiei, folosirea programelor de calculator.

• La acest compartiment observăm că un grad mai mare de utilizare a tehnologiilor bazate pe web-
casting, lucru la distanţa şi în comun asupra documentelor, accesul la proiectele de documente în
proces de elaborare şi documentare, accesul la stenogramele, inclusiv audio nu sunt utilizate în
cadrul DDP.

Link-ul http://www.parlament.md/SesiuniParlamentare/Sedinteplenare/tabid/128/Default.aspx
demonstrează că doar 9 şedinţe plenare au fost parţial documentate şi sunt accesibile publicului.

Figura 4.1.2.7. ilustrează corelaţia numărului de proiectele de legi, hotărâri şi sesiuni parlamentare
documentate de DDP.

Figura 4.1.2.7 Examinarea proiectelor de legi, hotarârilor şi sesiunile plenare documentate de DP

Legi, hotariri adoptate de Parlament si nr de sesiuni plenare a Parlamentului: 2005-
2010

185

242

115

61

95
80

201
219

202

253

112 110

58 61 52
68

40 40

0

50

100

150

200

250

300

2005 2006 2007 2008 2009 2010

hotariri

legi

sesiuni Parlament

• Din iulie 2010, pagina electronică a Parlamentului (www.parlament.md) nu mai conţine
stenogramele sesiunilor plenare din perioada precedenta, nu se regăsesc stenogramele tuturor
şedinţelor plenare din anul 2010.

• Şedinţele comisiilor parlamentare nu sunt documentate de DDP.
• Doar 2 şedinţe ale comisiilor permanente sunt parţial documentate şi accesibile publicului.

http://www.parlament.md/SesiuniParlamentare/Sedintecomisiilor/tabid/130/Default.aspx

Documentarea activităţii Parlamentului nu poate fi considerată îndeplinită dacă procesul nu este rezonabil
accesibil şi reflectat pentru părţile interesate prin intermediul plasării unor informaţii relevante pe site-ul
Parlamentului. Odată ce Direcţia dată este implicată în procesul de documentare, acesta trebuie să aducă
şi beneficii părţilor interesate prin asigurarea transparenţei procesului decizional parlamentar41.

• Pagina electronică a Direcţiei nu conţine informaţii despre Regulamentul de activitate, principale
statistici privitor la documentarea procesului Parlamentar: statistici separate despre numărul şi
timpul de proiecte de acte legislative, repartizarea pe comisii, etapa de examinare, aprobarea,
inclusiv după domeniul actului, votul pe fracţiuni şi pe fiecare deputat, volumul de muncă pe
fiecare deputat şi fracţiune, comisie, etc.:

 http://www.parlament.md/AparatulParlamentului/DirectiisiSectii/tabid/139/SectionId/1/Default.aspx

41 A se vedea obligaţiunile Parlamentului în baza legii cu privire la transparenţa în procesul decizional.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 75

Analiza productivităţii în cadrul DDP poate fi estimată prin intermediul numărul şedinţelor parlamentului,
numărul proiectelor de acte legislative documentate, numărul de hotărîri parlamentare documentate. O
estimare simplă a numărului de legi şi hotărâri, dar şi a numărului de sesiuni plenare pe angajat anual în
cadrul direcţiei, ne permite să constatăm că pentru fiecare angajat revine 2,4-2,5 de legi adoptate în 2009-
2010, faţă de 5 în perioada precedentă şi 1,8-2,1 pe o hotărâre în 2009-2010, faţă de 2,6-5,4 în perioada
precedentă.

Figura 4.1.2.8 Productivitatea în cadrul DDP: numărul de proiecte şi hotărîri documentate pe an pe
angajat: 2005-10

4,1
4,5

1,3

5,4
4,9

1,4

2,6

4,5

1,2 1,4

5,6

1,5
2,1

2,5

0,9

1,8
2,4

0,9

0,0

1,0

2,0

3,0

4,0

5,0

6,0

Proiecte hotari, legi, sesiuni Parlament pe angajat anual in DDP

hotari pe angajat 4,1 5,4 2,6 1,4 2,1 1,8

legi pe angajat 4,5 4,9 4,5 5,6 2,5 2,4

sedinte Parlament pe angajat 1,3 1,4 1,2 1,5 0,9 0,9

2005 2006 2007 2008 2009 2010

Productivitatea angajaţilor direcţiei în vederea documentării sesiunilor plenare, redactarea textelor în
versiunea finală (activitatea se suprapune cu DJ şi comisiile permanente), traducerea legilor în limba rusă
este scăzută.

PNUD a elaborat în anul 2006 un raport specializat, privitor la strategia de comunicare a Parlamentului42.
Sumarul concluziilor relevante include:

- Crearea canalelor de comunicare de diseminare a informaţiilor prin intermediul internetului sau
prin cablu informînd publicul specializat despre activitatea Parlamentului (pagina 27), aceasta ar
necesita completarea responsabilităţii Direcţiei cu documentarea video şi audio şi asigurarea
transparenţei activităţii Parlamentului;

- Crearea intranetului Parlamentar care va facilita accesibilitatea la toate documentele în versiunile
provizorie pentru toate structurile interesate ale Parlamentului în procesul de realizare a funcţiei
de legiferare şi de supraveghere (pagina 27);

- Crearea listelor de diseminare a informaţiilor şi ştirilor pe fiecare direcţie, comisie parlamentară,
inclusiv grupurilor de ştiri factuale pentru cunoaşterea imediată despre procesele legislative în
Parlament (pagina 24);

- Actualizarea profesionistă a paginii electronice a Parlamentului în sensul reflectării detaliate şi
comprehensive a întregului proces de legiferare şi de supraveghere (pagina 24).

Concluzii şi recomandări

42 Sandra Pralong, Communication Strategy for the Parliament of the Republic of Moldova, iulie 2006.
www.undp.md

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 76

• Lipsa chestionarelor de analiza funcţională pe fiecare secţie nu ne permite să facem o concluzie
temeinică despre eficienţa activităţii în cadrul secţiei de redactare. Totuşi, conform analizei
efectuate, secţia de redactare poate aloca cel puţin o parte din timpul şi resursele sale (7-8
persoane) pentru susţinerea funcţiilor de documentare a lucrărilor parlamentului. Susţinerea este
necesară pentru documentarea activităţilor comisiilor permanente ale Parlamentului, comisiilor
speciale ale Parlamentului. Este necesară şi documentarea şi prezentarea informaţiei despre
activitatea parlamentului şi a comisiilor permanente către societate.

• Există o insuficienţă a deprinderilor în domeniul dreptului şi a procesului legislativ. Lipsesc şi

deprinderile necesare pentru asigurarea transparenţei procesului decisional prin utilizarea
tehnologiile moderne. cauze posibile – lipsa de echipament necesar. Volumul mare de lucru al
secţiei redactare şi legătura indispensabilă a specificului de lucru de cunoştinţe speciale de
drept, ne face să propunem, ca alternativă, trecerea acestei secţiiîn subordinea DJ, fapt ce va
permite redactorilor interacţiunea permanentă cu juriştii, aceasta facilitându-le activitatea de
redactare a textelor de lege.

• Structura organizaţională a Direcţiei - propunem, prin alocarea susmenţionată a 7-8 persoane în

sectorul asigurarea lucrări comisiile permanente şi comisiile speciale.

• Competenţele DDP trebuie structurate de-a lungul a 3 obiective mari:

1) documentarea, stenografierea şi înregistrarea lucrărilor Parlamentului;
2) asigurarea transparenţei şi accesului în activitatea Parlamentului pentru părţile interesate;
3) redactarea, traducerea şi sistematizarea actelor;
4) suportul tehnic în desfăşurarea activităţilor lucrărilor Parlamentului.

• DDP va deveni responsabilă nemijlocit dexlviii asigurarea ţinerii web site-ului Parlamentului, pe

care se vor plasa informaţii despre componenţa Parlamentului şi activitatea lui, ordinea de zi a
şedinţelor în plen, proiectele de acte legislative şi propunerile legislative parvenite la Parlament.

• DP trebuie să-şi fortifice funcţiile legislative şi de suport în realizarea de către Parlament a

funcţiei de supraveghere .

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 77

4.1.3. Direcţia Informaţional-analitică (DIA)43

Conform proiectului Regulamentului intern sarcinile primare ale DIA constau în asigurarea suportului
multidimensional informaţional-analitic a activităţii Parlamentului. DIA urmează să elaboreze periodic
analize, sinteze şi prognoze asupra vieţii politice, monitorizeze situaţia în ţară, examineze rapoartele
studiile, sondajele produse şi care pot afecta Parlamentul, totodată asigură dialogul Parlamentului cu
societatea civilă.

Direcţia se împarte în două secţii:

1. Secţia analiză şi studiul parlamentar şi
2. Secţia resurse informaţionale cu două sectoare:

a) sectorul tehnologii informaţionale şi
b) sectorul arhiva Parlamentului.

Secţia resurse informaţionale este una tehnică şi are 7 posturi. Secţia analiza, studiul parlamentar are 3
posturi, din care este unul este vacant.

Figura 4.1.3.1 Organigrama DIA

Analiza funcţiilor exercitate în cadrul Direcţiei – Direcţia acordă 25% din resurse suportului legislativ,
19% elaborării studiilor şi analizelor, 26% din resurse utilizate pentru monitorizarea şi analiza situaţiei.
Rezultatul acestor funcţii nu sunt vizibile în raportul de activitate a Direcţiei.

Figura 4.1.3.2 Funcţiile în DIA (% resurse umane)

43 http://www.parlament.md/AparatulParlamentului/DirectiisiSectii/tabid/139/SectionId/3/Default.aspx

Conducerea, 1,
11(8)

Secţia analiza, studiu parlamentar,
 3(2)

Secţia resurse informaţionale,1,
7(6)

Sector tehnologii informaţionale,
4(3)

Sector Arhiva Parlamentului,
2

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 78

Functiile DIA

2.2 Monitorizarea
tendintelor din

societate, activităţilor
partidelor politice,

comunicarile despre
Parlament; 1,1; 10%

2.1 Monitorizarea şi
analizarea situaţiei
politice interne şi

evoluţiile de politică
externă, opiniile,

rezolutiile si pregatirea
raspunsurilor; 1,0; 9%

2.3 Monitorizarea
presei; 0,4; 4%

2.4 Examinarea
studiilor, rapoartelor,
analizelor experţilor,
sondajelor, opiniilor;

0,8; 7%

3.1 Stabilirea relaţii cu
structurile similare de
pe lângă parlamentele

altor state; 0,6; 5%

3.2 Asigură
colaborarea cu
societatea civilă,

sprijină, participa la
activitatile organizaţiilor

societăţii civile; 1,8;
16%

1.3 Participarea la
asigurarea dimensiunii
informaţional-analitice

reglamentarii
diferendului

transnistrean; 0,6; 5%

1.2 Efectuarea studiilor
şi analizelor pentru

Parlament cu
intocmirea avizelor,
prognozelor, inclusiv
privind securitatea
nationala; 2,1; 19%

1.1 Asistenţa
informaţional-analitice
în procesul legislativ,
inclusiv propunerile in

cadrul sedintelor
parlamentare; 2,8;

25%

Pentru anumite considerente, în chestionarul de analiză funcţională nu au fost menţionate funcţiile care se
referă la Bibliotecă, arhivă şi menţinere a echipamentului.

Figura 4.1.3.3 Funcţiile în DIA (costul, MDL)

Costul functii DIA, MDL

1.1 Asistenţa informaţ ional-
analitice în procesul legislativ,
inclusiv propunerile in cadrul

sedintelor parlamentare;
87.913; 25%

1.2 Efectuarea studiilor şi
analizelor pentru Parlament cu

intocmirea avizelor,
prognozelor, inclusiv privind
securitatea nationala; 66.814;

19%

1.3 Participarea la asigurarea
dimensiunii informaţ ional-

analitice reglamentarii
diferendului transnistrean;

17.583; 5%

2.1 Monitorizarea şi
analizarea situaţ iei politice

interne şi evoluţ iile de politică
externă, opiniile, rezolutiile si

pregatirea raspunsurilor;
31.649; 9%

2.2 Monitorizarea tendintelor
din societate, activităţ ilor

partidelor politice,
comunicarile despre

Parlament; 35.165; 10%

2.3 Monitorizarea presei;
14.066; 4%

2.4 Examinarea studiilor,
rapoartelor, analizelor
experţ ilor, sondajelor,
opiniilor; 24.616; 7%

3.1 Stabilirea relaţ ii cu
structurile similare de pe

lângă parlamentele altor state;
17.583; 5%

3.2 Asigură colaborarea cu
societatea civilă, sprijină,

participa la activitatile
organizaţ iilor societăţ ii civile;

56.264; 16%

În Direcţie se atestă persoane cu deprinderi de secretariat, filologie – în special în Bibliotecă şi în Arhivă,
iar în secţia analiză – deprinderi politice şi economie. Lipsesc cunoştinţe şi deprinderi în domeniul UE,
tehnici legislative şi drept.

Figura 4.1.3.4 Tipuri de deprinderi profesionale în DIA

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 79

0 0

2

1

2

0 0

6

0 0

2

6

0 0

1

8

7

5

9

0
0

1

2

3

4

5

6

7

8

9

drept

le gis latie
finante

econom ice
pol itic

e UE

statis tic e

comunica
re socia

l

agric ult ura
fi lo

logie

secre
tariat

tehnice

parla ment

mana geriale

computer

engleza

franceza rusa alte

Tipuri de deprinderi in DIA

Figura 4.1.3.5 Deprinderile profesionale în DIA

0

1

2

3

4

5

6

7

DIA1 DIA2 DIA3 DIA4 DIA5 DIA6 DIA7 DIA8 DIA9

Deprinderi DIA

rusa

franceza
engleza

computer
manageriale
parlament

tehnice
secretariat

filologie
agricultura

social
comunicare

statistice
UE

politice
economice
legislatie

drept

Stagiul de muncă a persoanelor angajate în Secţia analiza şi studiul parlamentar este doar de un an sau
chiar mai puţin de un an.
Secţia de asigurare informaţională este compusă din persoane cu stagiul de muncă de peste 10 ani.

Figura 4.1.3.6 Vârsta şi stagiu de muncă în DIA

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 80

32

1

28

4

47

1

24

1

25

1

41

21 22

2

54

15

51

15

0

10

20

30

40

50

60

DIA
1

DIA
2

DIA
3

DIA
4

DIA
5

DIA
6

DIA
7

DIA
8

DIA
9

Virsta si stagiu de munca DIA

virsta Stagiu Parlament

Lipseşte informaţii despre activitatea Direcţiei.

Concluzii şi recomandări

• Funcţiile Secţiei analiza şi studiul parlamentar sunt absolut neclare. Lipsesc careva produse

tangibile pentru evaluare. Excepţie fac, probabil, câteva întâlniri cu societatea civilă şi un studiu
prezentat conducerii44.

• Secţia de analiză şi studiul parlamentar ar trebui să se concentreze asupra funcţiilor de

interacţiune cu factorii extraparlamentari interesaşi în activitatea Parlamentului, în special
societatea civilă.;

• Atribuţiile de suport pentru procesul legislativ trebuie omise din atribuţiile DIA.

• Cel mai probabil Secţia de suport şi studiu parlamentar poate fi comasată cu secţia Mass-media.

• Secţia informaţională cu bibliotecă şi arhivă pot forma o secţie separată.

44 informaţia din interviu cu conducerea aparatului Parlamentului

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 81

4.1.4 Direcţia Relaţii Parlamentare Externe (DRPE)45

Conform proiectului Regulamentului intern atribuţiile Direcţiei sunt:

a) dezvoltarea relaţiilor externe ale Parlamentului prin identificarea oportunităţilor de colaborare,
stabilirea contactelor cu organismele internaţionale şi instituţiile din străinătate şi promovarea
intereselor Parlamentului în cadrul cooperării cu acestea;

b) elaborarea planului de activităţi în domeniul relaţiilor parlamentare externe ale Parlamentului şi
coordonarea lui cu conducerea Parlamentului;

c) elaborarea de programe, rapoarte şi note informative privind activitatea externă a Parlamentului;
d) asigurarea corespondenţei externe şi diplomatice a Parlamentului;
e) elaborarea propunerilor cu privire la impulsionarea activităţii externe a Parlamentului pe plan

regional şi internaţional, în special în domeniul integrării europene;
f) asigurarea colaborării cu alte structuri ce activează în domeniul relaţiilor externe din cadrul

instituţiilor guvernamentale ale Republicii Moldova, în special cu Ministerul Afacerilor Externe
şi Integrării Europene şi misiunile diplomatice şi reprezentanţele RM peste hotare;

g) avizarea unor proiecte de hotărâri şi de legi ce ţin de domeniul relaţiilor internaţionale (în caz de
necesitate);

h) coordonarea asistenţei externe, destinate Parlamentului;

Direcţia are 3 secţii cu un total de 14 posturi şi 1 post vacant:

1. Secţia relaţii interparlamentare;
2. Secţia protocol şi vize;
3. Sectorul traduceri.

Figura 4.1.4.1 Organigrama DRPE

Repartizarea resurselor în activitatea Direcţiei este evidentă.

Figura 4.1.4.2 Funcţiile în DRPE (% resurse umane)

45 http://www.parlament.md/AparatulParlamentului/DirectiisiSectii/tabid/139/SectionId/9/Default.aspx

Conducerea,
2(1), 14(13)

Secţia relaţii interparlamentare,
6

Sector protocol şi vize,
3

Sector traduceri,
3

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 82

Functiile RPE

1.1 Urmărirea evoluţ iei
evenimentelor politice din ţară şi

din străinătate re cooperare
interparlamenta; 0,3; 2%

2.2 Pregătirea materialelor
informative şi programelor de
lucru, asigurarea organizării

vizitelor delegaţ iilor în străinătate
sia delegaţ iilor străine; 1,6; 12%

2.3 Pregătirea notelor informative
privind rezultatele acestor vizite;

0,6; 5%

3.1 Evidenţa corespondenţei cu
organismele internaţ ionale şi

instituţ iile din străinătate; 0,6; 5%

1.3 Elaborarea propunerilor cu
privire la impulsionarea activităţ ii
externe a Parlamentului ; 0,3; 2%

2.1 Pregătirea materialelor
informative pentru întrevederile la
Parlament cu oficialităţ ile străine,

precum şi note de convorbire ;
1,8; 14%

3.2 Asigurarea colaborării cu alte
structuri ce activează în domeniul

relaţ iilor externe din cadrul
instituţ iilor RM, special MAEIE;

0,6; 5%

4.3 Pregătirea actelor pentru
eliberarea paşapoartelor

diplomatice şi de serviciu; 0,4; 3%

4.4 Perfectarea actelor necesare
obţ inerii vizelor străine pentru

delegaţ iile parlamentare şi
vizelor de intrare în RM; 0,4; 3%

5.1 Organizarea întrevederile
conducerii şi a membrilor

Parlamentului cu oficialităţ ile
străine; 0,8; 6%

4.2 Asigurarea suportului
protocolar necesar delegaţ iilor

oficiale străine la Parlament; 0,8;
6%

4.1 Asigurarea suportului
protocolar necesar delegaţ iilor
oficiale de la Parlament ce se
deplasează peste hotare; 1,6;

12%

1.2 Elaborarea materialelor
informativ-analitice şi sinteze vis-
a-vis de problemele de interes în
planul colaborării parlamentare

externe; 0,3; 2%

5.3 Asigurarea traducerii
consecutive şi simultane la

întrevederile oficiale în cadrul
Parlamentului RM şi a

delegaţ iilor parlamentare peste
hotare; 0,3; 2%

5.2 Traducerea corespondenţei
oficiale parvenită în cadrul

Parlamentului RM; 2,6; 21%

Analiza funcţiilor relevă că funcţiile 1.1-1.3 se referă la monitorizarea situaţiilor relevante din străinătate
şi elaborarea poziţiilor respective ale Parlamentului. Funcţiile 2.1-3.2 se referă la funcţiile de reprezentare
şi relaţionare cu instituţiile similare.

Figura 4.1.4.3 Funcţiile (costul MDL)

Costul functiilor RPE, MDL

1.1 Urmărirea evoluţiei
evenimentelor politice din ţară ş i

din străinătate re cooperare
interparlamenta; 10.495; 2%

1.2 Elaborarea materialelor
informativ-analitice pe problemele
colaborării parlamentare externe;

10.495; 2%
1.3 Elaborarea propunerilor cu

privire la impulsionarea activităţii
externe a Parlamentului ; 10.495;

2%
2.1 Pregătirea materialelor

informative pentru întrevederile la
Parlament cu oficialităţile străine;

62.973; 14%
2.2 Pregătirea materialelor

informative ş i programelor de
lucru, asigurarea organizării

vizitelor delegaţiilor în străinătate
sia delegaţiilor străine; 54.522;

12%
2.3 Pregătirea notelor informative

rezultatele vizite; 20.991; 5%

3.1 Evidenţa corespondenţei cu
organismele internaţionale ş i

instituţiile din străinătate; 20.991;
5%

3.2 Asigurarea colaborării cu alte
structuri în domeniul relaţiilor

externe din cadrul instituţiilor RM,
special MAEIE; 20.991; 5%

4.1 Asigurarea suportului
protocolar necesar delegaţiilor
oficiale de la Parlament ce se

deplasează peste hotare; 55.976;
12%

4.2 Asigurarea suportului
protocolar necesar delegaţiilor
oficiale străine la Parlament;

27.988; 6%

4.3 Pregătirea actelor pentru
eliberarea paşapoartelor

diplomatice ş i de serviciu; 13.994;
3%

4.4 Perfectarea actelor necesare
obţinerii vizelor străine pentru

delegaţiile parlamentare ş i vizelor
de intrare în RM; 13.994; 3%

5.1 Organizarea întrevederile
conducerii ş i a membrilor

Parlamentului cu oficialităţile
străine; 27.988; 6%

5.2 Traducerea corespondenţei
oficiale parvenită în cadrul

Parlamentului RM; 90.870; 21%

5.3 Asigurarea traducerii
consecutive ş i simultane la

întrevederile oficiale în cadrul
Parlamentului RM ş i a delegaţiilor

parlamentare peste hotare; 10.495;
2%

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 83

Deprinderile în cadrul Direcţiei – limbile moderne, filologie, secretariat, relaţii internaţionale, UE,
politice şi comunicare.

Figura 4.1.4.4 Tipurile deprinderilor profesionale în RPE

2

0 0
1

3

6

0

7

0 0

8
9

0
1 1

13

11

7

13

0

2

4

6

8

10

12

14

drept

legis latie
fin

ante

economice
politic

e UE

statistice

comunica
re

socia
l

agric
ultu

ra
fi lo

logie

secre
taria

t
tehnice

parla
ment

manageria
le

computer

engleza

fra
nceza rusa

Tipuri de deprinderi in RPE

Figura 4.1.4.5 Deprinderile profesionale în RPE

0

1

2

3

4

5

6

7

8

RPE1 RPE2 RPE3 RPE4 RPE5 RPE6 RPE7 RPE8 RPE9 RPE10 RPE11 RPE12 RPE13

Deprinderi RPE
rusa

franceza

engleza

computer

manageriale

parlament

tehnice

secretariat

fi lologie

agricultura

social

comunicare

statistice

UE

politice

economice

legislatie

drept

Distribuţia de vârstă este adecvată, direcţia este dinamică. Doar în sectorul traduceri sunt angajate
persoane mai puţin experimentate.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 84

Figura 4.1.4.6 Vârsta şi stagiu de muncă în DRPE

45

17

30

7

30

8

35

10

29

8

34

8

61

11

32

7

29

8

27

2

36

2

26

1

24

1
0

10

20

30

40

50

60

70

RPE1 RPE2 RPE3 RPE4 RPE5 RPE6 RPE7 RPE8 RPE9 RPE10 RPE11 RPE12 RPE13

Virsta si stagiu Parlament in RPE

virsta

Stagiu Parlament

Figura 4.1.4.7 Implicarea Parlamentului in relaţiile externe

11

38 38

18

60

0

10

20

30

40

50

60

Proiecte legi, hotariri Rezolutii, rapoarte Materiale informative Invitatii, procese verbale Scrisori oficiale

Tipul si volumul de documente traduse

7

6

5 5

4

3 3 3

8

7

4

0

1

2

3

4

5

6

7

8

SUA Federatia
Rusa

Franta Turcia Ungaria Polonia Germania Bulgaria UE OSCE CoE

Interactiuni cu diplomatiile straine

Concluzii şi recomandări

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 85

• Considerăm necesară fortificarea funcţiilor de monitorizare a reacţiilor instituţiilor internaţionale

şi adoptarea unui rol mai activ al Parlamentului în privinţa acestora.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 86

4.1.5 Direcţia Petiţii şi Audienţă (DPA)46

Conform proiectului Regulamentului intern sarcinile direcţiei:

- asigurarea realizării dreptului constituțional al cetățenilor la petiționare;
- organizarea audiențelor cetățenilor la conducerea Parlamentului.

Analiza funcţiile arată că cea mai mare parte a resurselor de timp sunt folosite pentru examinarea şi
rezumarea conţinutului petiţiilor (38%) şi organizarea audienţelor cu conducerea Parlamentului (38%).

Figura 4.1.5.1 Funcţii DPA

Functii Sectia Petitii, Audienta

Examinarea,
rezumarea conţinutului

petiţiilor.; 4,0; 38%

Inregistrarea petiţiilor,
actualizarea datelor
priv ind examinarea
petiţiilor; 0,6; 6%

Pregătirea
corespondenţei,

asigurarea expedierii
acesteia.Recepţionare
a corespondenţei de la

persoanele f izice.;
0,4; 4%

Controlul asupra
examinării calitativ e şi
în termenele stabilite

a petiţiilor; 0,4; 4%

Audierea cetăţenilor
care se adresează

Parlamentului,
acordarea explicaţiilor

şi îndrumărilor
necesare.; 0,8; 8%

Organizarea
audienţelor la
conducerea

Parlamentului; 4,0;
38%

Pregătirea note
inf ormativ e priv ind
petiţii; demersurile
către organele de
resort; răspunsuri
petiţionari conf orm

rezoluţiei conducerii.;
0,2; 2%

Figura 4.1.5.2 Funcţiile în DPA (costul MDL)

Costul functii in PA, MDL

Examinarea,
rezumarea conţinutului
petiţiilor.; 46.150; 25%

Inregistrarea petiţiilor,
actualizarea datelor
privind examinarea

petiţiilor; 27.690; 15%

Pregătirea
corespondenţei,

asigurarea expedierii
acesteia.Recepţionare
a corespondenţei de la

persoanele f izice.;
18.460; 10%

Controlul asupra
examinării calitative şi
în termenele stabilite a
petiţiilor; 18.460; 10%

Audierea cetăţenilor
care se adresează

Parlamentului,
acordarea explicaţiilor

şi îndrumărilor
necesare.; 36.920;

20%

Organizarea
audienţelor la
conducerea

Parlamentului; 27.690;
15%

Pregătirea note
informative privind
petiţii; demersurile
către organele de
resort; răspunsuri
petiţionari conform

rezoluţiei conducerii.;
9.230; 5%

46 http://www.parlament.md/AparatulParlamentului/DirectiisiSectii/tabid/139/SectionId/16/Default.aspx

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 87

Cele mai reprezentate deprinderi sunt în filologie şi secretariat şi cîteva în domeniul dreptului.

Figura 4.1.5.3 Tipuri de deprinderi în DPA

2

0

1

0

1

0 0

1

0 0

2

4

0 0

1

4

1

3

5

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

dre
pt

leg
isl

ati
e

fin
an

te

ec
on

om
ice

po
liti

ce UE

sta
tis

tic
e

co
mun

ica
re

so
cia

l

ag
ric

ult
ura

filo
log

ie

se
cre

tar
iat

teh
nic

e

pa
rla

men
t

man
ag

eri
ale

co
mpu

ter

en
gle

za

fra
nc

ez
a

rus
a

Tipuri de deprinderi in PA

Există un echilibru bun în aptitudinile prezente în această direcţie: deprinderile de drept, finanţe, politice.

Figura 4.1.5.4 Deprinderile în DPA

drept; 1

comunicare; 1

secretariat; 1

manageriale; 1

computer; 1

franceza; 1

rusa; 1

politice; 1

secretariat; 1

computer; 1

franceza; 1

rusa; 1

drept; 1

filologie; 1

secretariat; 1

engleza; 1

rusa; 1

finante; 1

secretariat; 1

computer; 1

franceza; 1

rusa; 1

filologie; 1

computer; 1

rusa; 1

0

1

2

3

4

5

6

7

PA1 PA2 PA3 PA4 PA5

Deprinderi in PA

rusa

franceza

engleza

computer

manageriale

parlament

tehnice

secretariat

f ilologie

agricultura

social

comunicare

statistice

UE

politice

economice

finante

legislatie

drept

Figura 4.1.5.5 Vârsta şi stagiu de muncă în DPA

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 88

52

15

52

1

39

14

34

6

49

1

0

10

20

30

40

50

60

PA1 PA2 PA3 PA4 PA5

Virsta si stagiu Parlament in PA

virsta

Stagiu Parlament

Analiza vârstei şi a stagiului relevă că 3 persoane vor atinge în curând vârsta de prepensionare, totodată 2
persoane din această categorie au experienţa de doar 1 an în această direcţie.

Pe parcursul anului 2009 au parvenit 3 229 (3 620 în 2008) petiţii şi adresări, din care 913 (966 în 2008)
au fost remise şi examinate în cadrul comisiilor permanente şi Direcţiilor Aparatului Parlamentului, iar 2
308 (2 654 în 2008) remise altor instituţii publice.

Figura 4.1.5.6a Produse şi procese în DPA

30
7

36
9

51

8

40 51 102 51

99

18

98

41

80

9

428

44

183

32

100 40 160 33
6

40
3

10

194

24

78

8

263

66

64

4
91

6

0

50

100

150

200

250

300

350

400

450

500

Agri
cu

ltu
ra

Gos
po

da
rie

, lo
cu

int
a

Gos
p c

om
una

la,
 ru

tie
ra

Ind
ustr

ie

Tele
co

mun
ica

tie

Tran
sp

ort
uri

le

Relig
ie

Fina
nc

iare

Acti
vit

ate
a de m

un
ca

Parl
mnt,

 ad
m pub

l ic
a

Hot ju
de

ca
ta

Orga
nele

 de d
rep

t

Cetatenia

Comert
, a

l im
 pu

blica

Grat
ier

ea

Edu
ca

rea
 co

pil

Ocro
tire

a sa
na

tat
ii

Prot
ec

tia
 m

ediu
lui

Ajutor u
nic

, d
e s

tat

Stab
i lir

ea p
en

siil
or

Dive
rse

Eve
n ta

ra
, p

este
 hota

re

Perf
ec

t le
gisl

Tipuri de adresari pe tematici

Adresari verbale

Petitii

Conform datelor statistice cele mai frecvente probleme sunt abordate în domeniile de funcţionare a
justiţiei şi a instanţelor judecătoreşti, a organelor de drept, adresări de ajutor unic şi de stat.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 89

Conform datelor statistice mai puţin de 30% din petiţii şi adresări sunt examinate în Parlament, cea mai
mare parte este remisă altor instituţii.

Concluzii şi recomandări

• În cadrul direcţiei există un flux mare de solicitări şi petiţii. Aproape 3500 de adresări implică
câte 10 pe zi, această presiune de adresări consumă resurse importante de timp în cadrul
Parlamentului. Adresările, odată sistematizate, analizate după esenţă pot servi material de
susţinere important în procesul de supraveghere a activităţii Guvernului, înţelegerii mai bune a
impactului creat de cadrul legislativ.

• Se recomandă integrarea eficientă a rezultatelor adresărilor în procesele de legiferare şi de

supraveghere a implementării legislaţiei.

• În cadrul direcţiei trebuie de alocat timp suplimentar sau de creat câteva unităţi noi pentru a
realiza sinteza tematică a petiţiilor, care vor fi puse la dispoziţia comisiilor permanente pentru a le
lua în consideraţie în audierile comisiilor permanente.

• Timpul excesiv, consumat pentru analiza adresărilor şi soluţionarea acestora, constituie o irosire

nejustificată a resurselor Parlamentului şi o funcţie improprie Parlamentului. Soluţionarea
adresărilor ţine de competenţa organelor executive. Angajarea Parlamentului în soluţionarea
directă a adresărilor poate crea impresia falsă de substituire a funcţiilor executive.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 90

4.2 Direcţiile de suport

În acest capitol vom discuta direcţiile şi secţiile:

1. Secţia Relaţii cu Mass-media (DMM),
2. Direcţia general-administrativă (DGA),
3. Secţia resurse Umane (SRU),
4. Direcţia Finanţe, Buget şi Contabilitate (DFBC).

4.2.1 Secţia relaţii cu mass-media (SMM)

Conform proiectului Regulamentului intern, sarcinile secţiei sunt: promovarea imaginii Parlamentului în
mass-media.
45% din timpul utilizat este folosit pentru elaborarea materialelor informaţionale, 33% pentru asistarea în
activitatea Parlamentului, în final 22% pentru organizarea relaţiilor cu mass-media.
Sunt 3 posturi şi angajate doar 2 persoane.

Figura 4.2.1.1 Funcţiile în SMM

Functiile in MM

Asistarea la
activitati Parlament;

0,6; 33%

Organizarea
relatiilor mass-

media; 0,4; 22% Elaborarea
materialelor

informationale; 0,8;
45%

Figura 4.2.1.2 Costul funcţiilor în SMM

Costul functii in MM, MDL

Elaborarea
materialelor

informationale;
39.260; 45%

Asistarea la
activitati

Parlament;
29.445; 33%

Organizarea
relatiilor mass-
media; 19.630;

22%

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 91

Figura 4.1.5.3. relevă prezenţa deprinderilor în domeniul mass-media. Lipsesc deprinderile şi experienţa
de funcţionare în Parlament, cunoaşterea funcţiilor şi rolului Parlamentului în societate.

Figura 4.1.5.3 Deprinderile în SMM

0 0 0 0 0 0 0

2

0 0

2

0 0 0 0

2

1 1

2

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

1,8

2

drept

legisla
tie

fin
ante

ec
onom

ice
po

litic
e UE

sta
tist

ice

com
unica

re
socia

l

ag
ric

ult
ura

fi lo
log

ie

secre
taria

t

tehn
ice

parla
men

t

mana
ge

ria
le

co
mputer

engle
za

fra
nceza rusa

Tipuri de deprinderi in MM

Personalul angajat în cadrul Direcţiei are o experienţă de doar mai puţin de un an de activitate. Prin
urmare, experienţa mică trebuie compensată prin consolidarea capacităţilor necesare.

Figura 4.1.5.4 Vârsta şi stagiul de muncă în SMM

30

1

43

1

0

5

10

15

20

25

30

35

40

45

MM1 MM2

Virsta si stagiu Parlament in MM

PNUD a elaborat în anul 2006 un raport specializat privitor la strategia de comunicare a Parlamentului47.
Sumarul concluziilor relevante include:

- Secţia mass-media va oferi suportul Parlamentului în întregime şi nu doar conducerii
Parlamentului, actualmente ce este valabil şi în prezent, secţia mass-media faciliteazî şi
promovează mesaje doar a conducerii Paramentului (pagina 15 a raportului);

47 Sandra Pralong, Communication Strategy for the Parliament of the republic of Moldova, iulie 2006.
www.undp.md

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 92

- Secţia mass-media va fi responsabila pentru construirea şi promovarea consecventă a mesajului
public prin care imaginea Parlamentului va fi cultivată ca o instituţie de încredere, promotor al
democraţiei, promotor al integrării europene, instituţia transparentă şi democratică, Parlamentul
este gardianul democraţiei în Republica Moldova (pagina 19).

Concluzii şi recomandări

• Lipseşte experienţa de lucru pentru şi în Parlament, prin urmare înţelegerea specificului şi rolului
Parlamentului poate fi insuficientă.

• Activitatea secţie mass-media trebuie axată pe activitatea întregului Parlament şi nu doar pe
activitatea conducerii sau a majorităţii parlamentare. Dacă produsele secţiei constituie doar
intermedierea contactelor cu mass-media şi realizarea interviurilor cu conducerea Parlamentului
în cele mai importante posturi mass-media, această constituie doar o parte din produsele
mediatice ale Parlamentului.

• Percepţia rolului şi activităţii Parlamentului în societate este în descreştere în societate, astfel,
sunt necesare acţiuni de ridicare a nivelului de percepţie pozitivă a Parlamentului.

• Este necesară poziţionarea Parlamentului din perspectiva instituţiei publice cu un mesaj distinct
unic şi coerent.

• Rezultatul activităţii şi impactul activităţii Parlamentului trebuie cuantificat şi adus la cunoştinţa
societăţii, prin urmare secţia va consolida anume aceste acţiuni.

• În prezenţa mediatică a Parlamentului, toate funcţiile cheie: legislativ, supraveghere şi control,
reprezentare şi relaţionare cu constituenţii necesită valorificare a valorii adăugate, creată pentru
societate şi totodată explicată societăţii.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 93

4.2.2 Direcţia Generală Administrativă (DGA)

Conform proiectului Regulamentului intern sarcinile direcţiei sunt:

1) asigurarea logistică;
2) dotarea tehnico-materială;
3) asigurarea, dezvoltarea şi deservirea sistemului informaţional;
4) achiziţiile de mărfuri, lucrări şi servicii pentru necesităţile Parlamentului.

Figura 4.2.2.1 Organigrama DGA

Sunt 16 posturi şi angajate 13 persoane.

Figura 4.2.2.2 Funcţiile în DGA (% resurse umane)

Functii DGA

Asigurarea deputaţilor şi
colaboratorilor Aparatului

cu birouri, birotică, articole
de cancelarie, întocmirea

actelor lunare de
decontare a bunurilor

materiale; 0,8; 8%

Primirea şi executarea
comenzilor de editare a
f ormularelor, registrelor,

plicurilor, mapelor,
legitimaţiilor şi altor
materiale; 1,4; 14%

Asigurarea procurării
buchetelor de f lori,

compoziţiilor f loristice,
coroanelor din f lori.; 0,5;

5%

Organizarea deserv irii
delegaţiilor of iciale şi

delegaţiilor de lucru; 0,6;
6%

Răspunsuri la scrisori,
interpelări în domeniul său
de competenţă.; 0,5; 5%

Pregătirea sălilor pentru
lucrările şedinţelor în plen,

şedinţelor comisiilor
permanente, f racţiunilor
parlamentare, primirea

delegaţiilor of iciale; 1,4;
14%

Ev idenţa şi organizarea
deserv irii deputaţilor cu

transport auto; 1,0; 10%

Controlul asupra executării
lucrărilor de construcţie şi
reparaţie în conf ormitate

cu documentaţia de
proiect şi normele în

v igoare; 0,7; 7%

Procuarea biletelor pentru
deplasările de serv iciu;

1,1; 11%

Elaborarea Caietului de
sarcini pentru achiziţiile

instituţiei; 0,5; 5%
Ev idenţa, primirea şi

stocarea bunurilor
materiale la depozitul

central; 1,0; 10%

Participarea în grupul de
lucru pentru achiziţii de

mărf uri, lucrări şi serv icii;
0,5; 5%

Figura 4.2.2.3 Funcţiile în SMM (cost MDL)

Conducerea, 2, 16(13)

Secţia asigurare logistică, dotare tehnico-
materială, 1, 10(8)

Secţia informatizare şi administrare
reţelei, 4(3)

Sector asigurare logistică,
4(3)

Sector dotare tehnico-materială, 5(4)

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 94

Costul functiilor DGA, MDL

Răspunsuri la scrisori,
interpelări în domeniul său

de competenţă.; 24.083; 5%

Pregătirea sălilor pentru
lucrările şedinţelor în plen,

şedinţelor comisiilor
permanente, f racţiunilor
parlamentare, primirea

delegaţiilor of iciale; 67.431;
14%

Organizarea deserv irii
delegaţiilor of iciale şi

delegaţiilor de lucru; 28.899;
6%

Primirea şi executarea
comenzilor de editare a
f ormularelor, registrelor,

plicurilor, mapelor,
legitimaţiilor şi altor

materiale; 67.431; 14%
Asigurarea deputaţilor şi

colaboratorilor Aparatului cu
birouri, birotică, articole de

cancelarie, întocmirea
actelor lunare de decontare a
bunurilor materiale; 38.532;

8%

Asigurarea procurării
buchetelor de f lori,

compoziţiilor f loristice,
coroanelor din f lori.; 24.083;

5%

Ev idenţa şi organizarea
deserv irii deputaţilor cu

transport auto; 48.165; 10%

Controlul asupra executării
lucrărilor de construcţie şi

reparaţie în conf ormitate cu
documentaţia de proiect şi

normele în v igoare; 33.716;
7%

Procuarea biletelor pentru
deplasările de serv iciu;

52.982; 11%

Ev idenţa, primirea şi
stocarea bunurilor materiale
la depozitul central; 48.165;

10%

Participarea în grupul de
lucru pentru achiziţii de

mărf uri, lucrări şi serv icii;
24.083; 5% Elaborarea Caietului de

sarcini pentru achiziţiile
instituţiei; 24.083; 5%

Figura 4.2.2.4 Tipuri de deprinderi profesionale în DGA

2

0 0
1

3

6

0

7

0 0

8
9

0
1 1

13

11

7

13

1
0

2

4

6

8

10

12

14

dre
pt

legis
lat

ie

fin
an

te

ec
on

om
ice

po
liti

ce UE

sta
tis

tic
e

co
mun

ica
re

so
cia

l

ag
ric

ult
ura

filo
log

ie

se
cre

tar
iat

teh
nic

e

pa
rla

men
t

man
age

ria
le

co
mpu

ter

en
gle

za

fra
nc

ez
a

rus
a alt

e

Tipuri de deprinderi in DGA

Figura 4.2.2.5 Deprinderile profesionale în DGA

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 95

tehnice; 1

manageriale; 1

rusa; 1

economice; 1

filologie; 1

manageriale; 1

engleza; 1

franceza; 1

rusa; 1

drept; 1

franceza; 1

rusa; 1

economice; 1

rusa; 1

tehnice; 1

rusa; 1

drept; 1

secretariat; 1

franceza; 1

rusa; 1

tehnice; 1

rusa; 1

comunicare; 1

tehnice; 1

manageriale; 1

rusa; 1

tehnice; 1

rusa; 1

tehnice; 1

rusa; 1

drept; 1

computer; 1

engleza; 1

rusa; 1

computer; 1

engleza; 1

rusa; 1

computer; 1

engleza; 1

rusa; 1

0

1

2

3

4

5

6

GA1 GA2 GA3 GA4 GA5 GA6 GA7 GA8 GA9 GA10 GA11 GA12 GA13

Deprinderi in DGA
rusa

franceza

engleza

computer

manageria
le
parlament

tehnice

secretaria
t
filologie

agricultura

social

comunicar
e
statistice

UE

politice

economic
e
finante

legislatie

drept

Figura 4.2.2.6 Vârsta şi stagiu de muncă în DGA

57

21

34

1

48

5

43

11

58

19

38

9

57

14

29

1

66

20

61

21

35

1

49

3

28

1
0

10

20

30

40

50

60

70

GA1 GA2 GA3 GA4 GA5 GA6 GA7 GA8 GA9 GA10 GA11 GA12 GA13

Virsta si stagiu in Parlament in DGA

virsta

Stagiu Parlament

Figura 4.2.2.7 Produse şi procese în DGA

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 96

Produsul, necesitatea Rezultatul, outputul Beneficiarii, procesul
decizional, percepţia
calităţii

în colaborare cu Baza auto organizează
şi asigură mobilitatea deputaţilor

389 de deputaţi s-au
revenit 2428 de
chemări.

Deputaţii asiguraţi cu
maşini

răspuns la demersurile autorităţilor
publice, agenţilor economici, fiind
dusă evidenţa strictă a răspunsurilor în
termenul prevăzut de legislaţia în
vigoare.

430 de scrisori,
interpelări,

Factorii extraparlamentari

- a creat sistemului informaţional
computerizat al Parlamentului;
- a asigurat subdiviziunile Aparatului
Parlamentului şi corpul de deputaţi cu
reţele informaţionale globale;
- a asigurat accesul Parlamentului la
resursele informaţionale

reţele Internet, poştă
electronică prin
realizarea suportului
tehnic al serverilor
WEB, FTP şi e-mail,

Funcţionează reţele de
calculator

- lucrări de construcţie şi reparaţie în
conformitate cu documentaţia de
proiect şi normele în vigoare;
- a efectuat expertiza tehnică a
edificiilor Parlamentului şi a reţelelor
inginereşti

Sediu al
Parlamentului,
cantină etc.

Deputaţii şi personalul
Parlamentului

Concluzii

Direcţia exercită funcţii administrative. Totodată coordonează şi organizează activitatea bazei auto.
Analiza detaliată a bazei auto este într-un capitol separat.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 97

4.2.3 Secţia Resurse Umane (SRU)

Conform proiectului Regulamentului intern sarcinile direcţiei sunt: de a contribui la eficientizarea
activităţii corpului de deputaţi şi a Aparatului Parlamentului prin implementarea politicii şi procedurilor
moderne în lucrul cu personalul.

Principale atribuţii ale secţiei sunt:

- Elaborarea politicii de personal, inclusiv pentru deputaţii Parlamentului,
- Elaborarea procedurilor de planificare, recrutare, orientare şi evaluare a personalului,
- Conducerea procedurii de planificare, evaluare, gestionare, recrutare şi amplasare în cîmpul

muncii a personalului,
- Coordonarea împreună cu şefii direcţiilor şi secţiilor a fişelor de post,
- Identificarea, împreună cu şefii de direcţii, a necesităţilor de dezvoltare profesională,
- Gestionarea rezervei de cadre,
- Monitorizează condiţiile de muncă,
- Ţine evidenţa dosarelor personale, inclusiv a deputaţilor.

Secţia are doar 2 angajaţi.

Analiza funcţiilor realizate de facto relevă situaţia prin care secţia se axează şi se consumă pe realizarea
funcţiilor de ţinere a dosarelor şi soluţionării problemelor cu caracter individual pentru deputaţii şi
angajaţii Parlamentului.

Figura 4.2.3.1 Funcţiile în SRU (% resurse umane)

Functiile RU

eliberarea
adeverinţelor ; 0,1; 0

calcularea (stabilirea)
vechimii în muncă: ;

0,1; 0

certif icatele medicale,
tabloul de pontaj; 0,1; 0

predarea materialelor
în Arhivă; 0,1; 0 evidenţa dosarelor

personale; 0,1; 0
tinere carnete de

munca; 0,1; 0

întocmirea ordinelor,
dispoziţiilor cu privire

la personal; 0,1; 0

evidenţă si
repartizarea

materialelor secrete;
0,1; 0

sedinte, intruniri; 0,2; 0

seminare; 0,1; 0

răspuns la petiţii
(scris); 0,1; 0

consultarea
persoanelor; 0,3; 0

întocmirea rapoartelor
statistice; 0,1; 0

efectuarea
schimbărilor în

vederea anulării sau
obţinerii de poliţe de
asigurare obligatorie

medicală, liste
policlinici; 0,1; 0

participarea la
elaborarea actelor
legislative; 0,1; 0

perfectarea
(eliberarea)

permiselor; 0,2; 0

Practic lipsesc funcţiile de planificare, evaluare, recrutare.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 98

Figura 4.2.3.2 Funcţiile SRU (cost MDL)

Costul functiilor RU, MDL

participarea la elaborarea
actelor legislativ e; 3.315;

5%

eliberarea adev erinţelor ;
3.315; 5%

calcularea (stabilirea)
v echimii în muncă: ;

3.315; 5% ef ectuarea schimbărilor în
v ederea anulării sau
obţinerii de poliţe de
asigurare obligatorie

medicală, liste policlinici;
3.315; 5%

răspuns la petiţii (scris);
3.315; 5%

consultarea persoanelor;
9.945; 15%

întocmirea rapoartelor
statistice; 3.315; 5%

ev idenţa dosarelor
personale; 3.315; 5%

predarea materialelor în
Arhivă; 3.315; 5%

certif icatele medicale,
tabloul de pontaj; 3.315;

5%
tinere carnete de munca;

3.315; 5%

întocmirea ordinelor,
dispoziţiilor cu priv ire la

personal; 3.315; 5%

ev idenţă si repartizarea
materialelor secrete;

3.315; 5%

sedinte, intruniri; 6.630;
10%

seminare; 3.315; 5%

perf ectarea (eliberarea)
permiselor; 6.630; 10%

Sunt prezente deprinderile în domeniul finanţelor (calcularea pensiilor), comunicarea cu deputaţii şi
personalul, secretariat.

Figura 4.2.3.3 Tipuri de deprinderi profesionale în SRU

0 0

1 1

0 0 0

1

0 0 0

1

0 0

1

0 0

1

2

00

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

1,8

2

dr
ep

t

legis
lat

ie

fin
an

te

ec
on

om
ice

po
liti

ce UE

sta
tis

tic
e

co
mun

ica
re

so
cia

l

ag
ric

ult
ura

filo
log

ie

se
cre

tar
iat

teh
nic

e

pa
rla

men
t

man
age

ria
le

co
mpu

ter

en
gle

za

fra
nc

ez
a

ru
sa alt

e

Tipuri de deprinderi in RU

O persoană din cadrul direcţiei este mult mai experimentată.

Figura 4.2.3.4 Deprinderile profesionale în SRU

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 99

economice; 1

comunicare; 1

manageriale; 1

franceza; 1

rusa; 1

finante; 1

secretariat; 1

rusa; 1

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

RU1 RU2

Deprinderi in RU

rusa

franceza

engleza

computer

manageriale

parlament

tehnice

secretariat

f ilologie

agricultura

social

comunicare

statistice

UE

politice

economice

finante

legislatie

drept

O persoană în cadrul secţie se află la vârsta de prepensionare.

Figura 4.2.3.5 Vârsta şi stagiu de muncă în SRU

60

5

37

16

0

10

20

30

40

50

60

RU1 RU2

Virsta si stagiu de munca

virsta
Stagiu Parlament

Concluzii

• procesul de recrutare este realizat doar de şefii direcţiilor,
• semnarea contractelor individuale se realizează de către preşedintele Parlamentului şi nu de şeful

aparatului Parlamentului,
• numărul insuficient al angajaţilor în cadrul direcţiei, personalul este consumat de activităţi de zi

de zi de gestionare a problemelor individuale,
• neexercitarea funcţiilor de planificare, gestionare, recrutare activă, evaluare a performanţei

angajaţilor,
• Parlamentul nu angajează prin proceduri deschise şi transparente de angajare,
• sunt utilizate tehnici învechite de evidenţa şi gestionare a resurselor umane – pe suport de hârtie.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 100

4.2.4 Direcţia Finanţe, Buget şi Contabilitate (DFBC)

Conform proiectului Regulamentului intern sarcinile direcţiei sunt: elaborarea bugetului Parlamentului şi
realizarea activităţilor contabile şi de plată.

Direcţia are 7 angajaţi.
Principalele funcţii sunt:

1) evidenţa contabilă şi plăţile individuale, inclusiv salariile, diurnele;
2) elaborarea bugetului aparatului şi executarea acestuia.

Figura 4.2.4.1 Funcţiile în DFBC (% resurse umane)

Functiile FBC
1.1 Evidenţa contabila:veniturilor,
cheltuielilor, mijloacelor speciale
şi evidenţa operaţ iilor privind alte

resurse speciale;; 0,8; 12%

1.2 Intocmirea dărilor de seamă;
0,4; 5%

2.1 Elaborarea proiectului de
buget a Aparat; 0,4; 5%

3.1 Organizarea licitaţ iilor,
intocmire contracte necesare; 0,8;

11%

4.1 Intocmirea cărţ ii de credite,
organizarea informaţ iei cu privire
la deplasări, întocmirea notelor de

contabilitate 5, 5a,5b,5/;
eliberarea certificatele pentru

pensii şi credite; 0,4; 5%

5.1 Calculul diurnelor,
transportului şi a chiriei
deputaţ ilor;decontărilor;

încasarea, păstrarea şi plata
mijloacelor băneşti; 1,4; 20%

5.2 Controlului asupra întocmirii
documentelor, operaţ iilor

efectuate, utilizării mijloacelor,
integrităţ ii resurselor băneşti,

fondurilor fixe, obiectelor,
inventarierea obiectelor ; 0,7; 10%

5.3 Primirea documentelor pentru
calcularea salariului şi

perfectarea dispoziţ iilor,
ordinelor de angajare,

concediere, transfer; evidenţa
decontărilor, impozitelor reţ inute;

0,8; 12%

5.4 Evidenţa contribuţ iilor
individuale de asigurări sociale si

medicale şi transferarea lor la
CNAS, CNAM; 0,7; 10%

5.5 Intocmirea dosare, conturi
analitice pentru arhivă;

asigurarea păstrării tuturor
documentelor contabile.; 0,4; 5%

6.1 Dezvoltarea profesionala,
seminare; 0,4; 5%

Figura 4.2.4.2 Funcţiile DFBC (cost MDL)

Costul functiilor FC, MDL

1.1 Evidenţa contabila:veniturilor,
cheltuielilor, mijloacelor speciale
şi evidenţa operaţ iilor privind alte
resurse speciale;; 28.236; 12%

1.2 Intocmirea dărilor de seamă;
11.765; 5%

2.1 Elaborarea proiectului de
buget a Aparat; 11.765; 5%

3.1 Organizarea licitaţ iilor,
intocmire contracte necesare;

25.883; 11%

4.1 Intocmirea cărţ ii de credite,
organizarea informaţ iei cu privire
la deplasări, întocmirea notelor de

contabilitate 5, 5a,5b,5/;
eliberarea certificatele pentru
pensii şi credite; 11.765; 5%

5.1 Calculul diurnelor,
transportului şi a chiriei
deputaţ ilor;decontărilor;

încasarea, păstrarea şi plata
mijloacelor băneşti; 47.060; 20%

5.2 Controlului asupra întocmirii
documentelor, operaţ iilor

efectuate, utilizării mijloacelor,
integrităţ ii resurselor băneşti,

fondurilor fixe, obiectelor,
inventarierea obiectelor ; 23.530;

10%

5.3 Primirea documentelor pentru
calcularea salariului şi

perfectarea dispoziţ iilor,
ordinelor de angajare,

concediere, transfer; evidenţa
decontărilor, impozitelor reţ inute;

28.236; 12%

5.4 Evidenţa contribuţ iilor
individuale de asigurări sociale si

medicale şi transferarea lor la
CNAS, CNAM; 23.530; 10%

5.5 Intocmirea dosare, conturi
analitice pentru arhivă;

asigurarea păstrării tuturor
documentelor contabile.; 11.765;

5%

6.1 Dezvoltarea profesionala,
seminare; 11.765; 5%

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 101

Principalele deprinderi prezente sunt contabile şi de audit.

Figura 4.2.4.3 Tipuri de deprinderi profesionale în DFBC

0 0

6

0 0 0 0

1

0 0 0

1

0 0 0

7

2 2

7

0

1

2

3

4

5

6

7

dre
pt

legis
lat

ie

fin
an

te

ec
on

om
ice

po
liti

ce UE

sta
tis

tic
e

co
mun

ica
re

so
cia

l

ag
ric

ult
ura

filo
log

ie

se
cre

tar
iat

teh
nic

e

pa
rla

men
t

man
age

ria
le

co
mpu

ter

en
gle

za

fra
nc

ez
a

rus
a

Tipuri de deprinderi in FBC

Figura 4.2.4.4 Deprinderile profesionale în DFBC

0

1

2

3

4

5

6

FBC1 FBC2 FBC3 FBC4 FBC5 FBC6 FBC7

Deprinderi DFBC

rusa

franceza

engleza

computer

manageriale

parlament

tehnice

secretariat

filologie

agricultura

social

comunicare

statistice

UE

politice

economice

finante

legislatie

drept

3 persoane au experienţa de mai puţin de 1 an de activitate în Direcţie şi 3 persoane au experienţa de peste
6 ani de activitate. Doar o persoană este la vârsta de prepensionare.

Figura 4.2.4.5 Vârsta şi stagiu de muncă în DFBC

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 102

53

1

65

1

36

7

49

11

25

1

27

5

54

16

0

10

20

30

40

50

60

70

FBC1 FBC2 FBC3 FBC4 FBC5 FBC6 FBC7

Virsta si stagiu DBFC

virsta

Stagiu Parlament

Concluzii

• Direcţia se preocupă doar de deservirea Parlamentului.
• Nu există nici o tangenţă cu activitatea de analiză şi evaluare a impactului economic al legislaţiei

şi a politicilor, iar aceasta constituie un aspect negativ al DFBC.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 103

5. Analiza comisiilor permanente

În acest capitol vom examina comisiile parlamentare permanente:

1. Comisia Juridică (CJ),
2. Comisia Economie, Buget şi Finanţe (CEBF),
3. Comisia Politică Externă şi Integrare Europeană (CPEIE),
4. Comisia Securitatea naţională şi Ordinea Publică (CSNOP),
5. Comisia drepturile omului şi relaţii interetnice (CDO),
6. Comisia administraţie publică, mediu şi dezvoltare regională (CAP),
7. Comisia cultură, educaţie, cercetare, tineret, sport şi mass-media (CCEC),
8. Comisia agricultură şi industrie alimentară (CAIA),
9. Comisia protecţie socială, sănătate şi familie (CPSSF)

În cadrul comisiilor activizează de la 9 la 11 deputaţi, fiecare comisie este susţinută de un număr de
consultanţi. Comisia juridică şi comisia economie, buget şi finanţe au câte 8 consultanţi – cel mai mare
număr de consultanţi, comisia pentru administraţia publică şi comisia pentru agricultură au cel mai mic
număr de consultanţi – câte 3.

Figura 4.3.1 Organigrama comisiilor permanente

Comisiile nu au completat chestionarele de analiză funcţională, prin urmare datele despre alocarea de
facto a timpului pentru funcţiile comisiilor sunt preluate din interviurile cu angajaţii comisiilor.

5.1 Comisia juridică, numiri şi imunităţi (CJ)

Domeniile de activitate ale comisiei48:

- reglementări constituţionale;
- reglementări în domeniul dreptului civil, penal, administrativ,
- procedură civilă, penală, contravenţională şi de contencios administrativ;
- organizarea judecătorească, statutul magistraţilor şi al procuraturii;
- legislaţia electorală,
- legislaţia privind partidele şi asociaţiile obşteşti;
- probleme legate de interpretarea Regulamentului Parlamentului,
- probleme de disciplină parlamentară, imunităţi, numiri şi confirmări;
- alte reglementări cu caracter juridic.

48 HP Nr. 48 din 29.10.2009 privind domeniile de activitate ale comisiilor permanente ale Parlamentului,
http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=332539

Comisiile
permanent

e ale
Parlamentu

Comisia
Juridică

Comisia
Economie,
Buget şi
Finanţe

Comisia
Politică

Externă şi
Integrare

Comisia
Securitatea
Naţională şi

Ordinea

Comisia
Drepturile
Omului şi

Relaţii

Comisia
administraţi
a publică,
mediu şi

8
consultanţi

8
consultanţi

4
consultanţi

4
consultanţi

4
consultanţi

3
consultanţi

Comisia
culturală,
educaţie,
cercetare,

Comisia
agricultură
, industrie
alimentară

Comisia
protecţie
socială,

sănătate şi

6
consultanţi

3
consultanţi

7
consultanţi

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 104

În cadrul Direcţiei Juridice a Parlamentului există Sectorul drept constituţional şi administrativ (cu 4
funcţii), care este responsabil de avizarea proiectelor de legi în acest domeniu. Prin urmare, 8 consultanţi
din comisie, împreună cu 4 consultanţi (de facto, angajaţi 3) din DJ sunt responsabili de elaborarea actelor
legislative în aceste domenii.

Din perspectiva instituţională domeniul de activitate a comisiei acoperă:

- Comisia Electorală Centrală,
- Curtea Constituţională,
- Relaţiile cu Guvernul,
- Ministerul Justiţiei în activitatea sa de domeniul civil,
- Justiţia penală, administrativă şi civilă şi instanţele judecătoreşti,
- Consiliul Superior al Magistraturii,
- Procuratura,
- altele.

40% din timp sunt dedicate procesului de elaborare şi avizare a actelor legislative. Aproape 25% din timp
sunt alocate participării la şedinţele comisiilor şi a Parlamentului. 25% se consumă pentru examinarea
cazurilor individuale şi examinarea petiţiilor.
Comisia organizează aproximativ 10 audieri pe an.

Figura 5.1.1 Funcţiile în CJ, % program deplin de muncă

Functiile CJ

Alte; 0,4; 5%Examinarea petitiilor,
solicitarilor; 2,0;

25%

Audieri comisie; 0,4;
5%

Participarea sedinte
comisie, plen

Parlament; 2,0; 25%

Elaborarea actelor
legislative; 3,2; 40%

Figura 5.1.2 Costul funcţiilor în CJ, MDL

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 105

Costul functiilor in CJ, MDL

Alte; 21.223; 5%

Participarea sedinte
comisie, plen

Parlament; 106.113;
25%

Examinarea petitiilor,
solicitarilor; 106.113;

25%

Audieri comisie;
21.223; 5%

Elaborarea actelor
legislative; 169.780;

40%

În cadrul comisiei găsim deprinderile în domeniul dreptului şi legislaţiei, dar şi unele deprinderile
economice.

Figura 5.1.3 Tipuri de deprinderi profesionale în CJ

5

6

0

2

0 0 0 0 0 0 0 0

1

0 0

6

4

2

6

0

1

2

3

4

5

6

dre
pt

legis
lat

ie

fin
ante

ec
ono

mice

po
litic

e
UE

sta
tis

tic
e

co
munic

are
so

cia
l

ag
ric

ul t
ura

filo
log

ie

se
cre

taria
t

teh
n ice

pa
rla

ment

man
ag

eria
le

co
mpute

r

en
gle

za

fra
nc

eza
rus

a

Tipuri de deprinderi in CJ

Figura 5.1.4 Deprinderile profesionale în CJ

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 106

drept; 1

legislatie; 1

filologie; 0

tehnice; 1

computer; 1

franceza; 1

rusa; 1

drept; 1

legislatie; 1

computer; 1

engleza; 1

rusa; 1

drept; 1

legislatie; 1

economice; 1

computer; 1

engleza; 1

rusa; 1

legislatie; 1

economice; 1

computer; 1

engleza; 1

rusa; 1

drept; 1

legislatie; 1

computer; 1

engleza; 1

rusa; 1

drept; 1

legislatie; 1

computer; 1

franceza; 1

rusa; 1

0

1

2

3

4

5

6

CJ1 CJ2 CJ3 CJ4 CJ5 CJ6

Deprinderi in CJ
drept legislatie

finante economice

politice UE

statistice comunicare

social agricultura

filologie secretariat

tehnice parlament

manageriale computer

engleza franceza

rusa

Vârsta şi stagiul de muncă în cadrul comisiei este destul de echilibrată. Toţi angajaţii au o experienţă bună
şi stabilă între 6-12 ani. Doar o singură persoană se află la vârsta de prepensionare.

Figura 5.1.5 Vârsta şi stagiul de muncă în CJ

62

12

33

8

34

10

31

8

31

6

35

8

0

10

20

30

40

50

60

70

CJ1 CJ2 CJ3 CJ4 CJ5 CJ6

Virsta si stagiu Parlament in CJ

virsta Stagiu Parlament

Analiza proiectelor de legi examinate şi elaborate în cadrul Comisiei demonstrează că comisia este
responsabilă de cele mai multe proiecte de legi. Doar în 2010, 32 proiecte de legi au fost examinate şi
propuse spre aprobarea Parlamentului, în calitate de comisia sesizată în fond.

Figura 5.1.6 Produse şi procese în CJ

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 107

60

14

32

24

20

3

21

39

01 2
8

40
10

7

00 01 40 4
9

5
6

8

11

7
3

1
12 11

1

4

24

0

10

20

30

40

50

60

70

80

CJ-0
9

CJ-1
0

CEB-09

CEB-10

CSN-09

CSN-10

CPEI-0
9

CPEIE-10

CDORI-0
9

CDORI-1
0

CAM-09

CAM-10

CEM-09

CEM-10

CAI-0
9

CAI-1
0

CPS-09

CPS-10

Proiectele de legi examinate si restante in 2009, 2010

restante

examinate

Concluzii

• Comisia juridică este cea mai solicitată comisie a Parlamentului. Toate proiectele de legi necesită
o avizare a comisiei, prin urmare 74 de proiecte de legi repartizate pe parcursul anului 2009 (un
an cu activitatea redusă parlamentară) sau aproape 60 de proiecte de acte legislative în prima
perioadă a anului 2010, atestă o medie de 10-15 de proiecte de acte legislative pe fiecare
consultant pe an. Numărul de acte care necesită avizare este mult prea mare. Volumul de muncă
în comisie este foarte mare şi ar necesita o suplinire cu cel puţin încă 2 persoane.

• Activitatea comisiei nu este reflectată adecvat în mass-media, lipseşte o pagină electronică

dedicată activităţii comisiei, nu se găsesc agendele de lucru, proiectele de acte legislative
examinate în cadrul comisiei şi de care este responsabila comisia.

• Activitatea de supraveghere a sectorului instituţional, de care este responsabilă comisia este una

încă nedezvoltată. În afară de câteva audieri publice, analiza de performanţă a instituţiilor
executive relevante lipseşte.

• În cadrul comisiei lipsesc deprinderile solide în domeniul economic, statistic şi politic.

Tehnologiile utilizate în activitatea comisiei se rezumă la analiza consistenţei legislaţiei propuse
cu legislaţia existenţă, analiza comparată şi în unele cazuri analiza comparativă cu practica
existentă în ţările UE.

• Lipseşte abordarea din perspectiva politicilor, impactului legislativ şi regulatoriu, analiza
performanţelor instituţionale, eficienţei activităţilor instituţionale.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 108

5.2 Comisia economie, buget şi finanţe (CEFB)

Domeniile de activitate a comisiei49:

- politica dezvoltării durabile şi asigurării creşterii economice;
- politica bugetară, fiscală şi vamală;
- politica financiar-creditară şi monetar-bancară;
- activitatea investiţională şi piaţa valorilor mobiliare;
- dezvoltarea sectoarelor informaţional, electronic, a telecomunicaţiilor şi a sectorului energetic;
- asigurarea şi reasigurarea;
- protecţia producătorilor şi consumatorilor;
- perfecţionarea relaţiilor economiei de piaţă şi a liberei concurenţe;
- politica în domeniul comerţului interior şi exterior;
- optimizarea domeniului de activitate al sectorului real al economiei naţionale (licenţiere,

certificare, acreditare, evaluare etc.);
- optimizarea domeniului privatizării şi proprietăţii.

În cadrul Direcţiei Juridice a Parlamentului există Sectorul legislaţia civilă-comercial economică (cu 4
funcţii) care este responsabil de avizarea proiectelor de legi în acest domeniu. Prin urmare, 8 consultanţi
din comisie, împreună cu 4 consultanţi din DJ sunt responsabili de elaborarea actelor legislative în aceste
domenii.

Din perspectiva instituţională domeniul de activitate a comisiei acoperă:

- Banca Naţională (BN),
- Comisia Naţională a Pieţei Financiare (CNFP),
- Agenţia Naţională de Reglementare în Energetică (ANRE),
- Agenţia Naţionala pentru Protecţia Concurenţei (ANPC),
- Ministerul Finanţelor şi instituţiile subordonate,
- Ministerul Economiei şi Comerţului şi multiple instituţii şi Agenţii subordonate,
- Ministerul Dezvoltării Informaţionale şi Agenţii subordonate,
- Camera de licenţiere,
- Altele.

40% din timp sunt dedicate procesului de elaborare şi avizare a actelor legislative. Aproape 25% din timp
sunt alocate participării la şedinţele comisiilor şi a Parlamentului. 25% se consumă pentru examinarea
cazurilor individuale şi examinarea petiţiilor. Comisia organizează aproximativ 10 audieri pe an.

Figura 5.2.1 Funcţiile în CEFB

49 HP Nr. 48 din 29.10.2009 privind domeniile de activitate ale comisiilor permanente ale Parlamentului,
http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=332539

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 109

Functiile in CEFB

Alte; 0,4; 5%
Participarea sedinte

comisie, plen Parlament;
2,0; 25%

Examinarea petitiilor,
solicitarilor; 2,0; 25%

Elaborarea actelor
legislative; 3,2; 40%

Audieri comisie; 0,4; 5%

Figura 5.2.2 Costul funcţiilor in CEFB

Costul functiilor in CEFB, MDL

Participarea sedinte
comisie, plen

Parlament; 25%; 25%

Alte; 10%; 10%

Examinarea petitiilor,
solicitarilor; 25%; 25%

Elaborarea actelor
legislative; 40%; 40%

Observăm prezenţa deprinderilor legislative, economice şi financiare. Lipsesc deprinderile statistice, de
modelare şi prognozare a cheltuielilor şi a impacturilor generate.

Figura 5.2.3 Tipuri de deprinderi in CEFB

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 110

0

5

1

4

0

1 1

0 0 0 0

1

0 0 0

6

3

2

6

0

1

2

3

4

5

6

dre
pt

leg
isl

ati
e

fin
ante

ec
on

om
ice

po
li tic

e UE

s tatis
tic

e
co

munic
are so
c ia

l
ag

ric
ul t

ura

fi lo
log

ie

s ec
ret

ari
at

teh
nic e

pa
rla

men
t

man
ag

er
ial

e

co
mpu

ter

en
gle

za

fra
nc

ez
a

rus
a

Tipuri de deprinderi in CEFB

Figura 5.2.2 Deprinderile identificate în CEFB

secretariat

computer

rusa

legislatie

economice

computer

engleza

rusa

legislatie

economice

UE

computer

engleza

rusa

legislatie

finante

computer

franceza

rusa

legislatie

economice

statistice

computer

franceza

rusa

legislatie

economice

computer

engleza

rusa

0

1

2

3

4

5

6

CEBF1 CEBF4 CEBF3 CEBF5 CEBF2 CEBF6

Deprinderi in CEFB
rusa

franceza

engleza

computer

manageriale

parlament

tehnice

secretariat

filologie

agricultura

social

comunicare

statistice

UE

politice

economice

finante

legislatie

drept

În cadrul comisiei, 2 persoane se află la vârsta de prepensionare. O persoane are puţin mai mult de un an
de activitate în comisiei. Restul au experienţa solidă şi se află într-o vârstă productivă.

Figura 5.2.3 Vârsta şi stagiu de muncă în CEFB

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 111

45

19

47

4

34

2

32

6

60

16

58

11

0

10

20

30

40

50

60

CEBF1 CEBF4 CEBF3 CEBF5 CEBF2 CEBF6

Virsta si stagiu Parlament CEFB

virsta Stagiu Parlament

Analiza proiectelor de legi examinate şi elaborate în cadrul Comisiei demonstrează că comisia este
responsabilă printre cele mai multe proiecte de legi. Doar în 2010, 21 proiecte de legi au fost examinate şi
propuse spre aprobare Parlamentului, în calitate de comisia sesizată în fond.

Figura 5.2.4 Produse şi procese n CEFB

60

14

32

24

20

3

21

39

01 2
8

40
10

7

00 01 40 4
9

5
6

8

11

7
3

1
12 11

1

4

24

0

10

20

30

40

50

60

70

80

CJ-0
9

CJ-1
0

CEB-09

CEB-10

CSN-09

CSN-10

CPEI-0
9

CPEIE-10

CDORI-0
9

CDORI-1
0

CAM-09

CAM-10

CEM-09

CEM-10

CAI-0
9

CAI-1
0

CPS-09

CPS-10

Proiectele de legi examinate si restante in 2009, 2010

restante

examinate

Concluzii

• CEFB dată este una din cele mai solicitate comisii a Parlamentului. Toate proiectele de legi
necesită o avizare a comisiei, prin urmare ,23 de proiecte de legi repartizate pe parcursul anului

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 112

2009 (un an cu activitatea redusă parlamentară) sau aproape 60 de proiecte de acte legislative în
prima perioadă a anului 2010, atestă o medie de 10 de proiecte de acte legislative pe fiecare
consultant pe an. Numărul de acte care necesită avizare este mult prea mare. Cel mai dificil
proces constituie procesul de elaborare a Bugetului Naţional Public care cere implicarea
resurselor de timp considerabil. Volumul de muncă în comisie este foarte mare şi ar necesita o
suplinire cu cel puţin 3 persoane.

• Activitatea comisiei nu este reflectată adecvat în mass-media, lipseşte o pagină electronică

dedicată activităţii comisiei, nu se găsesc agendele de lucru, proiectele de acte legislative
examinate în cadrul comisiei şi de care este responsabila comisia.

• Activitatea de supraveghere a sectorului instituţional de care este responsabilă comisia este una

încă nedezvoltată. Cu excepţia a câtorva audieri publice, analiza de performanţă a instituţiilor
executive relevante lipseşte.

• În cadrul comisiei lipsesc deprinderile solide în domeniul statistic şi politic. Procedeele utilizate

în activitatea comisiei se rezumă la analiza părţii de cheltuieli a legislaţiei propuse, nu se
foloseşte analiza cost beneficiu a proiectelor de legi, nu se examinează impactul financiar şi
alternativele posibile.

• Lipseşte abordarea din perspectiva politicilor, impactului legislativ şi regulatoriu, analiza
performanţelor instituţionale, eficienţei activităţilor instituţionale.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 113

5.3 Comisia politica externă şi integrare europeană (CPEIE)

Domeniile de activitate a comisiei50:

- controlul parlamentar asupra politicii externe şi de integrare europeană a Guvernului;
- coordonarea procesului de racordare a legislaţiei la standardele europene;
- avizarea tratatelor şi altor acte internaţionale;
- cooperarea cu parlamentele altor state şi cu organismele interparlamentare;
- audierea candidaţilor pentru funcţia de ambasador în străinătate.

În cadrul DJ există Secţia drept comunitar (cu 3 funcţii) care este responsabil de avizarea proiectelor de
legi în acest domeniu. Prin urmare, 4 consultanţi din comisie, împreună cu 3 consultanţi din DJ sunt
responsabili de elaborarea actelor legislative în aceste domenii.

Din perspectiva instituţională domeniul de activitate a comisiei acoperă:

- Ministerul Afacerilor Externe,
- Reprezentanţele diplomatice,
- Altele.

40% din timp sunt dedicate procesului de elaborare şi avizare a actelor legislative. Aproape 25% din timp
sunt alocate participării la şedinţele comisiilor şi a Parlamentului. 25% se consumă pentru examinarea
cazurilor individuale şi examinarea petiţiilor. Comisia organizează aproximativ 10 audieri pe an.

Figura 4.3.3.1 Funcţiile în CPEIE

Functiile in PEIE

Alte; 0,4; 5%

Participarea
sedinte comisie,
plen Parlament;

2,0; 25%

Examinarea
petitiilor,

solicitarilor; 2,0;
25%

Audieri comisie;
0,4; 5%

Elaborarea actelor
legislative; 3,2;

40%

50 HP Nr. 48 din 29.10.2009 privind domeniile de activitate ale comisiilor permanente ale Parlamentului,
http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=332539

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 114

Figura 4.3.3.2 Costul funcţiilor în CPEIE

Costul functiilor in CPEIE, MDL

Examinarea
petitiilor,

solicitarilor; 25%;
25%

Participarea
sedinte comisie,
plen Parlament;

25%; 25%

Alte; 10%; 10% Elaborarea
actelor

legislative; 40%;
40%

În comisie observăm prezenţa deprinderilor legislative şi politice.

Figura 4.3.3.3 Tipuri de deprinderi în CPEIE

0

2

0

1

3

0 0 0 0 0

2

0 0 0 0

4

3

0

4

0

0,5

1

1,5

2

2,5

3

3,5

4

dre
pt

leg
isl

ati
e

fin
an

te

eco
nom

ice

poli
tic

e UE

sta
tis

tic
e

com
un

ica
re

so
cia

l

ag
ric

ult
ura

filo
log

ie

se
cre

taria
t

teh
nic

e

pa
rla

men
t

man
ag

er
ial

e

com
pu

ter

eng
lez

a

fra
nce

za
rus

a

Tipuri de deprinderi in PEIU

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 115

Figura 4.3.3.4 Deprinderile identificate în CPEIE

legislatie

politice

filologie

computer

engleza

rusa

legislatie

economice

politice

computer

engleza

rusa

politice

computer

engleza

rusa

filologie

computer

rusa

0

1

2

3

4

5

6

PEIU1 PEIU2 PEIU3 PEIU4

Deprinderile in PEIU

rusa

franceza

engleza

computer

manageriale

parlament

tehnice

secretariat

filologie

agricultura

social

comunicare

statistice

UE

politice

economice

finante

legislatie

drept

Vârsta şi stagiul de muncă în cadrul comisiei este destul de echilibrată. Toţi angajaţii au o experienţă bună
şi stabilă între 6-12 ani. Doar o singură persoană are o experienţă de 1 an de activitate în comisie.

Figura 4.3.3.5 Vârsta şi stagiu de muncă în CPEIE

36

8

31

7

39

1

38

15

0

5

10

15

20

25

30

35

40

PEIU1 PEIU2 PEIU3 PEIU4

Virsta si stagiu Parlament PEIU

virsta

Stagiu Parlament

Analiza proiectelor de legi examinate şi elaborate în cadrul Comisiei demonstrează că comisia este
responsabilă de un număr important de legi. În 2010, 17 proiecte de legi au fost examinate şi propuse spre
aprobarea Parlamentului, în calitate de comisia sesizată în fond.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 116

Figura 4.3.1.6 Produse şi procese în CPEIE

60

14

32

24

20

3

21

39

01 2
8

40
10

7

00 01 40 4
9

5
6

8

11

7
3

1
12 11

1

4

24

0

10

20

30

40

50

60

70

80

CJ-0
9

CJ-1
0

CEB-09

CEB-10

CSN-09

CSN-10

CPEI-0
9

CPEIE-10

CDORI-0
9

CDORI-1
0

CAM-09

CAM-10

CEM-09

CEM-10

CAI-0
9

CAI-1
0

CPS-09

CPS-10

Proiectele de legi examinate si restante in 2009, 2010

restante

examinate

Concluzii

• Comisia nu este cea mai solicitată comisie a Parlamentului. 17 de proiecte de legi repartizate pe
parcursul anului 2009 şi prima perioadă a anului 2010, atestă o medie de 10 proiecte de acte
legislative pe fiecare consultant pe an. Numărul de acte care necesită avizare este mai mare.

• Activitatea comisiei nu este reflectată adecvat în mass-media, lipseşte o pagină electronică

dedicată activităţii comisiei, nu se găsesc agendele de lucru, proiectele de acte legislative
examinate în cadrul comisiei şi de care este responsabila comisia.

• Activitatea de supraveghere a sectorului instituţional de care este responsabilă comisia este una

încă nedezvoltată. cu excepţia a câtorva audieri publice, analiza de performanţă a instituţiilor
executive relevante lipseşte.

• În cadrul comisiei lipsesc deprinderile solide în domeniul dreptului, economic şi statistic.

Tehnologiile utilizate în activitatea comisiei se rezumă la analiza consistenţei legislaţiei propuse
cu legislaţia existenţă, analiza comparată şi în unele cazuri analiza comparativă cu practica
existentă în ţările UE.

• Lipseşte abordarea din perspectiva politicilor, impactului legislativ şi regulatoriu, analiza
performanţelor instituţionale, eficienţei activităţilor instituţionale.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 117

5.4 Comisia securitatea naţională şi ordinea publică (CSNOP)

Domeniile de activitate ale comisiei51:

- securitatea naţională,
- serviciul în structurile specializate ale puterii executive ce asigură securitatea naţională;
- combaterea criminalităţii, corupţiei şi terorismului;
- asigurarea ordinii publice şi securităţii circulaţiei rutiere;
- paza şi regimul frontierei de stat,
- împuternicirile autorităţilor publice centrale şi locale în domeniul pazei frontierei de stat;
- reforma Forţelor Armate (armata naţională, trupele de grăniceri, trupele de carabinieri),
- serviciul în Forţele Armate şi serviciul civil (de alternativă),
- protecţia socială şi juridică a militarilor;
- serviciul în organele vamale, în sistemul penitenciar şi în organele protecţiei civile şi situaţiilor

excepţionale;
- protecţia secretului de stat;
- asigurarea cetăţenilor cu acte de identitate,
- protecţia datelor cu caracter personal.

În cadrul DJ există Sectorul ordinea publică şi organele de drept (cu 3 funcţii) care este responsabil de
avizarea proiectelor de legi în acest domeniu. Prin urmare, 4 consultanţi din comisie, împreună cu 3
consultanţi din DJ sunt responsabili de elaborarea actelor legislative în aceste domenii.

Din perspectiva instituţională domeniul de activitate a comisiei acoperă:

- Ministerul Afacerilor Interne cu instituţiile şi agenţiile responsabile,
- Ministerul Apărării,
- Serviciul Grăniceri,
- Ministerul Justiţiei cu Departamentul penitenciare,
- Serviciul de Informaţii şi Securitate,
- altele.

40% din timp sunt dedicate procesului de elaborare şi avizare a actelor legislative. Aproape 25% din timp
sunt alocate participării la şedinţele comisiilor şi a Parlamentului. 25% se consumă pentru examinarea
cazurilor individuale şi examinarea petiţiilor. Comisia organizează aproximativ 10 audieri pe an.

Figura 5.4.1 Funcţii în CSNOP

51 HP Nr. 48 din 29.10.2009 privind domeniile de activitate ale comisiilor permanente ale Parlamentului,
http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=332539

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 118

Functiile in PEIE

Examinarea
petitiilor,

solicitarilor; 2,0;
25%

Participarea
sedinte comisie,
plen Parlament;

2,0; 25%

Alte; 0,8; 10% Elaborarea actelor
legislative; 3,2;

40%

Figura 5.4.2 Alocarea financiară a funcţiilor în CSNOP

Costurile functiilor in CPEIE, MDL

Alte; 10%; 10%

Participarea
sedinte comisie,
plen Parlament;

25%; 25%

Examinarea
petitiilor,

solicitarilor; 25%;
25%

Elaborarea actelor
legislative; 40%;

40%

În cadrul comisiei, găsim deprinderile în domeniul dreptului şi legislaţiei, dar şi deprinderi în economie.

Figura 5.4.3 Tipuri de deprinderi în CSNOP

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 119

1

2

0

1

3 3

0 0 0 0

1

0 0 0 0

4 4

0

5

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

drept

legisla
t ie

fi n
ante

eco
nomice

politic
e UE

statis
tic

e

com
unicare soc

ial

agric
ultu

ra

fi lo
l og

ie

sec
retar

iat

tehnice

parla
ment

manag
eria

le

com
puter

engle
za

fra
nce

za rus
a

Tipuri de deprinderi in SNOP

Figura 5.4.4 Deprinderile identificate în CSNOP

politice

UE

computer

rusa

drept

legislatie

computer

engleza

rusa

legislatie

politice

UE

engleza

rusa

politice

f ilologie

computer

engleza

rusa

economice

UE

computer

engleza

rusa

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

SCOP1 SCOP2 SCOP3 SCOP4 SCOP5

Deprinderi in SNOP

rusa

franceza

engleza

computer

parlament

tehnice

secretariat

filologie

agricultura

social

comunicare

statistice

UE

politice

economice

finante

legislatie

drept

Vârsta şi stagiul de muncă în cadrul comisiei este destul de echilibrată. Toţi angajaţii au o experienţă bună
şi stabilă între 6-12 ani. Două persoane au experienţa de mai puţin de 2 ani de activitate.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 120

Figura 5.4.5 Vârsta şi stagiu de muncă în CSNOP

33

5

33

2

31

8

38

15

23

1

0

5

10

15

20

25

30

35

40

SCOP1 SCOP2 SCOP3 SCOP4 SCOP5

Virsta si stagiu Parlament SNOP

virsta

Stagiu Parlament

Analiza proiectelor de legi examinate şi elaborate în cadrul Comisiei demonstrează că comisia este
responsabilă de un număr relativ mare de proiecte. În 2010, 10 proiecte de legi au fost examinate şi
propuse spre aprobarea Parlamentului, în calitate de comisia sesizată în fond.

Figura 5.4.6 Produse şi procese în SNOP

60

14

32

24

20

3

21

39

01 2
8

40
10

7

00 01 40 4
9

5
6

8

11

7
3

1
12 11

1

4

24

0

10

20

30

40

50

60

70

80

CJ-0
9

CJ-1
0

CEB-09

CEB-10

CSN-09

CSN-10

CPEI-0
9

CPEIE-10

CDORI-0
9

CDORI-1
0

CAM-09

CAM-10

CEM-09

CEM-10
CAI-0

9
CAI-1

0

CPS-09

CPS-10

Proiectele de legi examinate si restante in 2009, 2010

restante

examinate

Concluzii

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 121

• Comisia nu este cea mai solicitată comisie a Parlamentului. Pe parcursul anului 2010 (un an cu
activitatea redusă parlamentară) 10 de proiecte de acte legislative sunt în proces de examinare. Se
atestă o medie de 5-6 de proiecte de acte legislative pe fiecare consultant pe an.

• Activitatea comisiei nu este reflectată adecvat în mass-media, lipseşte o pagină electronică

dedicată activităţii comisiei, nu se găsesc agendele de lucru, proiectele de acte legislative
examinate în cadrul comisiei şi de care este responsabila comisia.

• Activitatea de supraveghere a sectorului instituţional de care este responsabilă comisia este una
încă nedezvoltată.

• Lipseşte analiza de performanţă a instituţiilor executive relevante.
• În cadrul comisiei lipsesc deprinderile solide în domeniul economic, statistic şi politic.

Tehnologiile utilizate în activitatea comisiei se rezumă la analiza consistenţei legislaţiei propuse
cu legislaţia existenţă, analiza comparată şi în unele cazuri analiza comparativă cu practica
existentă în ţările UE.

• Lipseşte abordarea din perspectiva politicilor, impactului legislativ şi regulatoriu, analiza
performanţelor instituţionale, eficienței activităților instituționale.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 122

5.5 Comisia drepturile omului şi minorităţile naţionale (CDO)

Domeniile de activitate ale comisiei52:

- drepturile omului;
- problemele minorităţilor naţionale;
- problemele cultelor;
- cetăţenia Republicii Moldova;
- asigurarea reglementărilor juridice în domeniul migraţiei;
- asigurarea şanselor egale pentru femei şi bărbaţi;
- protecţia comunităţilor de cetăţeni ai Republicii Moldova din străinătate,
- victimelor represiunilor politice şi refugiaţilor.

În cadrul DJ, există Secţia drept comunitar (cu 3 funcţii) care este responsabil de avizarea proiectelor de
legi în acest domeniu. Prin urmare, 4 consultanţi din comisie, împreună cu 3 consultanţi din DJ sunt
responsabili de elaborarea actelor legislative în aceste domenii.

Din perspectiva instituţională, domeniul de activitate a comisiei acoperă:

- Avocaţii Parlamentari,
- Biroul relaţii Interetnice,
- Altele.

40% din timp sunt dedicate procesului de elaborare şi avizare a actelor legislative. Aproape 25% din timp
sunt alocate participării la şedinţele comisiilor şi a Parlamentului. 25% se consumă pentru examinarea
cazurilor individuale şi examinarea petiţiilor. În anul 2008 comisia a organizat undeva 6 audieri anual. În
perioada anilor 2009-2010 nici o audiere nu a fost organizată.

Figura 5.5.1 Funcţiile în CDO

Functiile in CDO

Alte; 0,4; 5%
Examinarea

petitiilor,
solicitarilor; 2,0;

25%

Participarea
sedinte comisie,
plen Parlament;

2,0; 25%

Elaborarea actelor
legislative; 3,2;

40%

Audieri comisie;
0,4; 5%

52 HP Nr. 48 din 29.10.2009 privind domeniile de activitate ale comisiilor permanente ale Parlamentului,
http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=332539

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 123

Figura 5.5.2 Costul funcţiilor în CDO

Costul functiilor in CDO, MDL

Participarea sedinte
comisie, plen

Parlament; 25%; 25%

Examinarea petitiilor,
solicitarilor; 25%; 25%

Elaborarea actelor
legislative; 40%; 40%

Alte; 10%; 10%

În comisie observăm prezenţa deprinderilor de drept şi legislative.

Figura 5.5.3 Tipuri de deprinderi în CDO

0

0,5

1

1,5

2

2,5

3

3,5

4

dre
pt

legis
lat

ie

fin
an

te

ec
on

om
ice

po
liti

ce UE

sta
tis

tic
e

co
mun

ica
re

so
cia

l

ag
ric

ult
ura

filo
log

ie

se
cre

tar
iat

teh
nic

e

pa
rla

men
t

man
age

ria
le

co
mpu

ter

en
gle

za

fra
nc

ez
a

rus
a

Tipuri de deprinderi in CDO

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 124

Figura 5.5.4 Deprinderile identificate în CDO

drept

legislatie

computer

franceza

rusa

legislatie

economice

secretariat

computer

franceza

rusa

drept

computer

rusa

legislatie

computer

rusa

0

1

2

3

4

5

6

CDO1 CDO2 CDO3 CDO4

Deprinderile identificate CDO rusa

franceza

engleza

computer

manageriale

parlament

tehnice

secretariat

filologie

agricultura

social

comunicare

statistice

UE

politice

economice

finante

legislatie

drept

Vârsta în cadrul comisiei este destul de echilibrată. Totodată 2 persoane au experienţa de lucru mai mică
de 2 ani de activitate. 2 angajaţii au o experienţă bună şi stabilă între 12-14 ani.

Figura 5.5.5 Vârsta şi stagiu de muncă în CDO

34

3

51

14

33

1

52

16

0

10

20

30

40

50

60

CDO1 CDO2 CDO3 CDO4

Virsta si stagiu in Parlament CDO

virsta
Stagiu Parlament

Analiza proiectelor de legi examinate şi elaborate în cadrul Comisiei demonstrează că comisia este
responsabilă de un număr foarte mic de legi. În 2010, 1 proiect de lege a fost examinat şi propus spre
aprobarea Parlamentului, în calitate de comisia sesizată în fond.

Figura 5.1.6 Produse şi procese în CDO

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 125

60

14

32

24

20

3

21

39

01 2
8

40
10

7

00 01 40 4
9

5
6

8

11

7
3

1
12 11

1

4

24

0

10

20

30

40

50

60

70

80

CJ-0
9

CJ-1
0

CEB-09

CEB-10

CSN-09

CSN-10

CPEI-0
9

CPEIE-10

CDORI-0
9

CDORI-1
0

CAM-09

CAM-10

CEM-09

CEM-10
CAI-0

9
CAI-1

0

CPS-09

CPS-10

Proiectele de legi examinate si restante in 2009, 2010

restante

examinate

Concluzii

• Comisia nu este cea mai solicitată comisie a Parlamentului.1 proiect de lege repartizat pe
parcursul anului 2010, atestă un volum de muncă scăzut pe consultant pe an. Numărul de acte
care necesită avizare este neclar.

• Activitatea comisiei nu este reflectată adecvat în mass-media, lipseşte o pagină electronică
dedicată activităţii comisiei, nu se găsesc agendele de lucru, proiectele de acte legislative
examinate în cadrul comisiei şi de care este responsabila comisia.

• Activitatea de supraveghere a sectorului instituţional de care este responsabilă comisia este una
încă nedezvoltată.

• Lipseşte analiza de performanţă a instituţiilor executive relevante.
• În cadrul comisiei lipsesc deprinderile solide în domeniul dreptului, economic şi statistic.

Tehnologiile utilizate în activitatea comisiei se rezumă la analiza consistenţei legislaţiei propuse
cu legislaţia existenţă, analiza comparată şi în unele cazuri analiza comparativă cu practica
existentă în ţările UE.

• Lipseşte abordarea din perspectiva politicilor, impactului legislativ şi regulatoriu, analiza
performanţelor instituţionale, eficienţei activităţilor instituţionale.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale

5.6 Comisia pentru administraţie publică (CAP)

Domeniile de activitate ale comisiei53:

- administraţia publică centrală şi locală;
- organizarea şi funcţionarea autorităţilor administraţiei publice în unităţile administrativ-

teritoriale;
- organizarea administrativ-teritorială;
- protecţia mediului şi utilizarea durabilă a resurselor naturale;
- programe de dezvoltare regională;
- organizarea şi controlul examinării petiţiilor.

În cadrul DJ există 2 sectoare, care au competenţe complementare: sectorul dreptul constituţional şi
legislativ şi sectorul legislaţia muncii care sunt responsabili de avizarea proiectelor de legi în acest
domeniu. Comisia are 4 angajaţi.

Din perspectiva instituţională, domeniul de activitate a comisiei acoperă:

- Direcţiile teritoriale ale Cancelariei de stat,
- Agenţia pentru dezvoltarea regională,
- Ministerul Mediului,
- Autorităţile publice locale şi regionale,
- Altele.

40% din timp sunt dedicate procesului de elaborare şi avizare a actelor legislative. Aproape 25% din timp
sunt alocate participării la şedinţele comisiilor şi a Parlamentului. 25% se consumă pentru examinarea
cazurilor individuale şi examinarea petiţiilor.
Comisia organizează aproximativ 10 audieri pe an.

Figura 5.6.1 Funcţiile în CAP

Functiile in CAP

Participarea
sedinte comisie,
plen Parlament;

2,0; 25%

Examinarea
petitiilor,

solicitarilor; 2,0;
25%

Elaborarea actelor
legislative; 3,2;

40%

Alte; 0,8; 10%

53 HP Nr. 48 din 29.10.2009 privind domeniile de activitate ale comisiilor permanente ale Parlamentului,
http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=332539

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 127

Figura 5.6.2 Costul funcţiilor în CAP

Costurile functiilor in CAP, MDL

Participarea
sedinte comisie,
plen Parlament;

25%; 25%

Examinarea
petitiilor,

solicitarilor; 25%;
25%

Elaborarea actelor
legislative; 40%;

40%

Alte; 10%; 10%

În comisie observăm prezenţa doar a deprinderilor legislative şi politice.

Figura 5.6.3 Tipuri de deprinderi în CAP

0

2

0 0

1

0 0 0 0

1 1 1

0 0 0

4

2

1

4

0

0,5

1

1,5

2

2,5

3

3,5

4

drept

legis
lat ie

fi n
ante

eco
nomice

politic
e UE

stat
is tic

e

com
unicare soc

ial

agric
ultu

ra

fi lo
l og

ie

sec
retar

iat

tehnice

parla
ment

manag
eria

le

com
puter

engle
za

fra
nce

za rus
a

Tipuri de deprinderi in CAP

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 128

Figura 5.6.4 Deprinderile identificate în CAP

f ilologie

computer

engleza

rusa

legislatie

politice

computer

engleza

rusa

secretariat

computer

franceza

rusa

legislatie

agricultura

computer

rusa

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

CAP1 CAP3 CAP2 CAP4

Deprinderile identificate in CAp

rusa

franceza

engleza

computer

parlament

tehnice

secretariat

f ilologie

agricultura

social

comunicare

statistice

UE

politice

economice

finante

legislatie

drept

Vârsta şi stagiul de muncă în cadrul comisiei este destul de echilibrată. Un singur angajat are experienţa
mai mică de un an de activitate, ceilalţi au experienţa solidă. O persoană se află la vârsta de
prepensionare.

Figura 5.6.5 Vârsta şi stagiu de muncă în CAP

24

1

29

6

47

20

59

12

0

10

20

30

40

50

60

CAP1 CAP3 CAP2 CAP4

Virsta si stagiu Parlament in CAP

virsta

Stagiu

Analiza proiectelor de legi examinate şi elaborate în cadrul Comisiei demonstrează că comisia este
responsabilă de un număr foarte mic de legi. În 2010, 1 proiect de lege a fost examinat şi propus spre
aprobarea Parlamentului, în calitate de comisia sesizată în fond.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 129

Figura 5.6.6 Produse şi procese în CAP

60

14

32

24

20

3

21

39

01 2
8

40
10

7

00 01 40 4
9

5
6

8

11

7
3

1
12 11

1

4

24

0

10

20

30

40

50

60

70

80

CJ-0
9

CJ-1
0

CEB-09

CEB-10

CSN-09

CSN-10

CPEI-0
9

CPEIE-10

CDORI-0
9

CDORI-1
0

CAM-09

CAM-10

CEM-09

CEM-10
CAI-0

9
CAI-1

0

CPS-09

CPS-10

Proiectele de legi examinate si restante in 2009, 2010

restante

examinate

Concluzii

• Comisia nu este cea mai solicitată comisie a Parlamentului. În anul 2009, comisia a avut doar 4
proiecte de legi spre examinare. 10 de proiecte de legi repartizate în prima perioadă a anului
2010, atestă o medie de 2-3 proiecte de acte legislative pe fiecare consultant pe an.

• Activitatea comisiei nu este reflectată adecvat în mass-media, lipseşte o pagină electronică
dedicată activităţii comisiei, nu se găsesc agendele de lucru, proiectele de acte legislative
examinate în cadrul comisiei şi de care este responsabila comisia.

• Activitatea de supraveghere a sectorului instituţional de care este responsabilă comisia este una
încă nedezvoltată.

• lipseşte analiza de performanţă a instituţiilor executive relevante.
• În cadrul comisiei lipsesc deprinderile solide în domeniul dreptului, economic şi statistic.

Tehnologiile utilizate în activitatea comisiei se rezumă la analiza consistenţei legislaţiei propuse
cu legislaţia existenţă, analiza comparată şi în unele cazuri analiza comparativă cu practica
existentă în ţările UE.

• Lipseşte abordarea din perspectiva politicilor, impactului legislativ şi regulatoriu, analiza
performanţelor instituţionale, eficienţei activităţilor instituţionale.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 130

5.7 Comisia cultura, educaţie, mass-media, tineret şi sport (CCECMMTS)

Domeniile de activitate ale comisiei54:

- politica dezvoltării culturii, instituţiilor teatrale, cluburilor şi caselor de cultură;
- ocrotirea monumentelor de cultură şi istorie, inclusiv din domeniul literaturii, artei, muzicii,

cinematografiei;
- activitatea instituţiilor de învăţămînt de toate nivelurile şi monitorizarea acestei activităţi;
- reformarea şi modernizarea întregului sistem educaţional;
- crearea condiţiilor necesare pentru ridicarea calităţii învăţămîntului la un nivel mai înalt;
- modernizarea procesului de formare profesională;
- integrarea europeană a sistemului educaţional;
- asigurarea dezvoltării şi funcţionalităţii infrastructurii şi bazei didactice a învăţămîntului;
- ştiinţa şi inovarea, racordarea procesului de cercetare-dezvoltare la necesităţile ţării;
- monitorizarea implementării Codului cu privire la ştiinţă şi inovare;
- cooperarea ştiinţifică internaţională, Acordul de asociere la Programul FP-7 al Uniunii Europene,

altor acorduri în domeniul ştiinţei şi inovării;
- dezvoltarea reţelei de inovare a Academiei de Ştiinţe a Moldovei şi a instituţiilor de învăţămînt;
- monitorizarea implementării Strategiei naţionale pentru tineret pentru anii 2009–2013;
- politicile de tineret în domeniul economic, social şi instituţional;
- implementarea Strategiei dezvoltării culturii fizice şi sportului;
- dezvoltarea sportului de performanţă (profesionist); asigurarea cadrului legal pentru renovarea

bazei materiale a educaţiei fizice şi sportului;
- programele naţionale antidoping şi cu privire la lupta împotriva violenţei în sport;
- mijloacele de informare în masă scrise şi electronice;
- monitorizarea activităţii Consiliului Coordonator al Audiovizualului şi a Consiliului de

observatori al instituţiei publice naţionale a audiovizualului Compania „Teleradio-Moldova”.

În cadrul DJ, există 2 sectoare relevante: sectorul drept constituţional şi administrativ şi sectorul legislaţia
a muncii care sunt responsabil de avizarea proiectelor de legi în acest domeniu. Prin urmare, 7 consultanţi
din comisie, împreună cu cîţiva consultanţi din DJ sunt responsabili de elaborarea actelor legislative în
aceste domenii.

Din perspectiva instituţională, domeniul de activitate a comisiei acoperă:

- Teleradio-Moldova,
- Consiliul Coordonator al Audiovizualului,
- Academia de Ştiinţe şi instituţiile subordonate,
- Ministerul Educaţiei şi agenţiile sale subordonate,
- Ministerul Tineretului şi Sportului şi Agenţiile sale subordonate,
- Ministerul Culturii şi instituţiile subordonate,
- altele.

40% din timp sunt dedicate procesului de elaborare şi avizare a actelor legislative. Aproape 25% din timp
sunt alocate participării la şedinţele comisiilor şi a Parlamentului. 25% se consumă pentru examinarea
cazurilor individuale şi examinarea petiţiilor. Comisia organizează aproximativ 7-8 audieri pe an.

54 HP Nr. 48 din 29.10.2009 privind domeniile de activitate ale comisiilor permanente ale Parlamentului,
http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=332539

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 131

Figura 5.7.1 Funcţiile în CCECMMTS

Functiile in CCEC

Alte; 0,4; 5%Examinarea
petitiilor,

solicitarilor; 2,0;
25%

Participarea
sedinte comisie,
plen Parlament;

2,0; 25%

Elaborarea
actelor

legislative; 3,2;
40%

Audieri comisie;
0,4; 5%

Figura 5.7.2 Costul funcţiilor în CCECMMTS

Costul functiilor in CCEC, MDL

Participarea sedinte
comisie, plen

Parlament; 25%;
25%

Examinarea
petitiilor, solicitarilor;

25%; 25%

Elaborarea actelor
legislative; 40%;

40%

Alte; 10%; 10%

În cadrul comisiei depistăm prezenţă unor deprinderi limitate despre procesul legislativ şi prezenţa
deprinderilor în domeniul ştiinţelor politici. Lipsesc deprinderile din domeniul de drept, legislativ,
economic şi statistic.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 132

Figura 5.7.3 Tipuri de deprinderi în CCECMMTS

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

drept

leg
isla

tie
fina

nte

economice
politic

e UE

statist
ice

com
unica

re
social

agricu
ltur

a

filo
log

ie

secretaria
t

tehnice

parla
ment

manageria
le

com
puter

engleza

fra
nceza

rusa

Tipuri de deprinderi in CCEC

Figura 5.7.4 Deprinderile identificate în CCECMMTS

politice

computer

engleza

rusa

social

computer

engleza

franceza

rusa

politice

computer

rusa

legislatie

politice

computer

franceza

rusa

filologie

secretariat

computer

engleza

rusa

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

CCEC1 CCEC5 CCEC3 CCEC2 CCEC4

Deprinderile identificate CCEC

rusa

franceza

engleza

computer

manageriale

parlament

tehnice

secretariat

filologie

agricultura

social

comunicare

statistice

UE

politice

economice

finante

legislatie

drept

Vârsta şi stagiul de muncă în cadrul comisiei nu este de echilibrată. 4 persoane au experienţă de mai puţin
de 1 an de activitate în comisie. O singură persoană are experienţa de 13 ani de activitate şi totodată este
în vârsta înaintată.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 133

Figura 5.7.5 Vârsta şi stagiu de muncă în CCECMMTS

27

1

23

1

26

1

57

13

48

1

0

10

20

30

40

50

60

CCEC1 CCEC5 CCEC3 CCEC2 CCEC4

Virsta si stagiu Parlament in CCEC

virsta

Stagiu

Analiza proiectelor de legi examinate şi elaborate în cadrul Comisiei demonstrează că comisia este
responsabilă de un număr important de legi. În 2010, 11 proiecte de legi au fost examinate şi propuse spre
aprobarea Parlamentului, în calitate de comisia sesizată în fond. În anul 2009, 13 proiecte de legi au fost
examinate în fond.

Figura 5.7.6 Produse şi procese în CCECMMTS

60

14

32

24

20

3

21

39

01 2
8

40
10

7

00 01 40 4
9

5
6

8

11

7
3

1
12 11

1

4

24

0

10

20

30

40

50

60

70

80

CJ-0
9

CJ-1
0

CEB-09

CEB-10

CSN-09

CSN-10

CPEI-0
9

CPEIE-10

CDORI-0
9

CDOR I-1
0

CAM-09

CAM-10

CEM-09

CEM-10
CAI-0

9
CAI-1

0

CPS-09

CPS-10

Proiectele de legi examinate si restante in 2009, 2010

restante

examinate

Concluzii

• Comisia nu este cea mai solicitată comisie a Parlamentului. 11 de proiecte de legi repartizate în
prima perioadă a anului 2010, atestă o medie de 2-3 proiecte de acte legislative pe fiecare
consultant pe an.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 134

• Activitatea comisiei nu este reflectată adecvat în mass-media, lipseşte o pagină electronică
dedicată activităţii comisiei, nu se găsesc agendele de lucru, proiectele de acte legislative
examinate în cadrul comisiei şi de care este responsabila comisia.

• Activitatea de supraveghere a sectorului instituţional de care este responsabilă comisia este una

încă nedezvoltată.

• Lipseşte analiza de performanţă a instituţiilor executive relevante.

• În cadrul comisiei lipsesc deprinderile solide în domeniul dreptului, economic şi statistic.
Tehnologiile utilizate în activitatea comisiei se rezumă la analiza consistenţei legislaţiei propuse
cu legislaţia existenţă, analiza comparată şi în unele cazuri analiza comparativă cu practica
existentă în ţările UE.

• Lipseşte abordarea din perspectiva politicilor, impactului legislativ şi regulatoriu, analiza

performanţelor instituţionale, eficienţei activităților instituționale.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 135

5.8 Comisia agricultura şi industria alimentară (CAIA)

Domeniile de activitate ale comisiei55:

- programe în domeniul agriculturii, horticulturii, viticulturii, zootehniei, pisciculturii, silviculturii,
fondului cinegetic şi industriei alimentare;

- agricultura ecologică; statistica agricolă;
- controlul calităţii alimentelor;
- controlul veterinar şi fitosanitar; stimularea şi consolidarea pieţei produselor agricole şi

alimentare;
- protecţia denumirilor de origine (indicaţiilor geografice) ale produselor agricole şi alimentare;
- probleme specifice ale privatizării în agricultură, libera iniţiativă, forme de proprietate, de

asociere, creditare, arendare; gospodărirea fondului funciar; dezvoltarea pieţei funciare;
- activitatea societăţilor şi instituţiilor cu capital de stat sau mixt din agricultură, silvicultură şi

industria alimentară;
- servicii pentru agricultură, industria alimentară, silvicultură şi pentru îmbunătăţiri funciare;
- dezvoltarea rurală; armonizarea legislaţiei cu politica unitară a structurilor agroalimentare din

Uniunea Europeană.

În cadrul DJ, există sectorul legislaţia civilă, comercial-economică care este responsabil de avizarea
proiectelor de legi în acest domeniu.

Din perspectiva instituţională domeniul de activitate a comisiei acoperă:

- Ministerul Agriculturii şi industriei alimentare cu instituţiile şi agenţiile subordonate,
- Ministerul Transporturilor cu agenţiile subordonate,
- Altele.

40% din timp sunt dedicate procesului de elaborare şi avizare a actelor legislative. Aproape 25% din timp
sunt alocate participării la şedinţele comisiilor şi a Parlamentului. 25% se consumă pentru examinarea
cazurilor individuale şi examinarea petiţiilor. Comisia organizează aproximativ 10 audieri pe an.

Figura 5.8.1 Funcţiile în CAIA

55 HP Nr. 48 din 29.10.2009 privind domeniile de activitate ale comisiilor permanente ale Parlamentului,
http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=332539

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 136

Functiile in CAIA

Examinarea
petitiilor,

solicitarilor; 2,0;
26%

Participarea
sedinte comisie,
plen Parlament;

2,0; 26%

Elaborarea
actelor

legislative; 3,2;
43%

Audieri comisie;
0,4; 5%

Figura 5.8.2 Costul funcţiilor în CAIA

Costul functiilor in CAIA, MDL

Participarea
sedinte comisie,
plen Parlament;

25%; 25%

Examinarea
petitiilor,

solicitarilor; 25%;
25%

Elaborarea
actelor legislative;

40%; 40%

Alte; 10%; 10%

În comisie observăm prezenţa deprinderilor legislative şi politice. Lipsesc deprinderile în domeniu
economic, financiar, statistic.

Figura 5.8.3 Tipuri de deprinderi în CAIA

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 137

0

2

0 0

1

0 0 0 0

2

0

1

0 0 0

3

0 0

3

0

0,5

1

1,5

2

2,5

3

drept

legisla
t ie

fi n
ante

eco
nomice

politic
e UE

statis
tic

e

com
unicare soc

ial

agric
ultu

ra

fi lo
l og

ie

sec
retar

iat

tehnice

parla
ment

manag
eria

le

com
puter

engle
za

fra
nce

za rus
a

Tipuri de deprinderi in CAIA

Figura 5.8.4 Deprinderile identificate în CAIA

secretariat

computer

rusa

legislatie

agricultura

computer

rusa

legislatie

politice

agricultura

computer

rusa

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

CAIA1 CAIA2 CAIA3

Deprinderile identificate CAIA

rusa

franceza

engleza

computer

manageriale

parlament

tehnice

secretariat

f ilologie

agricultura

social

comunicare

statistice

UE

politice

economice

finante

legislatie

drept

Stagiul de muncă în cadrul comisiei este destul de echilibrat. Toţi angajaţii au o experienţă bună şi stabilă
între 9-12 ani. Totodată, 2 persoane se află la vârsta de prepensionare.

Figura 5.8.5 Vârsta şi stagiu de muncă în CAIA

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 138

54

20

60

17

38

9

0

10

20

30

40

50

60

CAIA1 CAIA2 CAIA3

Virsta si stagiu Parlament in CAIA

virsta

Stagiu

Analiza proiectelor de legi examinate şi elaborate în cadrul Comisiei demonstrează că comisia este
responsabilă de un număr important de legi. În 2010, 13 proiecte de legi au fost examinate şi propuse spre
aprobarea Parlamentului, în calitate de comisia sesizată în fond. În anul 2009, 10 proiecte de legi au fost
examinate în fond.

Figura 5.8.6 Produse şi procese în CAIA

60

14

32

24

20

3

21

39

01 2
8

40
10

7

00 01 40 4
9

5
6

8

11

7
3

1
12 11

1

4

24

0

10

20

30

40

50

60

70

80

CJ-0
9

CJ-1
0

CEB-09

CEB-10

CSN-09

CSN-10

CPEI-0
9

CPEIE-10

CDORI-0
9

CDORI-1
0

CAM-09

CAM-10

CEM-09

CEM-10

CAI-0
9

CAI-1
0

CPS-09

CPS-10

Proiectele de legi examinate si restante in 2009, 2010

restante

examinate

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 139

Concluzii

• Comisia nu este cea mai solicitată comisie a Parlamentului. 10 de proiecte de legi repartizate în
prima perioadă a anului 2010, atestă o medie de 2-3 proiecte de acte legislative pe fiecare
consultant pe an.

• Activitatea comisiei nu este reflectată adecvat în mass-media, lipseşte o pagină electronică

dedicată activităţii comisiei, nu se găsesc agendele de lucru, proiectele de acte legislative
examinate în cadrul comisiei şi de care este responsabila comisia.

• Activitatea de supraveghere a sectorului instituţional de care este responsabilă comisia este una

încă nedezvoltată.
• Lipseşte analiza de performanţă a instituţiilor executive relevante.
• În cadrul comisiei lipsesc deprinderile solide în domeniul dreptului, economic şi statistic.

Tehnologiile utilizate în activitatea comisiei se rezumă la analiza consistenţei legislaţiei propuse
cu legislaţia existenţă, analiza comparată şi în unele cazuri analiza comparativă cu practica
existentă în ţările UE.

• Lipseşte abordarea din perspectiva politicilor, impactului legislativ şi regulatoriu, analiza
performanţelor instituţionale, eficienței activităților instituționale.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 140

5.9 Comisia protecţia socială, sănătate şi familie (CPSSF)

Domeniile de activitate ale comisiei56:

- asigurările sociale de stat; strategii în domeniul asigurărilor sociale pe termen lung şi mediu;
- Legea bugetului asigurărilor sociale de stat,
- asistenţa socială; strategii în domeniul asistenţei sociale pe termen lung şi mediu; asigurarea şi

asistenţa socială de stat;
- ocrotirea sănătăţii şi asistenţa medicală a populaţiei;
- Legea fondurilor asigurării obligatorii de asistenţă medicală;
- supravegherea de stat a sănătăţii publice, expertiza medicală a vitalităţii,
- activitatea farmaceutică şi asigurarea populaţiei cu medicamente;
- probleme demografice, rapoarte cu privire la evoluţia demografică în Republica Moldova,
- prevenirea îmbătrânirii populaţiei, a depopulării spaţiului rural, pentru diminuarea mortalităţii,

sporirea natalităţii;
- problemele familiei, mamei şi copilului;
- asigurarea socială, asistenţei sociale, protecţiei familiei şi copilului;
- relaţiile de muncă şi salarizarea în domeniul public şi privat;
- armonizarea la standardele europene şi convenţiile Organizaţiei Internaţionale a Muncii la care

Republica Moldova este parte.

În cadrul DJ, există sectorul legislaţia muncii, protecţiei sociale, sănătăţii şi familiei care este responsabil
de avizarea proiectelor de legi în acest domeniu. 6 angajaţi ai comisiei împreună cu cîţiva angajaţi ai DJ
asigură calitatea proiectelor de legi în acest domeniu.

Din perspectiva instituţională, domeniul de activitate a comisiei acoperă:

- Ministerul Muncii, protecţiei sociale şi familiei şi agenţiile subordonate,
- Casa Naţională de Asigurări Sociale,
- Ministerul Sănătăţii şi agenţiile subordonate,
- Compania Naţională de Asigurări în Medicină,
- Centrul pentru Medicină Preventivă,
- Altele.

40% din timp sunt dedicate procesului de elaborare şi avizare a actelor legislative. Aproape 25% din timp
sunt alocate participării la şedinţele comisiilor şi a Parlamentului. 25% se consumă pentru examinarea
cazurilor individuale şi examinarea petiţiilor. Comisia organizează undeva 10 audieri pe an.

Figura 5.9.1 Funcţiile în CPSSF

56 HP Nr. 48 din 29.10.2009 privind domeniile de activitate ale comisiilor permanente ale Parlamentului,
http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=332539

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 141

Functiile in CFS

Participarea
sedinte comisie,
plen Parlament;

2,0; 25%

Examinarea
petitiilor,

solicitarilor; 2,0;
25%

Elaborarea
actelor

legislative; 3,2;
40%

Alte; 0,8; 10%

Figura 5.9.2 Costul funcţiilor în CPSSF

Costul functiilor in CFS, MDL

Examinarea
petitiilor,

solicitarilor; 25%;
25%

Participarea
sedinte comisie,
plen Parlament;

25%; 25%

Elaborarea actelor
legislative; 40%;

40%

Alte; 10%; 10%

În comisie observăm prezenţa deprinderilor de drept şi legislative şi economice. Lipsesc deprinderile în
domeniu financiar şi statistic.

Figura 5.9.3 Tipuri de deprinderi în CPSSF

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 142

1

0

1

3

0 0 0

1 1

0

1 1

0 0

1

6

3

2

6

0

1

2

3

4

5

6

drept

legisla
t ie

fi na
nte

economice
politic

e UE

s tatis tice

c om
unic are soc ial

agricu ltura
fi lo

l og
ie

sec ret ar
iat

tehnice

parlament

manageria
le

com
puter

engle
za

fra
nceza rus

a

Tipuri de deprinderi in CFS

Figura 5.9.4 Deprinderile identificate în CPSSF

economice

manageriale

computer

engleza

rusa

social

computer

engleza

rusa

economice

computer

engleza

rusa

finante

economice

computer

franceza

rusa

drept

computer

rusa

comunicare

filologie

secretariat

computer

franceza

rusa

0

1

2

3

4

5

6

CFS1 CFS2 CFS3 CFS4 CFS5 CFS6

Deprinderile identificate CFS

rusa

franceza

engleza

computer

manageriale

parlament

tehnice

secretariat

filologie

agricultura

social

comunicare

statistice

UE

politice

economice

finante

legislatie

drept

În cadrul comisiei, doar o persoană are experienţă substanţială în activitatea în Parlament cu stagiu de
peste 10 ani. 3 Persoane au o vârstă de pînă la 27 de ani cu experienţa de lucru de mai puţin de 1 an, în
total 5 persoane au experienţa de mai puţin de 1 an de activitate în Parlament.

Figura 5.9.5 Vârsta şi stagiu de muncă în CPSSF

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 143

22

1

30

1

22

1

48

1

56

1

53

13

0

10

20

30

40

50

60

CFS1 CFS2 CFS3 CFS4 CFS5 CFS6

Virsta si stagiu in Parlament in CFS

virsta

Stagiu Parlament

Analiza proiectelor de legi examinate şi elaborate în cadrul Comisiei demonstrează că comisia este
responsabilă de un număr important de legi. În 2010, 13 proiecte de legi au fost examinate şi propuse spre
aprobarea Parlamentului, în calitate de comisia sesizată în fond. În anul 2009, 10 proiecte de legi au fost
examinate în fond.

Figura 5.9.6 Produse şi procese în CPSSF

60

14

32

24

20

3

21

39

01 2
8

40
10

7

00 01 40 4
9

5
6

8

11

7
3

1
12 11

1

4

24

0

10

20

30

40

50

60

70

80

CJ-0
9

CJ-1
0

CEB-09

CEB-10

CSN-09

CSN-10

CPEI-0
9

CPEIE-10

CDORI-0
9

CDORI-1
0

CAM-09

CAM-10

CEM-09

CEM-10

CAI-0
9

CAI-1
0

CPS-09

CPS-10

Proiectele de legi examinate si restante in 2009, 2010

restante

examinate

Concluzii

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 144

• Comisia dată este una din cele mai solicitate comisii a Parlamentului. Numărul de acte care
necesită avizare este mare. Cel mai dificil proces constituie procesul de discutare a Bugetelor de
asigurări sociale şi a fondurilor de asigurări medicale care cere implicarea resurselor de timp
considerabil. Volumul de muncă în comisie este foarte mare şi ar necesita o suplinire cu cel puţin
cîteva persoane.

• Activitatea comisiei nu este reflectată adecvat în mass-media, lipseşte o pagină electronică
dedicată activităţii comisiei, nu se găsesc agendele de lucru, proiectele de acte legislative
examinate în cadrul comisiei şi de care este responsabila comisia.

• Activitatea de supraveghere a sectorului instituţional de care este responsabilă comisia este una
încă nedezvoltată.

• Lipseşte analiza de performanţă a instituţiilor executive relevante.
• În cadrul comisiei lipsesc deprinderile solide în domeniul statistic şi politic. Tehnologiile utilizate

în activitatea comisiei se rezumă la analiza părţii de cheltuieli a legislaţiei propuse, nu se
foloseşte analiza cost beneficiu a proiectelor de legi, nu se examinează impactul financiar şi
alternativele posibile.

• Lipseşte abordarea din perspectiva politicilor, impactului legislativ şi regulatoriu, analiza
performanţelor instituţionale, eficienţei activităţilor instituţionale.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 145

6. Concluzii şi recomandări principale

În acest capitol vom prezenta analiza SWOT a Aparatului Parlamentului (nu este luată în consideraţie
baza auto şi centrul de deservire ca un centru de misiune şi un centru de cost separat), cele mai importante
concluzii şi recomandări al studiului, proiectul organigramei noi ai aparatului Parlamentului şi explicaţiile
de rigoare.

În acest capitol prezentăm cele mai importante recomandări şi justificări. Recomandările specifice şi
desfăşurate vor fi prezentate detaliat în Planul de Dezvoltare Instituţională: 2010-2013, care elaborat în
baza prezentului Raport.

6.1 Sursele schimbării

Factorii pentru schimbare57 constau în:

- necesităţile şi aşteptările societăţii, ce determină Parlamentul să manifeste un rol mai asertiv în
asigurarea îmbunătăţirii vieţii oamenilor,

- presiunea din partea societăţii civile organizate şi neformale,
- avansarea tehnologică de exercitare a funcţiilor legislative, supraveghere, existenţa bunelor

practicii şi standarde internaţionale,
- influenţa internaţională.

Aşteptările societăţii sunt în continuă creştere faţă de prestaţia şi rolul Parlamentului. Calitatea cadrului
legislativ şi implementarea legilor – funcţiile dependente de mandantul Parlamentului – sunt indicatori
importanţi pentru Parlament. Un obiectiv prioritar de integrare europeană necesită implicare deplină a
Parlamentului în acest proces.

Grupurile organizate pe interese, societatea civilă, grupurile profesionale, cer un profesionalism mult mai
ridicat al deputaţilor în cadrul Parlamentului.
Costul ridicat al producerii în cadrul Parlamentului, persistenţa tehnicilor şi instrumentelor vechi reduc
din calitatea rezultatelor din perspectiva de impact dar şi din perspectiva procedurală.
Dacă Parlamentul îşi doreşte o mai mare vizibilitate şi prin urmare un grad mai mare de încredere, acesta
va trebui să-i asume un rol mai important, în unele cazuri asumarea leadershipului schimbării, în
procesele strategice ale dezvoltării ţării.

Avansarea tehnologică în realizarea funcţiilor Parlamentului, creează efecte de eficientizare a
cheltuielilor, asigură calitatea sporită a rezultatelor activităţii Parlamentului. Parlamentele statelor
avansate elaborează şi asimilează tehnologii moderne. Prin urmare Parlamentul Republicii Moldova se
cere să-şi consolideze capacităţile de leadership pentru a moderniza exercitarea funcţiilor sale.

6.2 Analiza SWOT

Tabelul SWOT

Tabelul SWOT, prezentat în figura 6.1., sistematizează factorii principali interni şi externi, relevantţi
pentru realizarea priorităţilor, ce urmează a fi stabilite şi a funcţiilor sale. Tabelul SWOT nu evaluează
dimensiunea politică şi calitatea corpului de deputaţi.

57 Vezi pagina 185 a Parlament and Democracy in the 21st Century, A Guide to Good Practice, 2006.
Interparlamentary Union.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 146

Figura 6.1 Tabelul SWOT

 Punctele forte (Strengths) Punctele slabe (Weaknesses)
 S1 Parlamentul are un aparat dezvoltat ca structură şi

personal cu un număr substanţial de angajaţi (peste 190)
W1 Funcţiile politice şi cele administrative nu sunt clar
separate, preşedintele Parlamentului avînd atribuţii în domeniul
administrativ

 S2 Parlamentul are o experienţă de aproape 20 de ani de
activitate, create anumite tradiţii şi practici în exercitarea
funcţiilor de legislative

W2 Consultanţii din comisii sunt dependenţi politic, nu fac
parte exclusiv din aparatul Parlamentului

 S3 Parlamentul şi-a cîştigat un rol printre autorităţile
publice

W3 Lipseşte unitatea responsabilă de evaluarea impactului
economic, nu este respectată cerinţa evaluării economice

 S4 Parlamentul are dezvoltate pîrghiile şi instrumentele
legale necesare exercitării funcţiilor legislative şi de
supraveghere

W4 Un mare procent de angajaţi din aparat – 35% - sunt de
vîrsta de pre-pensionare şi totodată un procent mare de aproape
15% au o experienţă mică de 2-3 ani de activitate

 S5 Parlamentul are un buget substanţial pentru asigurarea
funcţionalităţii sale

W5 Există o insuficienţă a deprinderilor legislative (doar 30
persoane au), lipsesc deprinderile economice şi statistice, în
unele direcţii în domeniul UE

 S6 Corpul deputaţilor are experienţa de activitate în
Parlament

W6 Lipsesc politicile şi practice de gestionare, dezvoltare şi
evaluare a resurselor umane

 S7 Parlamentul posedă tehnici de bază de exercitare a
funcţiei legislative

W7 Alocarea resurselor umane şi a timpilor de consultanţi este
ineficientă în mai multe comisii (spre exemplu, CDO are o
productivitate mică, CJ este supraîncărcată), atestarea
suprapunerilor parţiale DJ şi comisiile permanente

 W8 În cadrul aparatului se generează ineficienţe de alocare a
timpului şi tehnologii învechite (spre, exemplu DP – redactare
texte legi, produse analitice DIA)

 W9 Funcţia legislativă este vulnerabilă sub aspectul evaluării
impactului economic, previzionării impactului create

 W10 Funcţia de supraveghere nu este exercitată adecvat de
Parlament, puţine resurse sunt alocate pentru susţinerea acestei
funţii

 W11 Parlamentul nu exercită în practică o supraveghere
temeinică a autorităţilor autonome

 W12 Persistă coordonarea slabă dintre diferite direcţii, unităţi şi
comisii permanente, lipseşte viziunea strategică

 W13 Lipsesc regulamente unităţilor aparatului, descrierile
funcţiilor

 W14 Devastarea Parlamentului în 04.2009, lipsa cladirii,
spaţiilor şi dotărilor tehnice necesare

 W15 Număr mare de deputaţi care au experienţa redusă şi
deprinderile necesare insuficiente, un segment al deputaţilor
care nu-şi manifestă dedicaţia activităţii de parlamentar

 W16 Salarii doar de bază, cultura instituţională birocratică
 Oportunităţile (Opportunities)

– factorii externi favorabili şi pozitivi
Ameninţările (Threats)

– factorii externi nefavorabili şi negativi
 O1 Instituţiile şi autorităţile autonome responsabile de

gestionare depolitizată a unor domenii
T1 Numărul mare de instituţii şi autorităţi autonome
responsabile de domenii foarte tehnice care trebuie
supravegheate

 O2 Conlucrarea adecvată şi responsabilă cu Guvernul şi
autorităţile executive centrale

T2 Dependenţa mare de impozitele indirecte rezultate din
consum, criza financiară impune constrângeri drastice asupra
priorităţilor de cheltuieli

 O3 Societatea în general mai păstrează un grad de
încrede în Parlament de 30%, acţiunile şi măsurile de
consolidare a încrederii pot ridica această percepţie la un
nivel mai sus

T3 Opinia publică asupra încrederii în legislativ oscilează în
jurul a 30-35%, cu o tendinţă ameninţătoare de descreştere

 O4 Societatea civilă este predispusă şi este deschisă
pentru dialog, conlucrare în condiţii de transparenţă mai
mare. Există deja multiple exemple de cooperare
pozitivă, aceste exemple trebuie consolidate.

T4 Societatea civilă constată un grad absolut nesatisfăcător de
transparenţă în exercitarea funcţiilor legislative şi de
supraveghere, acest factor influenţează percepţia încrederii în
Parlament

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 147

 O5 Consolidarea rolului Parlamentului în crearea
mediului mai adecvat pentru întreprinzători

T5 Persistenţa situaţiilor electorale care creează instabilitate
politică

 O6 Disponibilitatea sprijinului politic şi tehnic din partea
Parlamentelor ţărilor UE şi organismelor internaţionale:
PACE, CoE, UE, UNDP, etc

 O7 Procesul de integrare europeană – obţinerea
statutului de asociere

Analiza SWOT

Analiza Tabelei SWOT relevă existenţa, în cadrul Parlamentului, a factorilor interni de bază în realizarea
funcţiilor sale. Aparatul şi angajaţii cu experienţă (S1, S2), existenţa unui buget adecvat (S5), cadrul
legislativ practic adecvat realizării funcţiilor sale (S3, S4) sunt condiţiile de bază pentru activitatea
Parlamentului. Experienţa bună în exercitarea funcţiei legislative (S7), prezenţa unor deputaţi dedicaţi şi
cu experienţă (S6), sunt factori benefici pentru afirmarea autorităţii Parlamentului.

Prezenţa acestor factori nu este însă suficienă pentru realizarea performantă a tuturor funcţiilor sale şi, în
special, realizarea funcţiei de supraveghere şi realizarea rolului de leadership în impulsionarea procesului
de integrare europeană a Republicii Moldova. Managementul Parlamentului este pe alocuri politizat (W1,
W2, W12, W13).
Calitatea realizării funcţiei legislative este insuficientă şi se manifestă prin ignorarea realizării sistematice
a impactului legilor adoptate (W4, W6, W9), rezultate din lipsa deprinderilor relevante şi practici
corespunzătoare.
Constatăm ineficienţe de alocare a resurselor de timp şi umane pentru funcţiile de legiferare şi
supraveghere (W7, W8, W10, W4).
Lipsesc practicii şi experienţei în realizarea acestora, lipsa deprinderilor adecvate. Parlamentul încă nu are
condiţii tehnice şi spaţii necesare pentru funcţionare drept rezultat al devastărilor din aprilie 2009.

Constatăm un şir de oportunităţi în dezvoltarea Parlamentului şi consolidarea realizării funcţiilor sale.
Existenţa asistenţei tehnice din exterior, mediul politic extern favorabil pot compensa punctele nevralgice
prin acţiuni direcţionate de consolidare a capacităţilor. Realizarea acestor acţiuni, depinde în mare parte
de existenţa viziunii corespunzătoare în cadrul conducerii Parlamentului (Preşedintele şi Biroul
permanent). Folosirea oportunităţilor existente depinde şi de experienţa de gestionare instituţională a
conducerii Parlamentului, înţelegerii rolului specific şi important al Parlamentului.

Parlamentul se confruntă cu un şir de ameninţări externe. Instabilitatea politică, incidenţa mare a
alegerilor parlamentare, gradul mic de încredere din partea cetăţenilor cu a grupurilor profesionale şi a
societăţii civile cît în calitatea realizării funcţiilor dar şi în capacitatea de supraveghere a autorităţilor
publice trebuie depăşite cu acţiuni inteligente şi acţiuni depolitizate din partea conducerii Parlamentului în
baza consensului tuturor partide politice prezente în Parlament.

Tabelul SWOT şi analiza SWOT sunt elemente necesare în procesul de elaborare a Planului de dezvoltare
instituţională, document care a fi elaborat în baza studiului dat.

6.3 Provocări principale

În această secţiune vom prezenta provocările principale şi factorii cheie de succes în consolidarea
funcţiilor şi a prestaţiei Parlamentului.

Provocări principale

1. Lipsa condiţiilor de baza. Parlamentul se confruntă cu o problema majoră legată de lipsa unui edificiu
modern şi spaţios pentru activitatea sa. Lipsa unui edificiu adecvat, are un impact demoralizator puternic
asupra angajaţilor şi a corpului de deputaţi. Această condiţie de baza este absolut necesară pentru dotarea
şi dezvoltarea capacităţilor tehnice şi informaţionale ale Parlamentului. Disponibilitatea spaţiilor

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 148

suficiente pentru activitatea Parlamentului, creează premise adecvate şi suficiente pentru dotarea
corespunzătoare, amenajarea şi folosirea tehnologiilor informaţionale moderne relevante. Condiţiile de
bază trebuie asigurate cât mai curând posibil.

2. Politizarea şi mentalitatea politizată.58 O problemă importantă constă în caracterul politizat în
activitatea Parlamentului. Această se referă atât la modul în care este gestionată instituţia Parlamentului –
resursele umane, resursele financiare etc. – cât şi în realizarea funcţiilor Parlamentului. În multe cazuri
interesul public este subjugat intereselor politice ale fracţiunilor parlamentare, Aparatul Parlamentului
fiind incapabil să facă faţa presiunilor din partea politicului, aceasta compromiţând integritatea şi calitatea
realizării funcţiilor. Politizarea excesivă în activitatea Parlamentului este o realitate ce s-a impus ca un
tabiet din practica parlamentelor precedente. Sunt necesare acţiuni de asigurare a autonomiei sporite în
activitatea aparatului Parlamentului, cultivării abordării de compromis politic în interesul public din
partea fracţiunilor. Toate acestea depind de perfecţionarea legislaţiei şi modului de organizare şi
funcţionare a aparatului, comisiilor permanente, plenului Parlamentului şi a conducerii Parlamentului.

3. Experienţa şi conştientizarea insuficientăa rolului Parlamentului. O altă problemă ţine de
conştientizarea inadecvată a unui segment important de deputaţi a rolului Parlamentului, funcţiilor sale
specifice, dar şi lipsa de dedicaţie în realizarea acestora. În multe cazuri această se datorează mentalităţii
inadecvate de protejare a Guvernului prin subminarea instrumentelor de responsabilizare, prin lipsa de
practici şi experienţe necesare, precum şi lipsa de manifestare a atitudinii critice şi constructive în spirit
colegial dintre deputaţi. Rolul conducerii Parlamentului (Preşedintele, şefii comisiilor permanente, liderii
fracţiunilor parlamentare, conducerea aparatului) este extrem de important pentru crearea unei culturi
corporative care are ca obiectiv interesul public şi promovarea rolului instituţiei Parlamentului.

4. Deficienţe sistemice în realizarea funcţiilor cheie. Este important de constatat că Parlamentul
Republicii Moldova nu este o instituţie care poate fi considerată un campion în asimilarea şi preluarea
tehnologiilor moderne în realizarea funcţiilor sale instituţionale. Metodele tradiţionale în realizarea
funcţiilor instituţionale cauzează ineficienţe şi contribuie la diminuarea calităţii rezultatelor activităţii
Parlamentului. Spre exemplu, în realizarea funcţiei legislative nu este incorporată sistemic analiza
impactului ex-ante, procesul de adoptare a legilor este rareori participativ şi inclusiv, în special la etapa
examinării în comisiile permanente, dar şi după prima lectură a proiectului de lege. Funcţia de
supraveghere este deficitară. Rezultatele realizării funcţiei legislative nu prea au sens în lipsa folosirii
strategice şi sistematice a funcţiei de supraveghere asupra legilor adoptate.

Aceste patru aspecte, în opinia noastră, reprezintă principalele provocări ale Parlamentului. De aceste
provocări depind multe alte probleme concrete, examinate în acest raport.
Dacă provocarea 1 poate fi depăşită într-un rezonabil de 6-8 luni, provocarea 4, probabil, poate fi
redresată doar parţial, într-un termen de 12 luni, o certitudine adecvată ar fi pentru o perioadă de cel puţin
36 luni.
Provocarea 2 este una foarte dificilă pentru că ţine de mentalitatea elitelor şi a clasei politice. Această
provocare afectează puternic crearea unui climat favorabil de redresare a celorlalte provocări. Totuşi, şi
această provocare poate fi diminuată prin acţiuni legale şi instituţionale, autonomia mai mare a aparatului,
rezultatul final fiind dependent de transferul de cultura politică şi parlamentară.
Provocarea 3 depinde de experienţa şi cultura corporativă instituţională acumulată.

Factorii cheie de succes

În opinia noastră, putem releva 3 factori cheie de succes pentru realizarea funcţiilor Parlamentului. Aceşti
3 factori trebuie deprinşi şi gestionaţi de către Parlament, dacă acesta doreşte să devină o instituţie care se
bucură de încredere în societate, care atinge performanţe în realizarea funcţiilor sale, care poate exercita
leadership-ul şi deveni un exemplu pentru alte instituţii publice.

Calitatea leadership-ului59 este factorul cheie de succes în adresarea provocărilor cu care se confruntă
Parlamentul. Leadership-ul în Parlament este exercitat colectiv de: 1) conducerea politică (preşedintele şi

58 Politizarea excesivă nu este evaluată în acest raport
59 Calitatea leadership-ului nu este evaluată în acest raport

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 149

liderii fracţiunilor), 2) conducerea politică managerială (biroul permanent şi şefii comisiilor) şi 3)
Directorul General al Aparatului Parlamentului. În condiţiile în care vom avea o viziunea împărtăşită
asupra rolului Parlamentului, viziunea pentru consolidarea rolului Parlamentului în societate ca un efort
polipartiinic, înţelepciunea strategică pentru realizarea acestora, putem miza pe un rezultat adecvat dorit.

Înţelegerea corectă şi exactă a detaliilor şi practicilor eficiente în realizarea sistemică şi consistentă a
funcţiilor de legiferare şi de supraveghere este foarte importantă. Această înţelegere din partea şefilor de
comisii permanente, Biroului Permanent şi conducerea aparatului va trebui suplimentată cu procedeele
moderne dotate şi asistate prin intermediul tehnologiilor informaţionale adecvate folosite în Parlamentele
ţărilor cu experienţa dezvoltată. Produsele Parlamentului sunt, în esenţă, produse cu caracter intelectual -
legi care codifică politicile - care au impact asupra societăţii. Impactul creat trebuie să fie unul pozitiv,
evaluat periodic – acesta fiind criteriul de succes al produselor Parlamentului. Capacitatea colectivă a
corpului de deputaţi, a Aparatului Parlamentului, completat prin inteligenţa disponibilă în societatea
pentru a produce produsele date trebuie facilitată adecvat.

Cooperarea constructivă cu Guvernul şi autorităţile autonome. Parlamentul, în activitatea sa de realizare
a funcţiilor de legiferare şi de supraveghere, va trebui să creeze o relaţie de cooperare cu autorităţile
executivului şi autorităţile publice autonome. Executivul şi autorităţile publice autonome deţin informaţii
şi cunoştinţe tehnice detaliate despre domeniile de care sunt responsabile. Deşi Parlamentul este
responsabil de supravegherea implementării de către aceste agenţii a politicilor, el totuşi depinde de
informaţia generată de către acestea. Parlamentul va utiliza competenţele agenţiilor responsabile de
evaluarea aspectelor financiare de activitate a agenţiilor (Curtea de Conturi), Ombudsmanul (Avocatul
Parlamentar) şi alte instituţii publice autonome.

6.4 Recomandări cheie

1. Cu referire la funcţia de legiferare

1.1 Pentru consolidarea funcţiei legislative este necesară:

1) introducerea obligativităţii evaluării impactului ex-ante economic, social de către Guvern şi
neacceptarea proiectului de lege fără această fundamentare,

2) crearea unităţii specializate în cadrul aparatului Parlamentului pentru avizarea impactului ex-
ante economic şi social,

3) consolidarea deprinderilor economice, statistice, în domeniul UE în cadrul comisiilor
permanente parlamentare,

4) aplicarea consistentă a dimensiunii de impact în procesul de examinare a proiectului de lege în
cadrul comisiilor şi în cadrul plenului Parlamentului, ,

5) modificarea Regulamentului Parlamentului pentru a asigura participarea adecvată a părţilor
interesate (detalii în PDI instituţional).

1.2 Pentru eficientizarea funcţiei legislative este necesară:

1) retehnologizarea activităţii DDP prin folosirea tehnicilor moderne de redactare, traducere,
documentării sesiunilor parlamentare,

 2) transferul la DDP a competenţei (de la DIA) de documentare şi transparentizarea procesului de
documentare pentru public prin plasarea pe pagină electronică a Parlamentului,

3) transferarea a cel puţin 7-8 persoane din DDP,
4) individualizarea contribuţiilor deputaţilor la capitolul de modificare şi autor al proiectului de

lege, inclusiv votare, pentru proiectele legislative astfel încît să crească participaţia deputaţilor
în procesul legislativ.

1.3 Pentru sporirea transparenţei funcţiei legislative este necesar de:
1) asigurat plasarea pe site-ul Parlamentului a redacţiilor proiectelor de acte legislative la toate

etapele procesului de legiferare cu toate avizele şi contribuţiile părţilor implicate,
2) arhivarea pe site-ul Parlamentului a stenogramelor şi a înregistrărilor audio, video a şedinţelor

comisiilor permanente, a grupurilor de lucru, a sesiunilor plenare.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 150

2. Cu referire la funcţia de supraveghere

2.1 Pentru consolidarea funcţiei de supraveghere sunt necesare măsuri de

1) conştientizarea mai bună a deputaţilor şi şefilor comisiilor permanente a funcţiei de
supraveghere prin instruire şi modificare a Regulamentului Parlamentului la competenţe şi
responsabilităţi comisii permanente,

2) consolidarea capacităţilor consultanţilor în cadrul comisiilor permanente pentru realizarea
funcţiilor de supraveghere;

3) responsabilizarea şefilor comisiilor permanente şi a conducerii Parlamentului pentru realizarea
audierilor publice periodice anual pentru fiecare instituţie prin modificarea Regulamentului
Parlamentului;

4) extinderea practicii de adoptare a avizelor consultative ale comisiilor permanente prin
modificarea Regulamentului Parlamentului, şi

5) consolidarea practicii de adoptare a hotărîrilor Parlamentului în urma audierilor soldate cu
transparenţa proceselor şi publicarea materialelor relevante.

2.2 Pentru consolidarea funcţiei de supraveghere şi depăşirii exercitării doar parţiale a controlului

parlamentar asupra autorităţilor autonome
1) realizarea de facto a aprobării bugetului anual şi periodic prin numirea conducerii autorităţii,
2) examinarea în cadrul comisiilor permanente a performantelor instituţionale pe fiecare domeniu

de politici gestionat cel puţin odată în cîteva ani, cu monitorizarea ulterioară.

2.3 Pentru consolidarea calităţii şi extinderii funcţiei de supraveghere este necesar:

1) acordat mai multe drepturi fracţiunilor minoritare pentru a realiza funcţiile de control asupra
executivului, chiar în lipsa susţinerii majorităţii politice pentru a declanşă proceduri de
audieri parlamentare.

2) fortificat deprinderile relevante procesului dat, şi anume în domeniul performanţei
instituţionale, analiza datelor statistice relevante.

3) creat un roster de experţi pe lîngă Director General, disponibili pentru fiecare comisie
permanentă pentru a angaja consultanţi ad hoc în vederea evaluării unor situaţii concrete.

4) DJ şi eventual o direcţie care se va ocupa cu evaluarea impactului economic, pot juca un rol
mai semnificativ şi important în procesul de supraveghere.

2.4 Pentru transparentizarea funcţiei de supraveghere este necesar de:

1) asigurat transmisiunea live prin intermediul internetului sau a tv prin cablu a tuturor şedinţelor
comisiilor permanente şi a grupurilor de lucru, sesiunilor plenare la care sunt examinate
instituţiile,

2) plasat pe site a tuturor întrebărilor şi interpelărilor dar şi a răspunsurilor oferite din partea
Guvernului şi a autorităţilor audiate,

3) arhivat pe site-ul Parlamentului stenogramele şi a înregistrările audio, video a şedinţelor
comisiilor permanente, a grupurilor de lucru, a sesiunilor plenare,

4) crearea sub-paginilor pentru toate comisiile permanente cu indicarea proiectelor de legi
responsabile şi statistica legislativă şi de supraveghere.

3. Structura organizaţională

3.1 Pentru consolidarea autonomiei şi depolitizării Aparatului Parlamentului:

1) asigurat subordonarea ierarhică a consultanţilor, inclusiv în cadrul comisiilor permanente,
Directorului General,

2) asigurat subordonarea ierarhică a consultanţilor din comisii permanente Directorului General şi
funcţional şefilor comisiilor permanente,

3) consultanţii din Comisiilor Permanente trebuie organizaţi într-o subordonare administrativă şi
funcţională, alocarea unui consultant sau altul se va face ţinând cont de specificul solicitării şi
pregătirea consultantului.

3.2 Pentru consolidarea depolitizării a funcţiilor managerial instituţionale:

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 151

1) Preşedintele Parlamentului va avea în competenţa sa funcţii legislative (moderarea şedinţelor
plenului), reprezentative (în relaţii cu alţi actori), şi parţial administrativ-politice (moderarea
şedinţelor biroului permanent, relaţionare cu fracţiunile),

2) Biroul permanent va avea în competenţa sa funcţiile administrativ-politice şi legislative
(stabilirea agendei plenului, distribuirea proiectelor de legi),

3) Preşedinţi de comisii vor avea în competenţa sa preponderent funcţii legislative şi
administrativ-politice din perspectiva activităţii comisiilor (stabilirea agendei comisiilor,
gestionarea procesului legislativ în comisii, alocare activităţi);

4) Directorul General va avea în competenţa sa exclusiv funcţiile şi competenţele administrativ-
birocratice (gestionarea financiară şi administrativă a aparatului).

3.3 Pentru consolidarea funcţiilor de management al resurselor umane:

1) recrutarea persoanelor cu competenţe ce urmează şi pregătirea profesională a personalului
existent în formarea deprinderilor în domeniul statistic, analiza relaţiilor instituţionale,
dreptinderile în domeniul de drept, legislativ, economic, UE şi financiar,

2) consolidarea secţiei resurse umane pentru a realiza funcţiile selectarea şi recrutarea competitivă
a noilor angajaţi prin proceduri transparente şi deschise (în cooperare cu şefii direcţiilor
relevante);

3) direcţia resurse umane - planificarea resurselor umane din perspectiva reinoirii personalului
datorate pensionării de vîrstă, formării deprinderilor profesionale, evaluarea resurselor
financiare necesare pentru consolidarea deprinderilor necesare, elaborarea standardelor
ocupaţionale pentru fiecare post de muncă şi volumului de muncă, evaluarea performanţei
angajaţilor, consilierea în dezvoltarea profesională.

4) asimilarea instrumentelor şi tehnologiilor soft moderne pentru realizarea managementului
resurselor umane cu realizarea funcţiilor specificate,

5) trecerea funcţiilor auxiliare şi celora care nu sunt implicate în ellaborareea şi supraveghrea
implementării legislaţiei în funcţiile cu statut de angajat public.

4. Alte recomandări la structura organizaţională

4.1 Crearea, pe lângă Directorul General, a listei de experţi şi a bugetului necesar pentru alocarea
adecvată a resurselor de timp în cadrul comisiilor şi crearea unei baze de date de consultanţi pentru
suplinirea nevoilor de consultanţi.

4.2 Trebuie elaborate noi Regulamente ale Direcţiilor, iar cele elaborate, trebuie revizuite şi supuse
procedurii aprobării. Regulamentele Direcţiilor Aparatului trebuie să descrie funcţiile relevante de suport
parlamentar pentru fiecare sector şi/sau alte subunităţi ale acestora, luându-se în considerare mandatul şi
obiectivele definite ale Parlamentului. Regulamentele unităţilor şi fişele de post ale fiecărui angajat
trebuie separate unele de altele şi pregătite ca două tipuri diferite de documente. Scopul Regulamentului
departamentului este definirea funcţiilor şi competenţelor unităţii şi subunităţilor acestuia. Scopul fişelor
de post este definirea conţinutului activităţilor în seama fiecărui angajat. Totuşi, ar trebui să existe o
legătură şi o corelare clară între activităţile menţionate în Regulament şi în fişele de post. Este
recomandabil de pregătit concomitent ambele tipuri de documente.

4.3 Este necesar de fortificat statutul angajaţilor Aparatului Parlamentului prin stabilirea, la nivel de act
legislativ, a unui şi de garanţii de care ar beneficia în activitatea lor, acest lucru, contribuind la
independenţa, profesionalismul şi motivarea lor. Această lege însă trebuie să stabilească şi principii clare
de selectare, drepturi şi obligaţii concrete, responsabilitate pentru actele şi faptele lor etc., adică reguli de
angajare pe bază de merit al personalului, politici de administrare a resurselor umane, respectarea
principiilor de bază - profesionalism, imparţialitate politică şi loialitate.

5. Sistemul informaţional

5.1 Elaborarea şi implementarea unui sistem de circuit al documentelor bazat pe principiul client-server.
Un astfel de sistem ar putea deveni un instrument eficient pentru administrarea, păstrarea şi căutarea

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 152

proiectelor de lege şi altor documente procesate atît de Guvern cît şi de Parlamentului Republicii
Moldova. Pentru a asigura un schimb eficient de acte legislative în formă electronică între Guvern şi
Parlament, trebuie identificate şi aprobate nişte standarde tehnice comune. Un astfel de sistem trebuie să
asigure un control complet asupra circuitului de documente, inclusiv introducerea standardizată a datelor
de pe calculatoarele personale şi primirea lor în diverse forme, atît în formă tipărită cît şi în formă
electronică.

5.2 Discutarea şi aprobarea conţinutului intranet-ului şi trebuie elaborat un plan de implementare. După
cum informaţia cu caracter intern este importantă şi necesară şi pentru activităţile de informare exterioară,
formarea sistemului de informare internă în formă electronică va fi un garant al succesului web site-ului
Parlamentului. Mai mult, implementarea intranet-ului trebuie să vizeze şi procedurile de avizarea a
proiectelor de acte legislative şi circularea acestora între Direcţii şi Comisii permanente. Acest lucru va
contribui la reducerea substanţială a cheltuielilor operaţionale, reducerea timpului alocat pentru un aviz
sau altul etc.

6. Managementul financiar

6.1 Pentru consolidarea funcţiei de gestionare a resurselor financiare este necesar:
1) transferarea de la Preşedintele Parlamentului competenţei date către Directorul General,
2) efectuarea auditului intern pentru relevanţa şi costul procurărilor şi alocaţiilor financiare,
3) eficientizarea drastică a alocaţiilor pentru baza auto.

6.2 Pentru eficientizarea şi transparentizarea funcţiei de gestionare a resurselor financiare este necesar:

1) crearea unităţii de audit instituţional pe lîngă Directorul General,
2) crearea unităţilor de organizare a procurărilor publice,
3) stabilirea procedurilor prin care Biroul permanent şi comisia de buget, economie şi finanţe

adoptă proiectul bugetului aparatului şi Parlamentul aprobă hotărîrea respectivă.

7.Integrarea europeană

Rolul Parlamentului în procesul de integrare europeană va trebui să crească substanţial. Un set de măsuri
concrete sunt necesare:

1) organizarea audierilor periodice de către comisiile permanente privitor la progresul
integraţionist pe fiecare segment,

2) consolidarea capacităţilor şi deprinderilor angajaţilor şi deputaţilor privitor la procesul de
euro-integrare,

3) crearea unităţii specializate în cadrul DJ responsabile de avizarea euro-conformităţii,
4) modificarea regulamentului Parlamentului, legii cu privire la elaborarea actelor legislative

prin care autorul legii va realiza impactul ex-ante a proiectului propus.

8. Structura organizaţională

Se propune o nouă organigramă a aparatului Parlamentului.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 153

Figura 6.2 Structura organizaţională a aparatului Parlamentului- propusă

Director General

Direcţia Juridică, 28

Direcţia Analiza Politici şi Impact
Economic, 12

Direcţia Documentarea
Parlamentară, 35

Relaţiile parlamentare Externe, 15

Direcţia Petiţii şi Audienţe, 7

Secţia drept privat, 8

Secţia drept public civil şi
constituţional, 7

Secţia drept public penal, 8

Secţia analiza impact
macroeconomic, 3

Secţia analiza impact bugetar, 3

Secţia analiza cost-beneficiu, 3

Secţia şedinţe plenului,
9

Secţia şedinţe comisii, 9

Secţia relaţii interparlamentare,
6

Sector protocol şi vize, 4

Sector traduceri,
4

Direcţiile de suport
subordonate Dir General

Secţia Mass-media, monitorizare, 4

Direcţia Generală-administrativă,
12

Direcţia Resurse Umane, 4

Direcţia Buget, Contabilitate, 5

Oficiul Directorului General,
inclusiv auditor instituţional, 3

Secţia drept constituţional şi
electoral, 3

Secţia analiza economică
instituţională şi comunitar, 2

Secţia redactare, 9

Grup de consultanţi (disponibili la
solicitare), 10

Secţia audienţe, 4

Secţia sinteză, 2

Secţia servicii generale, 5

Secţia tehnologii informaţionale, 5

Secţia drept comunitar, 3

Direcţia Juridică şi Direcţia
Analiza Politici şi Impact
Economic va fi condusă de un
adjunct al Directorului General

Secţia procurări, licitaţii, 3

Serviciul juridic, 2

Conducerea;
Preşedinte, Biroul

permanent

Comisia Juridică Comisia Economie,
Buget şi Finanţe

Comisia Politică
Externă şi Integrare

Europeană

Comisia Securitatea
Naţională şi Ordinea

Publică,

Comisia Drepturile
Omului şi Relaţii

Interetnice

Comisia administraţia
publică, mediu şi

dezvoltare regională

Comisia culturală,
educaţie, cercetare,

tineret, sport şi mass-
di

Comisia agricultură,
industrie alimentară

Comisia protecţie
socială, sănătate şi

familie

10 consultanţi

10 consultanţi

4 consultanţi

4 consultanţi

4 consultanţi

4 consultanţi

6 consultanţi

4 consultanţi 10 consultanţi

11 deputaţi 13 deputaţi 11 deputaţi,

10 deputaţi,

9 deputaţi,

11 deputaţi,

11 deputaţi,

11 deputaţi,

11 deputaţi,

Oficiul conducerii Director General

Consultanţii comisiilor se
subordonează ierarhic
Directorului General şi funcţional
şefilor comisiilor permanente

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 154

Explicaţiile la organigrama propusă:

An overview of the organization of the Parliament of Slovenia60 shows a clear division into 2 main
structures, under the Secretary General. The 2 main structures are each headed by a Deputy Secretary
General. This example shows how a Parliamentary Service can be organized in a smaller amount of units,
creating an easier management structure, in particular for the Secretary General, who only directly
supervises his/her 2 deputies, and not 6 or 7 Division heads like in Moldova. In this structure the
Secretary General will also have sufficient time available for being the closest advisor to the Speaker and
the Permanent Bureau on procedural and constitutional issues. One unit covers all the services which deal
with the constitutional functioning of the Parliament (Plenary Session, Committees, Research,
Documentation and Library), the other unit covers the typical administrative parts of the organization
(Finance, Transport, Building Maintenance, Human Resources, IT, Restaurant). In the Netherlands the
division is similar, but the Parliament has created a separate unit for IT and IT development (In the
Netherlands the Secretary General herself heads the Constitutional Unit; the other units are headed by
Directors).

This page shows the political management structure of the Slovenian Parliament61. The text states clearly
that the Secretary General is responsible for the services of the National Assembly (“the Secretary
General runs the services of the National Assembly and performs other tasks provided by regulations, the
Rules of Procedure and other acts of the National Assembly”) and not the Speaker or the Deputy
Speakers. In the list of duties of the Speaker management of the Parliamentary Service is not mentioned.
It should be recommended to create such a situation in the Parliament of Moldova.

The Administration of the Parliament of Denmark,62 like in Slovenia has divided its Service into 2 units,
the unit dealing with the constitutional functioning of parliament (parts are: the Legal Service, the
International Secretariat, the Committee Secretariat, the unit for Parliamentary Records (minutes of
plenary and committees) and the Library) and the unit dealing with more administrative issues (Human
Resources, Finances, IT, building maintenance and Security).

Rolul Directorului General

Directorul General va coordona acordarea asistenţei de specialitate, dar va rămâne imparţial şi echidistant
din punct de vedere politic. În acest fel, va câştiga încrederea atât a majorităţii parlamentare, cât şi a
opoziţiei. Un Director General care “sprijină” grupul politic majoritar în detrimentul grupurilor aflate în
opoziţie va fi înlocuit la începutul fiecărei legislaturi cu o altă persoană, “agreată” de partidul parlamentar
majoritar. Prin această schimbare, poate fi afectată în mod grav continuitatea activităţii administrative, cu
repercusiuni asupra activităţii parlamentare propriu-zise. În schimb, dacă Directorului General îi sunt
impuse şi respectate echidistanţa politică şi imparţialitatea, acesta devine un înalt funcţionar de carieră,
statutul său nedepinzând de schimbările politice ce pot avea loc în conducerea adunărilor legislative
datorate alternanţei la guvernare. În Bundestagul german, parlamentele Italiei şi Olandei, secretarul
general al acestuia este consilierul principal al Preşedintelui, în special în probleme de aplicare şi
interpretare a procedurii parlamentare şi a regulamentului. Doar experienţa formată şi abordarea proactivă
poate contribui şa realizarea eficientă a funcţiei date.

Ca şef al administraţiei parlamentare, Directorul General trebuie să se bucure de o reală autonomie în
anumite probleme (angajarea personalului de execuţie, conducerea departamentelor funcţionale,
administrarea spaţiilor de interes parlamentar ş.a.). Sunt anumite domenii de activitate în care Directorul
General trebuie să ţină seama de opinia factorilor politici (stabilirea listei de achiziţii de bunuri şi servicii,
angajarea în posturi de conducere, investiţii, politica de personal, diplomaţia parlamentară ş.a.).

60 http://www.dz-rs.si/index.php?id=269

61 http://www.dz-rs.si/index.php?id=265

62 http://www.ft.dk/English/Administration.aspx

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 155

Este necesar ca prin regulamente interne să se stabilească cu exactitate modul de subordonare al
Directorului General, atribuţiile şi, în mod special, instrumentele pe care le are la dispoziţie pentru a-şi
îndeplini îndatoririle fără nici o imixtiune din partea factorului politic. Numai procedura de numire şi de
revocare din funcţie a Directorului General ar trebui să aibă un caracter politic. În rest, Directorul
General trebuie să beneficieze de un înalt grad de autonomie, fiind supravegheat de Biroul permanent al
Parlamentului.

De modul concret în care este desemnat, mai precis de autoritatea care îl numeşte, va depinde şi poziţia
sa, puterile şi responsabilităţile sale în exercitarea atribuţiilor ce îi revin. Enunţarea câtorva exemple de
modele de numire a Directorului General al Aparatului Parlamentar poate fi utilă. Astfel, de pildă în
Belgia, Suedia, Directorul general este numit de către adunare. În Franţa, numirea Directorului general se
face de către Biroul Adunării Naţionale şi, respectiv, de Biroul Senatului. În Italia şi Spania Directorul
general al adunărilor legislative este numit de către birou, la propunerea preşedintelui adunărilor (care
este, totodată, şi preşedintele Biroului). Directorul general al Bundestagului este numit de preşedintele
acestuia, cu acordul vicepreşedinţilor adunării respective. În Danemarca, Directorul general este numit de
preşedintele parlamentului, cu acordul comisiei pentru regulament.

În Parlamentul României procedura de numire a secretarilor generali ai celor două Camere legislative este
similară: secretarul general este numit şi eliberat din funcţie de către plenul fiecărei Camere, la
propunerea preşedintelui acesteia. Potrivit unei cutume, propunerea preşedintelui este adusă la cunoştinţa
grupului parlamentar din care face parte preşedintele Camerei, care îşi va exprima acordul cu propunerea
făcută, care urmează să fie supusă plenului spre aprobare. După această fază informală, preşedintele
aduce la cunoştinţa Biroului permanent propunerea, după care, cu avizul informal al acesteia, o supune
aprobării Camerei.

În Suedia, secretarul general al adunării legislative este ales de către adunare pentru întreaga durată a
legislaturii şi nu poate fi demis din funcţiile sale decât dacă este inculpat de Comisia pentru Constituţie şi
judecat de un tribunal, dacă se face vinovat de o infracţiune comisă în exercitarea mandatului său.

Secretarul general al Bundestagului este asistat de trei directori generali, fiecare având statutul unui
secretar general adjunct. În Senatul italian, secretarul general are patru adjuncţi. În Adunarea Naţională a
Franţei, în afara secretarului general al acesteia este numit un secretar general al Chesturii. În parlamentul
elveţian, secretarul general al Adunării federale are doi adjuncţi, toţi fiind numiţi de autoritatea executivă,
căreia îi revine competenţa de a numi în funcţii administrative. Tot doi adjuncţi ai secretarului general al
Adunării pentru Republică sunt numiţi în Portugalia.

În Estonia, the work of the Chancellery is directed by the Secretary General of the Riigikogu63 who is
appointed by the Board of the Riigikogu (comparable to the Permanent Bureau in the Moldovan
Parliament) after public competition. This example (appointment by the Board after public competition)
could also be used by the Moldovan Parliament, as alternative for appointment by the Parliament (plenary
session). In the Estonian example the Parliamentary Service is divided in 3 units. The Secretary General
of the Estonian Parliament is heading Human Resources Department, Foreign Relations Department,
Press and Information Department en Elections Department. The way of appointing the Secretary General

1. Some strategic services to be head by the Secretary General
2. Division in 3 units, each headed by a Deputy Secretary General

The position of the committee staff is not clear in the organogram.

Potrivit art.12 alin.3 din Regulamentul Camerei Deputaţilor a Parlamentului italian, secretarul general al
acesteia este numit de Biroul permanent (”Ufficio di Presidenza”), la propunerea preşedintelui Camerei.
Mandatul secretarului general al Camerei Deputaţilor este de cinci ani. În afara acestuia, Biroul
permanent al Camerei alege, potrivit aceloraşi reguli, un secretar general asociat, învestit cu atribuţii de
natură administrativă. Secretarul general şi secretarul general asociat deţin aceeaşi poziţie ierarhică.
Secretarul general al Senatului italian este numit de Biroul permanent al Senatului (“Consiglio di
Presidenza”), la propunerea preşedintelui Senatului.

În parlamentele unde sunt numiţi unul sau mai mulţi adjuncţi ai Directorului General, fiecare dintre
aceştia coordonează şi răspunde de activitatea anumitor departamente sau servicii de specialitate.

63 http://www.riigikogu.ee/index.php?id=34581

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 156

Explicaţii Direcţii noi

• Se propune fortificarea Direcţiei Juridice cu personal până la 30 unităţi (5 persoane suplimentar)
de persoane pe motiv de volum de muncă, plus consolidarea rolului DJ în redactarea finală a
proiectelor de acte legislative ţi asigurarea suportului pentru legislaţia comunitară.

• Se propune crearea Direcţiei Analiza Politici şi evaluarea impact economic (12 persoane) care va

corecta lipsa capacităţilor adecvate în cadrul aparatului de a aviza din perspectiva impactului ex-
ante a proiectelor de legi. Funcţia similară cu avizarea juridică a proiectelor de legi.

• Se propune raţionalizarea Direcţiei Documentare Parlamentară. Reducerea posturilor în secţia

redactare. Aceasta este posibil de realizat prin folosirea unor tehnici mai eficiente de redactare
juridică a textelor legilor (în DP există deprinderi filologice, pe cînd sunt necesare juridice cu
experienţă lingvistică pentru formulările finale a textelor). Totodată DP va avea responsabilităţi
de transparentizare şi plasare a tuturor documentelor în lucru la etapele parcursului proiectului de
lege pe pagina electronică a Parlamentului.

• În Direcţia Petiţii şi Audienţe este necesară o secţie sau sector de sinteză a petiţiilor. Notele

informative vor fi expediate comisiilor de profil pentru realizare a funcţiei de supraveghere.

• Se propune consolidarea funcţiilor de gestionare a resurselor umane, Direcţia resurse umane va
avea 2 persoane suplimentare responsabile de recrutarea transparentă a personalului, planificarea
şi facilitarea evaluării personalului.

• Crearea unei baze de date de consultanţi (contracte program redus sau pentru produse, perioade

determinate) gestionaţi de oficiul Directului General pentru punerea la dispoziţie comisiilor,
direcţiilor după necesitate.

• Crearea oficiului Directorului General care se vor ocupa de auditul financiar (2 persoane),

planificarea strategică şi managementul implementării în cadrul aparatului.

• Consultanţii din cadrul comisiilor vor avea o subordonare ierarhică către Directorul General şi
funcţională către şefii de comisii.

• Odată ce propunerile date vor fi acceptate este necesar de elaborat Regulamentul nou al

aparatului.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 157

7. Referinţe şi note

Surse suplimentare

În procesul de elaborare a raportului au fost consultate următoarele studii:

1) Willem Hendrik de Beaufort, Olga Kostenko, Report on the needs of the Parliament of the
Republic of Moldova, 2009,

2) Anita Dudina, Maris Sprindzuks, Analiza Funcţională a Administraţiei Parlamentului Republicii
Moldova, 2006

3) Gundars Ostrovskis, EU-Moldova relations: Role of the Moldovan Parliament, 2006,
4) Sandra Pralong, Communications Strategy for the Parliament of the Republic of Moldova, 2006,
5) Maxim Coroli, Iurie Tutunaru, Auditul Tehnic al Sistemului Informaţional al Parlamentului RM

şi analiza proceselor şi fluxurilor informaţionale în procesul de luare a deciziilor, 2006,
6) Inter-parliamentary Union, Parliament and Democracy in the 21st centrury: A guide to Good

Practice, 2006,
7) World Bank Institute, Administration and Financing of Parliament, A study Group report, 2005,

Note la sfîrşit de document:

i Articolul 14. Atribuţiile Preşedintelui Parlamentului
 (1) Preşedintele Parlamentului are următoarele atribuţii:
 a) conduce lucrările Parlamentului şi ale Biroului permanent;
 b) convoacă sesiunile ordinare, extraordinare sau speciale ale Parlamentului;
 c) asigură respectarea Regulamentului şi menţinerea ordinii în timpul şedinţelor;
 d) primeşte şi distribuie proiectele de legi şi propunerile legislative, precum şi rapoartele comisiilor;
 e) anunţă rezultatul votării şi numeşte actele legislative adoptate;
 f) semnează legile, hotărîrile şi moţiunile adoptate de Parlament;
 g) reprezintă Parlamentul în relaţiile cu Preşedintele Republicii Moldova şi cu Guvernul;
 h) reprezintă Parlamentul în ţară şi peste hotare;
 i) desemnează, după consultarea fracţiunilor parlamentare, componenţa delegaţiilor parlamentare, cu excepţia delegaţiilor
parlamentare permanente;
 j) dispune de mijloacele bugetare ale Parlamentului şi le administrează, cu informarea lunară a Biroului permanent;
 k) angajează şi eliberează din funcţie funcţionarii publici din Aparatul Parlamentului în baza contractului individual de muncă;
 l) delimitează atribuţiile vicepreşedinţilor Parlamentului;
 m) îndeplineşte alte atribuţii prevăzute de prezentul Regulament sau însărcinările date de Parlament.
 (2) Întru exercitarea atribuţiilor regulamentare, Preşedintele Parlamentului emite dispoziţii şi ordine.
ii Legea cu privire la regulamentul Parlamentului
Articolul 13. Atribuţiile Biroului permanent al Parlamentului
 (1) Biroul permanent al Parlamentului are următoarele atribuţii:
 a) propune Parlamentului data convocării sesiunii şi durata acesteia;
 b) supune spre aprobare Parlamentului componenţa numerică şi nominală a delegaţiilor parlamentare permanente la
organizaţiile internaţionale;
 c) pregăteşte şi asigură desfăşurarea lucrărilor Parlamentului;
 d) propune Parlamentului spre aprobare componenţa nominală a comisiilor permanente, conform deciziilor fracţiunilor
parlamentare şi solicitărilor deputaţilor;
 e) coordonează activitatea comisiilor permanente;
 f) întocmeşte, de comun acord cu preşedinţii fracţiunilor parlamentare şi ai comisiilor permanente, proiectul ordinii de zi a
şedinţelor Parlamentului şi îl prezintă Parlamentului spre aprobare;
 g) stabileşte modul de dezbatere publică a proiectelor de acte legislative, de acumulare, examinare şi dezbatere a propunerilor
prezentate în legătură cu acestea;
 h) asigură controlul plasării la timp pe web site-ul Parlamentului a proiectelor de acte legislative, a ordinii de zi, a
stenogramelor şedinţelor plenare, precum şi a altei informaţii pasibile de a fi publicată;
 i) aprobă Regulamentul privind acreditarea reprezentanţilor mijloacelor de informare în masă pe lîngă Parlament;
 j) stabileşte obligaţiunile membrilor biroului;
 k) stabileşte structura şi statul de personal ale Aparatului Parlamentului şi le prezintă Parlamentului spre aprobare;
 l) elaborează proiectul bugetului Parlamentului şi îl prezintă Parlamentului spre aprobare împreună cu o notă de fundamentare,
iar în caz de necesitate, modifică bugetul în limita unui trimestru şi a mijloacelor aprobate;
 m) îndeplineşte alte atribuţii prevăzute de prezentul Regulament sau însărcinările date de către Parlament.
 (2) Biroul permanent adoptă hotărîri, în limita competenţei prevăzute de Regulament, cu votul majorităţii membrilor lui.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 158

iii Articolul 15. Atribuţiile vicepreşedinţilor Parlamentului
 (1) Vicepreşedinţii Parlamentului coordonează activitatea unor comisii permanente, asigură colaborarea cu alte autorităţi
publice şi exercitarea controlului parlamentar. Delimitarea acestor atribuţii se efectuează prin hotărîre a Biroului permanent.
 (2) Vicepreşedinţii Parlamentului îndeplinesc, în modul stabilit de Preşedinte, atribuţiile Preşedintelui, delegate de acesta, la
solicitarea sau în absenţa lui, inclusiv semnează legile şi hotărîrile adoptate de Parlament.

iv Articolul 19. Atribuţiile preşedintelui comisiei permanente
 Preşedintele comisiei permanente:
 a) asigură pregătirea ordinii de zi a şedinţelor comisiei;
 b) stabileşte sarcinile membrilor comisiei şi ia decizii în problemele ce vizează atribuţiile şi activitatea comisiei;
 c) înaintează spre examinare propuneri privind constituirea subcomisiilor şi componenţa lor şi despre rezultatul examinării
informează Parlamentul;
 d) reprezintă comisia în relaţiile ei cu Biroul permanent şi cu celelalte comisii;
 e) conduce şedinţele comisiei;
 f) semnează actele şi corespondenţa comisiei;
 g) în caz de necesitate, atrage alte persoane la lucrările comisiei;
 h) asigură menţinerea ordinii în cadrul şedinţelor comisiei;

v Articolul 141. Aparatul Parlamentului
 (1) Asistenţa organizatorică, informaţională şi tehnică a activităţii Parlamentului, Biroului permanent, comisiilor permanente,
fracţiunilor parlamentare şi a deputaţilor este asigurată de Aparatul Parlamentului condus de Directorul general.
 (2) Aparatul Parlamentului activează în baza şi în conformitate cu prezentul Regulament, cu regulamentul Aparatului
Parlamentului, aprobat prin hotărîre a Parlamentului, cu alte acte legislative şi cu regulamentele de ordine interioară. Structura
organizatorică, statul de funcţii şi condiţiile specifice de remunerare a personalului Aparatului Parlamentului se aprobă prin
hotărîre a Parlamentului, la propunerea Biroului permanent.
 (3) Directorul general al Aparatului Parlamentului se numeşte în funcţie de către Preşedintele Parlamentului, cu consultarea
prealabilă a Biroului permanent şi cu avizul Comisiei juridice, pentru numiri şi imunităţi. Directorul general este asistat de
adjuncţii săi, cărora le poate delega o parte din atribuţiile sale.
 (4) În exercitarea atribuţiilor, Directorul general este responsabil de asigurarea bunei activităţi a organelor de lucru ale
Parlamentului, angajează şi eliberează din funcţie personalul Aparatului Parlamentului, cu excepţia persoanelor a căror numire
ţine de competenţa Preşedintelui Parlamentului.
 (5) În scopul informării societăţii despre activitatea Parlamentului, Aparatul Parlamentului asigură ţinerea web site-ului
Parlamentului, pe care se vor plasa informaţii despre componenţa Parlamentului şi activitatea lui, ordinea de zi a şedinţelor în
plen, proiectele de acte legislative şi propunerile legislative parvenite la Parlament.

vi Hotărîrea din 29.04.2009, http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=331659
vii Hotărîrea din 12.06.2007, http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=324918
viii Hotărîrea din 19.04.2005, http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=306042
ix Hotărîrea din 10.07.2003, http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=316161
x Articolul 60 Parlamentul, organ reprezentativ suprem şi legislativ. (1)
Parlamentul este organul reprezentativ suprem al poporului Republicii Moldova şi unica autoritate legislativă a statului.
xi Articolul 66 Atribuţiile de bază. Parlamentul are următoarele atribuţii de bază: a) adoptă legi, hotărîri şi moţiuni;
xii Articolul 131 Bugetul public naţional. (2) Guvernul elaborează anual proiectul bugetului de stat şi
bugetului asigurărilor sociale de stat, pe care le supune, separat, aprobării Parlamentului. În caz de formare a fondului
extrabugetar, el se prezintă spre aprobare Parlamentului.
xiii Articolul 48. Înregistrarea proiectelor de acte legislative şi a propunerilor legislative
 (1) Proiectele de acte legislative şi propunerile legislative se înregistrează la Direcţia documentare parlamentară a Aparatului
Parlamentului în ordinea prezentării. Prin dispoziţie a Preşedintelui Parlamentului, proiectele de acte legislative care corespund
cerinţelor art.47 se introduc în procedura legislativă şi se distribuie spre avizare comisiilor permanente, Direcţiei juridice a
Aparatului Parlamentului şi, după caz, Guvernului, instituţiilor interesate.
 (2) În cel mult 5 zile lucrătoare de la data includerii în procedura legislativă, proiectele de acte legislative, propunerile
legislative, precum şi documentele menţionate la art.47 alin.(6) se plasează pe web site-ul Parlamentului.
xiv Articolul 23. Procesele-verbale şi stenografierea dezbaterilor şedinţelor comisiilor permanente
 (1) La şedinţele comisiilor se încheie procese-verbale. Acestea pot fi puse la dispoziţia altor persoane decît membrilor comisiei
numai cu acordul preşedintelui acesteia, cu excepţia proceselor-verbale ale şedinţelor publice.
 (2) Preşedintele comisiei sau, după caz, al şedinţei va putea hotărî stenografierea dezbaterilor.
 (3) Fiecare comisie va fi asistată de un secretariat, structura şi statul de personal ale căruia se stabilesc de Parlament.
 Articolul 24. Caracterul public al şedinţelor comisiilor permanente
 (1) Şedinţele comisiilor sînt publice.
 (2) La şedinţele publice ale comisiei pot fi prezenţi reprezentanţi ai mijloacelor de informare în masă acreditaţi la Parlament.
Informaţiile oficiale despre lucrările comisiei se dau publicităţii şi se plasează pe web site-ul Parlamentului.
 (3) Comisia poate hotărî, la propunerea unuia din membrii săi, ca şedinţa ei să se desfăşoare în mod închis în cazul în care
dezbaterea publică a chestiunilor poate să prejudicieze măsurile de protecţie a cetăţenilor sau siguranţa naţională.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 159

xv Articolul 66 Atribuţiile de bază. Parlamentul are următoarele atribuţii de bază:

f) exercită controlul parlamentar asupra puterii executive, sub formele şi în limitele prevăzute de Constituţie;
h) aprobă bugetul statului şi exercită controlul asupra lui;
n) iniţiază cercetarea şi audierea oricăror chestiuni ce se referă la interesele societăţii;
o) suspendă activitatea organelor administraţiei publice locale, în cazurile prevăzute de lege;

xvi Articolul 1062 Delegarea legislativă
(4) Dacă legea de abilitare o cere, ordonanţele se supun aprobării Parlamentului. Proiectul de lege

privind aprobarea ordonanţelor se prezintă în termenul stabilit în legea de abilitare. Nerespectarea acestui termen atrage
încetarea efectelor ordonanţei. Dacă Parlamentul nu respinge proiectul de lege privind aprobarea ordonanţelor, acestea rămîn
în vigoare.
xvii Articolul 133 Curtea de Conturi. (4) Curtea de Conturi prezintă anual Parlamentului un raport asupra administrării şi
întrebuinţării resurselor financiare publice.
xviii Articolul 126. Audieri parlamentare
 (1) Parlamentul, o dată în decursul unei sesiuni, audiază Guvernul în probleme ce ţin de activitatea acestuia.
 (2) La propunerea Biroului permanent, a comisiilor permanente sau a fracţiunilor parlamentare, Parlamentul iniţiază audieri şi
în alte domenii de interes public major.
 (3) Data şi procedura de desfăşurare a audierilor sînt stabilite şi aduse la cunoştinţa deputaţilor şi Guvernului de către
Parlament.

xix Articolul 127. Raportul anual al activităţii Guvernului
 (1) Anual, în luna aprilie, Guvernul, în şedinţa în plen a Parlamentului, prezintă raportul anual al activităţii sale. Raportul se
distribuie deputaţilor cu cel puţin 10 zile înainte de şedinţa plenară la care acesta va fi audiat.
 (2) În plenul Parlamentului, raportul Guvernului se prezintă de către Primul-ministru.
 (3) Pe marginea raportului prezentat, un deputat poate adresa cel mult două întrebări.
xx Articolul 128. Rapoartele anuale ale autorităţilor publice
 (1) Alte autorităţi obligate să prezinte rapoarte anuale în plenul Parlamentului le vor prezenta în termenele prevăzute de
legislaţia în vigoare.
 (2) Biroul permanent va include în proiectul ordinii de zi audierea rapoartelor respective în cel mult 30 de zile de la data
prezentării.
 (3) Pe marginea rapoartelor prezentate, Parlamentul poate decide adoptarea unei hotărîri.

xxi Articolul 122. Adresarea întrebărilor
 (1) Ultima oră de lucru al Parlamentului în fiecare zi de joi, cu exepţia ultimei joi din lună, va fi consacrată întrebărilor.
 (2) Fiecare deputat poate adresa întrebări membrilor Guvernului sau conducătorilor altor autorităţi ale administraţiei publice.
Deputatul, în aceeaşi şedinţă plenară, poate adresa cel mult două întrebări.
xxii Articolul 123. Răspunsul la întrebări
 (1) Formulînd întrebarea, deputatul va preciza dacă doreşte să primească răspunsul în scris sau oral la şedinţa în plen.
 (2) Subdiviziunea Aparatului Parlamentului responsabilă de asigurarea şedinţelor plenare înregistrează întrebările şi le
transmite organelor sau persoanelor cărora acestea sînt adresate.
 (3) Dacă se solicită răspuns oral, acesta va fi prezentat la următoarea şedinţă în plen în cadrul orei Guvernului.
 (4) Dacă se solicită răspuns scris, acesta se prezintă în termen de 15 zile.
 (5) Dacă întrebările se vor adresa celor prezenţi în sală, aceştia pot răspunde imediat la fiecare întrebare sau vor declara că vor
prezenta răspunsul în termenul indicat la alin.(3) sau, după caz, la alin.(4).
 (6) Dacă deputatul care a solicitat răspuns oral la întrebare nu se află în sala de şedinţe a Parlamentului, acestuia răspunsul i se
va prezenta în scris.
xxiii Articolul 124. Timpul rezervat întrebărilor
 (1) Timpul rezervat pentru adresarea unei întrebări nu va depăşi 2 minute.
 (2) Timpul pentru fiecare răspuns oral nu va depăşi 3 minute.
 (3) Dacă persoana care a adresat întrebarea nu este satisfăcută de răspunsul primit, pentru replică i se acordă un minut.
 (4) Dacă timpul afectat întrebărilor şi răspunsurilor depăşeşte timpul stabilit de art.122 alin.(1), preşedintele şedinţei va amîna,
de regulă, pentru şedinţa următoare o parte de întrebări şi răspunsuri.
xxiv Articolul 125. Înaintarea şi examinarea interpelărilor
 (1) Interpelările se fac în scris, arătîndu-se obiectul acestora, fără nici o dezvoltare, concretizîndu-se forma răspunsului
solicitat.
 (2) Interpelarea deputatului constă dintr-o cerere adresată Guvernului, prin care se solicită explicaţii asupra unor aspecte ale
politicii Guvernului ce ţin de activitatea sa internă sau externă.
 (3) Interpelările se dau citirii şi se depun la preşedintele şedinţei în plen, care dispune remiterea lor Primului-ministru.
 (4) În cazul solicitării răspunsului în scris la interpelare, Guvernul va răspunde în cel mult 15 zile.
 (5) Autorii interpelării pot cere Parlamentului dezbaterea în şedinţă plenară a răspunsului la interpelare, înaintînd în acest sens
o moţiune simplă.
 (6) Prezenţa membrilor Guvernului, cărora le sînt adresate interpelări, la şedinţa Parlamentului consacrată interpelărilor, este
obligatorie.
xxv Articolul 110. Stabilirea modului de executare a legii. În dispoziţiile finale şi tranzitorii Parlamentul stabileşte modul de
executare a legii.
xxvi Articolul 111. Efectuarea controalelor şi prezentarea rapoartelor privind executarea legilor.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 160

 (1) Controlul asupra executării legii (publicarea în termenele stabilite, organizarea studierii prevederilor legii etc.) de către
organele şi persoanele competente, precum şi determinarea eficienţei acţiunii legii revin, de regulă, comisiei permanente de profil
asistate de Direcţia juridică a Aparatului Parlamentului, altor comisii, create în acest scop de Parlament.
 (2) În urma controlului efectuat, comisia parlamentară va prezenta recomandări Guvernului şi/sau altor autorităţi publice şi,
după caz, va prezenta Parlamentului rapoarte privind executarea legilor, de regulă, după 6 luni de la intrarea în vigoare a legii
respective.
 (3) În textul legii Parlamentul poate stabili un termen mai redus sau mai mare pentru prezentarea raportului privind executarea
legii.
xxvii LEGE Nr. 39 din 07.04.1994 despre statutul deputatului în Parlament, art.19. - Dreptul deputatului la iniţiativă legislativă
este garantat prin: c) participarea sa la şedinţele Biroului permanent şi ale Guvernului.

xxviii LEGE Nr. 39 din 07.04.1994 despre statutul deputatului în Parlament, Art.22.- (1) Deputatul este în drept să se adreseze
oricărui organ de stat şi obştesc, oricărei persoane oficiale în probleme ce ţin de activitatea de deputat şi să participe la
examinarea lor. Organul sau persoana oficială respectivă sînt obligate să dea fără întîrziere răspuns la adresare, iar în cazul
examinării sau verificării suplimentare a problemei - în cel mult o lună.
 (2) Adresările deputatului în probleme ce ţin de competenţa autorităţilor administraţiei publice locale, a Guvernului, a altor
organe centrale ale administraţiei de stat urmează să fie examinate de aceste organe. Data examinării trebuie adusă din timp la
cunoştinţă deputatului.

xxix 1.pentru aprobarea Raportului privind executarea bugetului de stat pe anul 2009 (HPO190/2010), 2. pentru aprobarea
Raportului privind executarea bugetului de stat pe anul 2008 (HPO189/2010), 3. pentru aprobarea Raportului privind executarea
bugetului de stat pe anul 2007 (HPO147/2008),

xxx pentru aprobarea Raportului privind executarea bugetului asigurărilor sociale de stat în anul 2009 (HPO155/2010), pentru
aprobarea Raportului privind executarea bugetului asigurărilor sociale de stat pe anul 2008 (HPO74/2010),

xxxi pentru respingerea Raportului privind executarea (utilizarea) fondurilor asigurării obligatorii de asistenţă medicală pentru anul
2009 (HPO156/2010), pentru aprobarea Raportului privind utilizarea mijloacelor din fondurile asigurării obligatorii de asistenţă
medicală în anul 2008 (HPO53/2010)

xxxii privind Raportul Curţii de Conturi asupra modului de gestionare a resurselor financiare publice din exerciţiul bugetar 2007
 (HPO148/2008)

xxxiii cu privire la aprobarea bugetului Agenţiei Naţionale pentru Reglementare în Energetică pe anul 2010 (HPO28/2010),
pentru aprobarea bugetului Curţii de Conturi pe anul 2010 (HPO65/2009), pentru aprobarea bugetului Curţii Constituţionale pe
anul 2010 (HPO85/2009), cu privire la aprobarea bugetului Comisiei Naţionale a Pieţei Financiare pe anul 2010 (HPM77/2009),
cu privire la aprobarea bugetului Comisiei Naţionale a Pieţei Financiare pe anul 2009 (HPO249/2008), cu privire la aprobarea
bugetului Comisiei Naţionale a Pieţei Financiare pe anul 2008 (HPM265/2007), pentru aprobarea bugetului Curţii Supreme de
Justiţie, instanţelor judecătoreşti şi Consiliului Superior al Magistraturii pe anul 2009 (HPO183/2008), pentru modificarea
Hotărîrii Parlamentului nr. 77-XVIII din 27 noiembrie 2009 cu privire la aprobarea bugetului Comisiei Naţionale a Pieţei
Financiare pe anul 2010 (HPC197/2010)

xxxiv privind aprobarea structurii Procuraturii Generale (HPC77/2010), de aprobare a Regulamentului Centrului pentru
Drepturile Omului, a structurii, a statului de funcţii şi a modului de finanţare a acestuia (HPM57/2008), pentru modificarea şi
completarea Regulamentului privind Centrul pentru Drepturile Omului (HPA201/2007), cu privire la măsurile de organizare a
Agenţiei Naţionale pentru Protecţia Concurenţei (HPO21/2007), cu privire la aprobarea statutului, a structurii organizatorice şi a
efectivului-limită ale Consiliului Coordonator al Audiovizualului (HPM433/2006), cu privire la confirmarea în funcţie a
membrilor Consiliului de Observatori al instituţiei publice naţionale a audiovizualului Compania "Teleradio-Moldova"
 (HPO432/2007), pentru modificarea Hotărîrii Parlamentului nr.433-XVI din 28 decembrie 2006 cu privire la aprobarea
statutului, structurii organizatorice, devizului de cheltuieli şi a cuantumului retribuirii lunare a membrilor şi colaboratorilor
Consiliului Coordonator al Audiovizualului (HPC240/2008),

xxxv privind numirea în funcţia de Procuror General (HPO34/2009), privind numirea în funcţia de avocat parlamentar
 (HPO222/2008), cu privire la confirmarea componenţei nominale a Colegiului Procuraturii (HPC50/2007), cu privire la numirea
Guvernatorului Băncii Naţionale a Moldovei (HPO56/2009), privind desemnarea membrilor Consiliului de administraţie al
Comisiei Naţionale a Pieţei Financiare (HPO175/2007), pentru aprobarea numărului de personal al Curţii de Conturi
 (HPC116/2009), privind desemnarea directorilor Consiliului de administraţie al Agenţiei Naţionale pentru Reglementare în
Energetică (HPO140/2009), cu privire la numirea primului-viceguvernator al Băncii Naţionale a Moldovei (HPO102/2009), cu
privire la confirmarea în funcţie a unui membru al Consiliului de Observatori al instituţiei publice naţionale a audiovizualului
Compania “Teleradio-Moldova” (HPO79/2008), cu privire la confirmarea în funcţie a unui membru al Consiliului Coordonator
al Audiovizualului (HPO80/2008), cu privire la confirmarea în funcţie a unor membri ai Consiliului de Observatori al instituţiei
publice naţionale a audiovizualului Compania „Teleradio-Moldova” (HPO119/2009), privind numirea în funcţie a directorului
adjunct al Centrului Naţional pentru Protecţia Datelor cu Caracter Personal (HPO8/2009), privind eliberarea din funcţia de
director al Serviciului de Informaţii şi Securitate al Republicii Moldova (HPO23/2009), privind numirea în funcţia de director al
Serviciului de Informaţii şi Securitate al Republicii Moldova (HPO24/2009),

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 161

xxxvi privind respingerea Raportului anual al Consiliului Coordonator al Audiovizualului pe anul 2009 (HPO129/2010), asupra
raportului cu privire la activitatea Consiliului Coordonator al Audiovizualului în anul 2007 (HPO159/2008), asupra raportului cu
privire la activitatea Consiliului Coordonator al Audiovizualului în anul 2006 (HPO152/2007), despre raportul Centrului pentru
Drepturile Omului privind respectarea drepturilor omului în Republica Moldova în anul 2007 şi despre informaţia Comisiei
pentru drepturile omului a Parlamentului privind activitatea Centrului în perioada indicată (HPO132/2008), asupra Raportului
Centrului pentru Drepturile Omului privind respectarea drepturilor omului în Republica Moldova în anul 2006 şi asupra
informaţiei Comisiei pentru drepturile omului a Parlamentului privind activitatea Centrului în perioada indicată (HPO168/2007),

xxxvii pe marginea audierilor privind hotărîrile Curţii Europene a Drepturilor Omului cu privire la Republica Moldova,
 executarea acestora şi prevenirea încălcării drepturilor omului şi a libertăţilor fundamentale (HPO72/2008), privind modificarea
Hotărîrii Parlamentului nr. 421-XV din 16 decembrie 2004 pentru aprobarea Strategiei naţionale de prevenire şi combatere a
corupţiei şi Planului de acţiuni pentru realizarea Strategiei naţionale de prevenire şi combatere a corupţiei (HPC79/2010),
privind modificarea şi completarea Hotărîrii Parlamentului nr.421-XV din 16 decembrie 2004 pentru aprobarea Strategiei
naţionale deprevenire şi combatere a corupţiei şi Planului de acţiuni pentru realizarea Strategiei naţionale de prevenire şi
combatere a corupţiei (HPC309/2007), pentru modificarea şi completarea Hotărîrii Parlamentului nr.15-XVI din 9 februarie 2007
de aprobare a Regulamentului privind modul de utilizare a mijloacelor fondului pentru subvenţionarea producătorilor agricoli
 (HPC207/2007), pentru aprobarea Strategiei de consolidare a sistemului judecătoresc şi a Planului de acţiuni pentru
implementarea Strategiei de consolidare a sistemului judecătoresc (HPO174/2007)
xxxviii LEGE Nr. 753 din 23.12.1999 privind Serviciul de Informaţii şi Securitate al Republicii Moldova

xxxix Consiliul Cordoonator al Audiovizualuluixxxix

Articolul 42. Componenţa Consiliului Coordonator al Audiovizualului
(1) Consiliul Coordonator al Audiovizualului este compus din 9 membri, desemnaţi de Parlamentul
Republicii Moldova.
(2) Candidaţii la funcţia de membru al Consiliului Coordonator al Audiovizualului vor fi selectaţi de
comisia parlamentară de profil şi de Comisia parlamentară juridică, pentru numiri şi imunităţi, care, ulterior,
îi vor înainta Parlamentului spre confirmare. Candidaţii la funcţia de membru al consiliului pot fi propuşi de asociaţii obşteşti,
fundaţii, asociaţii sindicale, asociaţii de patroni, culte religioase. Dosarele candidaţilor se
depun la comisia de profil. La înaintarea spre confirmare de către Parlament a candidaţilor, comisia de profil
prezintă un raport, iar Comisia juridică, pentru numiri şi imunităţi, un coraport.
(3) Candidaţii la funcţia de membru al Consiliului Coordonator al Audiovizualului sînt confirmaţi de
Parlament cu votul a cel puţin trei cincimi din numărul total al deputaţilor. În cazul cînd un candidat la
funcţia de membru al Consiliului Coordonator al Audiovizualului nu întruneşte numărul necesar de voturi, comisia parlamentară
de profil şi Comisia parlamentară juridică, pentru numiri şi imunităţi înaintează, în
termen de 2 săptămîni, o nouă candidatură.

xl Codul Electoral http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=312765
xliL E G E cu privire la energetică Nr.1525-XIII din 19.02.98

xlii Lege cu privire la protecţia concurenţei nr. 1103 adoptat: 30.06.2000, Hotărîrea Parlamentului Nr. 21 din 16.02.2007 referitor
la măsuri de organizare a Consiliului

xliii Legea privind Comisia Naţională a Pieţei Financiare Nr. 192-XIV din 12 noiembrie 1998
xliv Guvernatorul Băncii Naţionalexliv
Articolul 8. Relaţiile cu publicul, Guvernul şi Parlamentul
(3) Guvernatorul Băncii Naţionale sau membrii Consiliului de administraţie trebuie să explice
Parlamentului sau comisiilor lui permanente politica Băncii Naţionale, să avizeze proiecte de legi, la cererea Parlamentului.
Articolul 23. Guvernatorul Băncii Naţionale şi membrii Consiliului de administraţie
(2) Guvernatorul Băncii Naţionale se numeşte de Parlament, la propunerea Preşedintelui
Parlamentului.
(3) Primul-viceguvernator şi viceguvernatorii Băncii Naţionale sоnt numiţi de Parlament, la
propunerea Guvernatorului Băncii Naţionale.

xlv Constituţia Articolul 133 Curtea de Conturi
 (3) Preşedintele Curţii de Conturi este numit de Parlament, la propunerea Preşedintelui acestuia, pentru un termen de 5
ani. Membrii Curţii sînt numiţi de Parlament, la propunerea Preşedintelui acesteia.
xlvi Constituţia Articolul 125 Mandatul procurorilor
(1) Procurorul General este numit în funcţie de către Parlament, la propunerea Preşedintelui acestuia.
xlvii Avocaţii Parlamentari xlvii
Art.4. - (1) Parlamentul numeşte 4 avocaţi parlamentari, egali în drepturi, unul dintre care este specializat în problemele de
protecţie a drepturilor copilului.
(2) Avocatul parlamentar pentru protecţia drepturilor copilului îşi exercită atribuţiile pentru garantarea respectării drepturilor şi a
libertăţilor constituţionale ale copilului şi realizării, la nivel naţional, de către autorităţile publice centrale şi locale, de către
persoanele cu funcţie de răspundere de toate nivelurile, a prevederilor Convenţiei ONU cu privire la drepturile copilului.

Aparatul Parlamentului: analiza funcţională şi evaluarea capacităţilor instituţionale, 2010

 162

Art.5. - (1) Avocaţii parlamentari sînt numiţi în funcţie cu votul majorităţii deputaţilor aleşi.
(2) Propunerile privind candidaturile avocaţilor parlamentari sînt înaintate în Parlament de către Preşedintele Republicii
Moldova, de cel puţin 20 de deputaţi ai Parlamentului, în decursul ultimei luni a mandatului avocaţilor parlamentari desemnaţi
anterior.
(3) Comisia parlamentară pentru drepturile omului prezintă Parlamentului un aviz argumentat asupra fiecărei candidaturi.

xlviii Articolul 141. Aparatul Parlamentului … (5) În scopul informării societăţii despre activitatea Parlamentului, Aparatul
Parlamentului asigură ţinerea web site-ului Parlamentului, pe care se vor plasa informaţii despre componenţa Parlamentului şi
activitatea lui, ordinea de zi a şedinţelor în plen, proiectele de acte legislative şi propunerile legislative parvenite la Parlament.

