

29 noiembrie, 2006

Dlui Rodrigo de Rato
Director General
Fondul Monetar Internațional
700 19th Street NW
Washington, DC 20431, SUA

Stimate Doamne de Rato,

În numele Guvernului și Băncii Naționale a Moldovei, avem plăcerea de a Vă prezenta anexat Memorandumul cu privire la Politicile Economice și Financiare (MEFP) pentru 2007. Memorandumul prezintă obiectivele noastre pentru anul viitor și accentuează pașii ce urmează a fi întreprinși pentru atenuarea impactului economic al șocurilor externe cu care ne confruntăm. MEFP este elaborat în baza Strategiei de Creștere Economică și Reducere a Sărăciei și este în absolută corespundere cu angajamentele luate în Planul de Acțiuni Republica Moldova – Uniunea Europeană.

Guvernul și Banca Națională a Moldovei consideră că politicile descrise mai jos vor permite Republicii Moldova să realizeze obiectivele programului, menite să creeze condiții necesare unei creșteri economice durabile și incluzive, care ar reduce sărăcia și ar facilita integrarea Moldovei în vecinătatea Europeană. Cu toate acestea, suntem pregătiți să întreprindem măsuri suplimentare care ar putea fi necesare pentru acest scop la momentul celei de a doua evaluări, inclusiv revizuirea politicilor fiscale și monetare, având în vedere evoluția actuală a inflației sau decalajul emergent în balanța de plăți.

Prin prezenta solicităm finalizarea primei evaluări din cadrul aranjamentului PRGF, precum și derogarea criteriului de performanță privind rezervele internaționale neîndeplinit la sfârșitul lunii septembrie. Această restanță a fost cauzată de șocurile externe considerabile cu care Moldova se confruntă în 2006-2007. Mai mult decât atât, reieșind din gravitatea acestor șocuri, solicităm majorarea accesului la resurse în cadrul aranjamentului dat, în sumă totală de 110,88 milioane DST (90% din cotă). Solicităm ca doua treimi din accesul adițional să fie oferit în acest moment, iar restul mijloacelor adiționale disponibile să fie puse la dispoziție după finalizarea celei de-a doua evaluări. Astfel, solicităm ca o sumă egală cu 31,97 milioane DST să fie debursată după finalizarea acestei evaluări.

Vom comunica FMI toate informațiile necesare pentru monitorizarea progresului în implementarea programului și vom purta discuții cu Fondul privind cea de a doua evaluare din cadrul aranjamentului PRGF până la sfârșitul lunii iunie 2007.

Ne angajăm să fim transparenți și, prin urmare, autorizăm FMI să disemineze MEFP și Memorandumul Tehnic de Înțelegere asociat, precum și raportul personalului care va fi examinat de Consiliul Executiv al FMI.

Cu sinceritate și profund respect,

/semnat/
Vasile Tarlev
Prim Ministru
Guvernul Republicii Moldova

/semnat/
Mihail Pop
Ministru
Ministerul Finanțelor

/semnat/
Leonid Talmaci
Guvernator
Banca Națională a Moldovei

Anexe: Memorandumul privind Politicile Economice și Financiare pentru 2007
Memorandum Tehnic de Înțelegere

Memorandumul cu privire la Politicile Economice și Financiare pe anul 2007

29 noiembrie 2006

A. Introducere

1. Performanța macroeconomică a țării pe parcursul ultimilor șase ani s-a caracterizat printr-o ascensiune economică care a avut un impact considerabil asupra reducerii sărăciei. Astfel, în perioada 2000-2005, PIB real s-a majorat cu circa 43,0 la sută, iar rata sărăciei absolute s-a redus în perioada 2000-2005 cu 38,7 procente. Inflația s-a menținut în anul 2005 la un nivel moderat de zece procente, chiar dacă a depășit ușor obiectivele propuse, reflectând influența factorilor externi și interni. Mai mult decât atât, cursul de schimb al monedei naționale a rămas relativ stabil, iar rezervele Băncii Naționale au crescut considerabil. Creșterea economică robustă, cât și politica prudentă la împrumuturile externe au permis reducerea raportului datoriei publice și a datoriei garantate de stat de la 94,8 procente din PIB în 2000 la cca. 28,2 procente din PIB în 2005. Aceste realizări au devenit posibile datorită corelării politicii monetare adecvate și a politicii bugetare austere, precum și datorită reformei fiscale care vizează perfecționarea sistemului de administrare fiscală.

2. În anul 2006 dezvoltarea economiei naționale a fost influențată negativ de anumiți factori externi. Aceștia includ: condițiile climaterice nefavorabile pentru producția agricolă, suspendarea exportului anumitor produse către Federația Rusă, de rând cu dificultățile de penetrare a altor piețe de desfacere, dublarea prețurilor la resursele energetice importate din Rusia și majorarea semnificativă a prețurilor la resursele energetice pe piața internațională. Cu toate că negocierile pentru a soluționa problemele comerciale bilaterale cu autoritățile din Federația Rusă sunt în desfășurare, efectul combinat al factorilor externi menționați mai sus deja a avut un impact advers asupra produsului național și balanței de plăți.

3. Prezentul memorandum constituie un supliment al Memorandumului cu privire la politicile economice și financiare pentru anii 2006-2008 și prezintă obiectivele și prioritățile strategice ale Republicii Moldova pe anul 2007.

B. Evoluții recente

4. În pofida performanței bune pe plan economic și social, înregistrate de Republica Moldova pe parcursul ultimilor ani, rezultatele obținute în primele șase luni ale acestui an accentuează faptul că existența anumitor probleme menționate anterior la punctul 2 pot periclita creșterea și dezvoltarea economiei naționale în continuare. Pe parcursul primelor șase luni ale acestui an, volumul exporturilor și al producției industriale au scăzut, concomitent cu intensificarea presiunii inflaționiste.

5. Influența negativă a factorilor externi în anul 2006 a subminat eforturile Guvernului de realizare deplină a obiectivelor sale economice și de sporire a bunăstării populației. În prima jumătate a anului 2006 creșterea reală a PIB-ului a încetinit față de aceeași perioadă a anului precedent, înregistrând doar 5 procente. În același timp, rata inflației la sfârșitul lunii septembrie (perioada septembrie 2005 – septembrie 2006) a atins nivelul de 14,4 procente. Mai mult decât atât, pe parcursul primului semestru al anului 2006 a sporit vulnerabilitatea externă a economiei. Volumul exporturilor s-a micșorat cu 7,7%, pe când cel al importurilor s-a majorat cu 15,5% și ca urmare, soldul negativ al balanței comerciale a crescut cu circa 39,1%.

6. În scopul menținerii stabilității macroeconomice și fiscale, în luna iulie curent, Guvernul a constrâns politica bugetară, înaintând Parlamentului variantele revăzute ale bugetului de stat și bugetului asigurărilor sociale de stat pentru anul 2006,. Efectul sumar al acestor modificări a fost reducerea deficitului bugetului public național cu 163,8 mil. lei, ceea ce constituie cca. 0,5% din PIB comparativ cu 0,8% convenite anterior în program. Pe parcursul primelor nouă luni ale anului, guvernul general a înregistrat un surplus în sumă de 317 mil. lei (0,8% din PIB), îndeplinind cu ușurință indicatorul deficitului pentru sfârșitul lunii septembrie. Totuși, continuă să trezească îngrijorări executarea bugetului asigurărilor sociale de stat, dat fiind că deficitul acestuia pentru 2006, va fi mai mare decât s-a planificat inițial. În scopul protecției păturilor vulnerabile ale populației și menținerii serviciilor

publice, în bugetul revizuit s-au prevăzut mijloace suplimentare pentru compensarea costurilor legate de majorarea tarifului la gazele naturale.

7. Pe parcursul anului 2006, BNM a menținut un regim flotant al cursului de schimb și a intervenit pe piața valutară doar în scopul neadmiterii fluctuațiilor excesive ale monedei naționale. În primele nouă luni ale anului 2006 cursul de schimb nominal al monedei naționale a marcat o depreciere față de dolarul SUA și Euro de 3,6% și 11,2%, respectiv. În termeni reali, leul s-a apreciat în raport cu dolarul cu 4,5%, datorită inflației mai ridicate decât s-a așteptat. Deși creșterea inflației are drept cauză primară majorarea prețurilor la energie, factorii monetari au avut, de asemenea, un anumit rol. Drept rezultat, BNM și-a reexaminat prognoza indicatorilor monetari cu scopul de a reduce inflația pentru perioada următoare. În consecință, ratele dobânzilor pentru hârtiile de valoare de stat și certificatele BNM au crescut semnificativ, deși au rămas negative în termeni reali.

8. La moment, Guvernul a realizat acțiunile prioritare stabilite în program. În particular, următoarele acțiuni prevăzute a fi îndeplinite până la 30 septembrie curent au fost realizate:

- A fost aprobată Strategia de dezvoltare a Serviciului Fiscal de Stat și un plan pentru implementarea ei.
- Au fost aprobate modificările în Regulamentul Ministerului Finanțelor cu privire la monitorizarea și analiza financiară a întreprinderilor de stat și societăților pe acțiuni în care statul deține mai mult de 51% din acțiuni. Rezultatele analizei pentru anul 2005 au fost incluse în documentația bugetară la proiectul bugetului pe anul 2007.
- A fost elaborat un plan de acțiuni privind transferarea veniturilor fondurilor speciale, mijloacelor speciale, bugetului asigurărilor sociale de stat și fondurilor asigurării obligatorii de asistență medicală la gestionare prin Contul Unic Trezorerial (CUT). Planul prevede ca aceste activități să fie realizate în 2006 și pe parcursul anului 2007.

- În luna august curent Guvernul a prezentat în Parlament, pentru examinare și adoptare proiectul de lege cu privire la datoria publică, garanțiile de stat și reacreditarea de stat.
- Guvernul a elaborat și aprobat CCTM pe anii 2007-2009
- În perioada februarie-septembrie 2006 Consiliul Creditorilor a semnat acorduri noi de restructurare a datoriilor pentru o sumă totală de 99,96 milioane lei.
- Obligativitatea tranzacționării cerealelor nemijlocit prin Bursa de Mărfuri a fost anulată, începând cu 30 septembrie 2006.
- Legea cu privire la Banca Națională a Moldovei a fost modificată și aprobată de Parlament. Legea clarifică că politica monetară are drept obiectiv menținerea stabilității prețurilor și consolidează independența Băncii Naționale.
- În contextul strategiei de reformă a administrației publice centrale a fost elaborat și aprobat de Guvern Codul etic al funcționarului public.
- Modificările la Legea cu privire la întreprinderea de stat prevăzute în MEFP, au fost adoptate de Parlament.
- Legea cu privire la principiile și mecanismele de bază de reglementare a activității de întreprinzător, a fost adoptată de Parlament.
- Amendamentele la Legea cu privire la insolabilitate au fost adoptate de Parlament.

C. Obiectivele programului

9. Obiectivele principale ale Guvernului pentru anul 2007 au rămas neschimbate, în pofida șocurilor externe serioase cu care ne confruntăm. Scopurile noastre sunt asigurarea unei stabilități macroeconomice și a unei creșteri economice durabile prin crearea unui mediu

investițional favorabil, stimularea businessului mic și mijlociu, reabilitarea infrastructurii, promovarea exporturilor, crearea locurilor noi de muncă în țară și asigurarea protecției sociale a păturilor vulnerabile ale populației. Aceste obiective sunt clar stabilite în Strategia de Creștere Economică și Reducere a Sărăciei (SCERS), realizarea căreia va continua și pe parcursul anului 2007. Mai mult decât atât, atingerea acestor obiective reflectate pe deplin în programul de activitate a guvernului va facilita implementarea eficientă a Planului de Acțiuni European de Vecinătate al Republicii Moldova – UE, precum și atingerea Obiectivelor de Dezvoltare ale Mileniului.

10. Noi înțelegem că va trebui să facem anumite sacrificii pentru atingerea acestor obiective, având în vedere șocurile externe serioase cu care ne confruntăm la moment. Dat fiind faptul că multe din aceste șocuri vor avea efecte pe termen lung, noi întreprindem măsuri pentru a ajusta politicile macroeconomice în mod corespunzător. De asemenea accelerăm realizarea reformelor structurale care va duce la creșterea economică prin perfecționarea, cu scopul de a asigura revenirea rapidă a Moldovei la ritmul de creștere economică robustă pe termen lung. Finanțarea suplimentară din partea comunității internaționale va facilita atenuarea costului social - economic al acestor provocări, însă nu vor încetini eforturile noastre în ajustare la noile circumstanțe economice.

11. Problemele economice cu care se confruntă Republica Moldova pe parcursul anului 2006 au un impact negativ asupra nivelului de viață al populației și este, practic, imposibil să prognozăm la această etapă, cât de substanțiale vor fi efectele negative și cât vor persista. Prin urmare, Guvernul și Banca Națională se angajează să întreprindă în continuare măsuri, în caz de necesitate, pentru diminuarea efectelor negative ale problemelor economice curente, precum și evitarea pe viitor a eventualelor perturbări în dezvoltarea economică și socială a țării.

D. Politica fiscală

12. Politica fiscală pentru anul 2007 va rămâne austeră, deoarece suntem conștienți de faptul că stabilitatea macroeconomică contribuie la consolidarea încrederii populației față de

program în general. Intenționăm să menținem deficitul de casă la un nivel ce nu va depăși limitele pentru 2006. În acest context, Guvernul își va limita cheltuielile, cu scopul de a obține un deficit bugetar de casă (așa cum este convenit în program și reflectat în Legea Bugetului pentru 2007) la un nivel de 233 mil. lei (0,5% din PIB).

13. Se preconizează că pe parcursul anului 2007 veniturile bugetului public național vor rămâne la nivelul de cel puțin 40% din PIB. În cazul insuficienței de finanțare din partea donatorilor externi, prevăzută în bugetul pentru 2007, noi vom modifica legea bugetului cu scopul de a menține deficitul convenit și acoperi deficitul Balanței de Plăți, deși aceasta ar putea necesita reducerea cheltuielilor prioritare, inclusiv a investițiilor publice. Donatorii externi vor debursa mijloace adiționale, pe care Guvernul intenționează să le direcționeze spre finanțarea proiectelor de infrastructură, care este un domeniu evidențiat în Raportul Anual de Evaluare a SCERS. Investițiile capitale adiționale vor reabilita stocul de capital din economie și vor avea un impact pozitiv semnificativ asupra perspectivelor de dezvoltare și creștere economică.

14. Datoriile creditoare ale sistemului bugetar vor fi menținute în limitele existente și nu se va admite o eventuală creștere a lor. Ca urmare a obținerii în anul 2006 a unei restructurări a datoriei de stat externe către creditori bilaterali, prin intermediul Clubului de la Paris, Guvernul și-a asumat angajamentul de achitare a arieratelor acumulate și de onorare pe deplin a obligațiunilor sale, conform acordurilor bilaterale reeșalonate.

15. O provocare majoră cu care se confruntă Guvernul rămâne a fi diminuarea vulnerabilității Republicii Moldova la șocurile rezultate în urma creșterii prețurilor la resursele energetice. Autoritățile vor asigura menținerea tarifelor la gazele naturale și electricitate la nivelul de recuperare deplină a costului pentru toate categoriile de consumatori, iar tarifele la energie termică și asigurarea cu apă potabilă vor fi ajustate treptat, pentru a atinge nivelul de recuperare deplină a costului, pentru toate categoriile de consumatori. În acest scop, intenționăm să aprobăm, până la începutul lunii decembrie curent, legea prin care responsabilitatea de a stabili tariful pentru livrarea apei potabile și furnizarea energiei termice va fi delegată Agenției Naționale de Reglementare în Energetică.

În cazul în care costul energiei va continua să crească, Guvernul va aloca resurse bugetare suplimentare pentru a compensa instituțiilor publice costurile aferente acestor majorări și a proteja păturile vulnerabile ale populației, menținând în același timp deficitul bugetar convenit. Ne angajăm cu fermitate să ne asigurăm că cele mai sărace pături sociale vor fi protejate împotriva efectelor majorării prețului la energie, inclusiv prin acordarea compensațiilor nominative și tarifelor pentru consumul minim.

16. Pentru a îmbunătăți durabilitatea financiară a bugetului asigurărilor sociale de stat, Guvernul va continua reforma în sistemul de pensii pentru fermieri prin consolidarea legăturii dintre contribuții și beneficii. De asemenea, va continua implementarea sistemului de evidență individuală a contribuțiilor de asigurări sociale de stat prin integrarea datelor privind contribuțiile în baza de date a Casei Naționale de Asigurări Sociale. În scopul asigurării stabilității financiare a bugetului asigurărilor sociale, până la finele anului 2008 se va efectua trecerea la calcularea beneficiilor, inclusiv a pensiilor, reieșind din contribuțiile de asigurări sociale transferate la bugetul asigurărilor sociale de stat de către solicitant.

E. Politici monetare și financiare

17. În anul 2007, Banca Națională a Moldovei va promova în continuare o politică monetară prudentă în scopul menținerii stabilității prețurilor și atingerii nivelului stabilit al inflației de 10% (pentru perioada decembrie 2006 - decembrie 2007). Programul prevede că baza monetară se va majora cu 9,7% pe parcursul anului, până la sfârșitul lunii decembrie 2007, iar ratele dobânzilor vor deveni pozitive în termeni reali. Acest obiectiv va fi atins prin reglementarea bazei monetare, prin aplicarea instrumentelor indirecte ale politicii monetare, punând accent deosebit asupra operațiunilor REPO și REPO inverse.

18. În anul 2007 Banca Națională a Moldovei va continua menținerea unui regim flotant al cursului de schimb și va interveni pe piața valutară externă doar în scopul neadmiterii fluctuațiilor excesive ale monedei naționale. Scopul prioritar al politicii monetare este asigurarea stabilității prețurilor.

19. Examinăm posibilitatea trecerii la un cadru oficial de țintire a inflației pe viitor. Deși înțelegem că Moldova încă nu este gata pentru un cadru oficial de țintire a inflației, întreprindem, între timp pași de îmbunătățire a cadrului de politică monetară. De exemplu, în scopul atingerii obiectivului privind rata inflației, a fost instituit un organ consultativ comun - Comitetul de Gestionare a Lichidității, format din reprezentanții Băncii Naționale a Moldovei și Ministerului Finanțelor. Comitetul de gestionare a Lichidităților se va convoca nu mai rar de o dată pe lună sau în funcție de necesitate, cu scopul de a îmbunătăți previzibilitatea politicii monetare. În acest context, începând cu bugetul pentru 2008, legea anuală a bugetului nu va mai obliga BNM să re-emită bonurile de trezorerie de stat, Comitetul de Gestionare a Lichidităților va prelua aceste întrebări, iar Ministerul Finanțelor și BNM vor semna un Memorandum de Înțelegere privind volumul hârtiilor de valoare care pot fi lansate pe piață pe parcursul anului bugetar.

20. Avem intenția de a moderniza relațiile financiare dintre Ministerul Finanțelor și BNM prin îmbunătățirea transparenței acestora. Astfel, cele două instituții vor întreprinde un șir de pași pe parcursul unui an sau doi:

- Am convenit asupra unui acord de deservire dintre cele două instituții care specifică comisioanele percepute pentru serviciile prestate de BNM, precum și nivelul de remunerare a conturilor bugetului public național pentru soldurile aflate la contul Trezoreriei în BNM.
- Pornind de la faptul că nivelul capitalului Băncii Naționale este mai jos decât nivelul dorit, până la 31 martie 2007 vom prezenta Parlamentului pentru aprobare proiectul de lege pentru modificarea și completarea Legii cu privire la Banca Națională, prin care să stabilim că capitalul BNM trebuie să crească dinamic, proporțional cu mărimea bilanțului contabil al Băncii. În special, modificările care ne așteptăm să fie aprobate în Parlament până la 30 septembrie 2007 vor stabili ca nivelul adecvat al capitalului BNM să constituie cel puțin 10% din obligațiile monetare ale BNM.
- Pentru a ne asigura că nivelul capitalului BNM este restabilit la nivelul adecvat relativ rapid, până la 31 decembrie 2007 Guvernul va „injecta” cel puțin 250 milioane lei sub formă de active lichide (cum ar fi defalcări directe din buget

și/sau hârtii de valoare de stat tranzacționabile) în capitalul BNM, deși „injectările” de capital nu vor afecta plafonul deficitului bugetar convenit în program. Mai mult decât atât, începând cu 2008, mărimea venitului net al BNM transferat în bugetul de stat va constitui nu mai mult de 50%, atât timp, cât nivelul capitalului va rămâne mai jos de pragul fixat.

- În final, în scopul asigurării că BNM are stabilitatea financiară adecvată care i-ar permite să promoveze o politică monetară în viitorii ani, până la sfârșitul lunii septembrie 2007 Guvernul și BNM vor adopta un plan de conversiune a stocului de creanțe ale Guvernului către BNM, rămas nerambursat, anticipând că conversiunea va avea loc în primul trimestru al anului 2008.

21. Sperăm să accelerăm dezvoltarea sectorului financiar nebancaar în Moldova ca mijloc de stimulare a creșterii economice în toată țara. Ca rezultat, până la 31 martie 2007 vom adopta actele normative privind crearea Comisiei Naționale a Pieței Financiare (CNPF). CNPF va fi independentă din punct de vedere financiar și operațional, iar odată ce va atinge capacitatea operațională deplină, va căpăta dreptul să emită și să retragă licențe pentru toate tipurile de activitate financiară nebancaară pe care le va supraveghea. Între timp, ca măsură tranzitorie, Legea cu privire la CNPF va specifica că – în caz de încălcare a normelor prudențiale – CNPF va avea dreptul să suspendeze licențele agenților economici care se vor afla sub supravegherea sa și că suspendarea activității nu putea fi revocată decât cu acordul CNPF. Noua instituție va fi creată până la 30 iunie 2007 și va atinge capacitatea operațională deplină nu mai târziu de 30 septembrie 2008. Am solicitat actualizarea Programului de Evaluare a Sectorului Financiar (FSAP), care va examina, în parte, reformele din acest domeniu și va propune măsuri menite să asiste Moldova în conformarea la cele mai bune practici europene și internaționale.

22. Ca prim pas în privatizarea „Băncii de Economii” (BEM) către un investitor bancar strategic, până la 31 decembrie 2006 vom selecta una din companiile străine participante la concursul anunțat pe 28 aprilie 2006, care să efectueze o evaluare independentă a valorii de piață a BEM. Deși ar putea să dureze mai mult, sperăm că evaluarea va lua sfârșit până la 30 septembrie 2007. Intenționăm să solicităm susținerea instituțiilor financiare internaționale în

pregătirea lansării BEM pe piață, la scurt timp după finalizarea evaluării. Între timp, Guvernul și BNM vor continua să se abțină de la acordarea unui regim preferențial băncii, inclusiv referitor la impozitare, reglementare prudentială sau acces la resurse.

F. Reforme structurale

23. Șocurile externe pe care Moldova le înfruntă, necesită accelerarea reformelor structurale pentru restabilirea ritmului de creștere economică cât mai rapid posibil. Prin urmare, în 2007 intenționăm să întreprindem măsuri îndrăznețe pentru a eficientiza funcționarea sectorului public și a îmbunătăți mediul de afaceri. Vom acorda o atenție deosebită măsurilor care au drept scop promovarea exporturilor și diversificarea piețelor de desfacere.

Politica comercială și promovarea investițiilor

24. În scopul îmbunătățirii climatului investițional și consolidării capacității Republicii Moldova de a pătrunde pe piețele externe, Guvernul va implementa Strategia sa de atragere a investițiilor și promovare a exportului pentru 2006-2015. Acțiunile care urmează a fi întreprinse în 2007 includ: (i) lucru în vederea încheierii unui Acord de comerț liber asimetric cu UE; (ii) efectuarea unui studiu detaliat privind implicațiile economice ale integrării României în UE pentru Moldova; (iii) crearea în 2008 a unor laboratoare acreditate de testare și asigurare a calității produselor autohtone (începând cu vinul și incluzând ulterior alte produse agricole), în conformitate cu standardele europene; și (iv) implementarea reformei privind acordarea patentei de întreprinzător, inclusiv prin elaborarea unor metode simplificate de evidență contabilă pentru unitățile comerciale mici și mijlocii.

25. În scopul creării unei infrastructuri tehnice în conformitate cu standardele UE, Guvernul va elabora în anul 2007 proiectul de lege cu privire la parteneriatul public-privat, care va stipula un spectru larg de instrumente și mecanisme de colaborare și interacțiune dintre sectorul public și privat, în vederea finanțării investițiilor publice, inclusiv cele în

infrastructură, asigurându-ne, concomitent, că obligațiunile condiționate apărute în acest proces sunt raportate în mod transparent pieței financiare, precum și Parlamentului.

26. Consolidarea businessului mic și mijlociu este unul din elementele - cheie care va contribui la creșterea economică și reducerea sărăciei în Moldova. În scopul susținerii întreprinderilor mici și mijlocii, pe parcursul anului 2007, vom implementa acțiunile prevăzute în Strategia de dezvoltare a businessului mic și mijlociu pentru 2006-2008, care a fost aprobată de Guvern în luna mai curent și prevederile Legii privind susținerea întreprinderilor mici și mijlocii. Acestea clarifică statutul întreprinderilor mici și mijlocii și oferă mecanisme de asistență a acestora prin crearea unor fonduri speciale care vor fi finanțate de către Guvern precum și de către donatori.

Reforma administrației publice

27. Prima etapă de evaluare funcțională în contextul reformei administrației publice centrale a fost finisată. Aceasta cuprinde ministerele, autoritățile cheie din administrația publică centrală și procesul de luare a deciziilor în administrația publică centrală. A doua evaluare funcțională va fi desfășurată până la sfârșitul anului 2006 și va cuprinde autorități publice la nivel central care nu au fost incluse în prima etapă și se va extinde în jos, la nivelele desconcentrate ale administrației publice centrale. În baza rezultatelor analizei funcționale în 2007 vor fi întreprinse următoarele acțiuni: i) definitivarea mandatelor instituțiilor și autorităților cuprinse în analiza funcțională; precum și ii) modificarea regulamentelor acestora cu scopul re-atribuirii responsabilităților și competențelor relevante. În scopul îmbunătățirii procesului decizional, în cadrul Aparatului Guvernului se va crea o unitate de coordonare și analiză a politicii centrale, și în urma evaluării experienței activității unităților - pilot care au fost create în 6 ministere, pot fi create unități de evaluare, analiză și monitorizare a politicilor și în alte ministere.

28. Guvernul intenționează să creeze o unitate la nivel central, împuternicită să eficientizeze politicile de personal și procedurile în domeniul serviciului public. Pe parcursul anului 2007, va fi proiectat un sistem informațional computerizat, numit Registrul

funcționarilor publici și funcțiilor publice. De asemenea, vor fi elaborate principii practice de angajare, selectare și promovare a funcționarilor publici, bazate pe bază de merit.

Reforma regulatorie

29. Pe parcursul anului 2007 va continua cea de-a doua etapă a reformei regulatorii. Guvernul va implementa Strategia Națională a Reformei Regulatorii, conform căreia se va optimiza sistemul acordării patentelor de întreprinzător, iar în activitatea autorităților publice vor fi introduse elemente din procedura „ghișeului unic”, inclusiv prin interconectarea lor electronică, menită să faciliteze schimbul electronic de date. În scopul sporirii gradului de transparență în elaborarea legilor și actelor normative, în 2007 va fi aplicată metodologia de Analiză a Impactului de Reglementare (AIR), care presupune atribuirea acestor funcții autorităților administrației publice centrale.

30. Guvernul va depune eforturi pentru optimizarea procedurilor de lichidare a afacerii. În acest context, vor fi întreprinse măsuri pentru reducerea termenelor și reducerea la minimum a necesității ca antreprenorii să prezinte autorităților publice certificate și a alte documente pentru lichidarea afacerii. La lichidarea afacerii Va fi introdus, de asemenea, „ghișeul unic”.

Managementul Finanțelor Publice și Administrația Fiscală

31. Guvernul va continua procesul de îmbunătățire a managementului finanțelor publice prin promovarea reformelor necesare care sunt indispensabile în reformarea instituțiilor bugetare și ajustarea cadrului legislativ la cerințele și standardele UE.

32. În baza planului de acțiuni aprobat, Ministerul Finanțelor, în colaborare cu Casa Națională de Asigurări Sociale și Compania Națională de Asigurări în Medicină, va implementa în 2007 un sistem care va permite gestionarea veniturilor bugetului asigurărilor sociale de stat (BASS), precum și fondului asigurărilor obligatorii de asistență medicală prin Trezoreria de Stat, ceea ce va asigura reducerea la zero a soldurilor în băncile comerciale. În

procesul elaborării bugetului de stat pentru 2008, Guvernul intenționează să continue eliminarea fondurilor speciale.

33. În baza strategiei de dezvoltare a serviciului fiscal, elaborată cu asistența FMI, Guvernul va crea în primul trimestru al anului 2007 un comitet coordonator la nivel înalt, menit să supravegheze reforma și să asigure un larg suport politic. Comitetul coordonator va include membri din afara Inspectoratului Fiscal de Stat (IFS). În același timp, IFS va crea un grup de lucru pentru scopurile modernizării la sediul său central care va gestiona reforma și va fi responsabil de lucrul cu donatorii externi.

Privatizarea și gestionarea patrimoniului public

34. În baza Legii cu privire la gestionarea și deetatizarea proprietății publice, care urmează să fie adoptată până la finele lunii decembrie 2006, Guvernul va întocmi lista orientativă a actelor normative ce vor fi elaborate și executate în domeniul gestionării patrimoniului public. Guvernul va raporta Parlamentului, odată cu prezentarea proiectului Legii bugetului pentru 2008, performanțele financiare a întreprinderilor de stat (atât a întreprinderilor 100% în proprietatea deplină a statului, cât și a societăților pe acțiuni, unde statul deține cota majoritară) în 2006.

35. Pentru perfecționarea procedurii de restructurare a întreprinderilor insolabile Consiliului Creditorilor va fi lichidat până la sfârșitul anului 2006, iar responsabilitățile de monitorizare a datoriilor fiscale și ne-fiscale vor fi preluate la începutul anului 2007 de către Inspectoratul Fiscal de Stat și instanțele de judecată.

* * *

36. Republica Moldova își asumă total angajamentul în implementarea Planului de Acțiuni European de Vecinătate al Republicii Moldova – UE, semnat în februarie 2005. Planul acoperă aproape toate aspectele activității politice, economice și sociale din Republica Moldova și a fost conceput în conformitate cu SCERS. Reieșind din decizia Guvernului de a prelungi termenul de implementare a SCERS cu încă un an, în anul 2007 se prevede elaborarea unei noi versiuni a Strategiei de Creștere Economică și Reducere a Sărăciei pe termen mediu, în baza unui proces participativ. Ținând cont de faptul că Planul de Acțiuni European de Vecinătate al Republicii Moldova – UE trebuie finalizat în anul 2007, Guvernul va asigura ca elaborarea ambelor documente să fie realizată în paralel, pentru a asigura consecvența acelor documente și beneficiul reciproc. Mai mult decât atât, în scopul evitării dublării eforturilor, Guvernul intenționează să coordoneze implementarea, monitorizarea și evaluarea ambelor planuri într-un mod consecvent, în baza consultărilor periodice cu Comisia Europeană, Banca Mondială, FMI și alte părți interesate.

Tabelul 1. Acțiunile de prioritate, criteriile de performanță și indicatorii de monitorizare

(Toate condițiile prevăzute în MPEF 2006 rămân în vigoare)

Acțiuni de prioritate

Aprobarea de Parlament a Legii prin care responsabilitatea de stabilire a tarifelor pentru livrarea apei potabile și furnizarea energiei termice va fi transferată la ANRE (pct. 15).

Scrisoarea adresată Corporației Financiare Internaționale pe lângă Banca Mondială prin care se solicită asistență întru pregătirea lansării pe piață a acțiunilor statului în Banca de Economii în scurt timp după finalizarea evaluării independente care, conform așteptărilor autorităților, urmează să fie finalizată către 30 septembrie 2007 (pct. 22).

Criterii de performanță structurală

Permanent

Guvernul și BNM vor continua să se abțină de la acordarea tratamentului preferențial Băncii de Economii (inclusiv prin facilități fiscale, reglementare prudențială și acces la mijloace) (pct. 22).

31 decembrie 2006

Majorarea tarifelor pentru livrarea apei potabile și furnizarea energiei termice până la nivelul de cel puțin 55 la sută din costul de recuperare, cu majorarea simultană a compensațiilor pentru gospodăriile sărace, în scopul reducerii impactului asupra lor (pct. 15).

31 martie 2007

Remiterea către Parlament a proiectului Legii prin care se stabilește ca nivelul adecvat al capitalului BNM să constituie cel puțin 10 la sută din obligațiile monetare, iar cota venitului net reținut de BNM să constituie 50 procente atâta timp cât nivelul capitalului va rămâne mai jos de pragul fixat (pct. 20).

Indicatori structurali de monitorizare

Continuu

Tarifele pentru consumul de gaze naturale și electricitate se vor menține la nivelul de recuperare a costurilor (pct. 15).

31 decembrie 2006

Adoptarea unui acord de prestare a serviciilor prin care vor fi modernizate relațiile financiare între Ministerul Finanțelor și Banca Națională (pct. 20).

31 martie 2007

Adoptarea de către Parlament a Legii privind CNPF care să stabilească că până la momentul când CNPF își va atinge capacitatea operațională deplină, CNPF va fi abilitată cu dreptul de a suspenda licențele instituțiilor financiare nebancale pe care le supraveghează pe motivul încălcării normelor prudențiale și că suspendarea activității nu poate fi revocată decât cu acordul CNPF (pct. 21).

30 iunie 2007

CNPF este creată și dispune de o capacitate operațională suficientă pentru supravegherea sectorului financiar nebanca, inclusiv are dreptul de a suspenda licențele pentru încălcarea normelor prudențiale (pct. 15).

30 septembrie 2007

Aprobarea de către Parlament a Legii prin care se stabilește ca nivelul adecvat al capitalului BNM să constituie cel puțin 10 la sută din obligațiile monetare, majorând cota potențială a venitului net reținut de BNM la 50 procente (pct. 20).

Proiectul Legii bugetului pentru anul 2008 va fi elaborat, ținând cont de faptul că cota venitului net al BNM transferată la buget va constitui nu mai mult de 50 procente atât timp, cât nivelul capitalului rămâne mai jos de pragul fixat (pct. 20).

Majorarea tarifelor pentru livrarea apei potabile și furnizarea energiei termice până la nivelul de cel puțin 70 la sută din costul de recuperare, cu majorarea simultană a compensațiilor pentru gospodăriile sărace, în scopul reducerii impactului asupra lor (pct. 15).

Guvernul și BNM vor adopta un plan de conversiune în hârtii de valoare a stocului rămas al creanțelor BNM față de Guvern (pct. 20).

31 decembrie 2007

Guvernul va majora capitalul BNM cu cel puțin 250 milioane lei, sub formă de active lichide (cum ar fi defalcări directe din buget și/sau hârtii de valoare de stat tranzacționabile) (pct. 20).

Transferarea soldurilor conturilor CNAS și CNAM la contul unic al Trezoreriei de stat la BNM, cu păstrarea la băncile comerciale doar a operațiunilor zilnice cu menținerea la zero a soldurilor acestor conturi (pct. 32).

MEMORANDUMUL TEHNIC DE ÎNȚELEGERE¹

1. Acest Memorandum Tehnic de Înțelegere (TMU) are drept scop definirea variabilelor determinate de țintele cantitative (criteriile de performanță și țintele indicative, vezi Tabelul 1) stabilite de Memorandumul cu privire la Politicile Economice și Financiare (MEFP) și descrierea metodelor care urmează a fi utilizate pentru evaluarea performanței programului în raport cu aceste criterii.

I. ASUMĂRI PENTRU SCOPURILE PROGRAMULUI

2007

2. Debursarea creditului în valoare de 58 milioane dolari SUA
3. Veniturile bugetului de stat din privatizare se vor cifra în 2007 la 155 milioane lei.
4. În scopul monitorizării programului, componentele bilanțului contabil ale BNM, denumit în dolari SUA, vor fi convertite la cursul de schimb stabilit de program. Cursul de schimb stabilit de program pentru leul moldovenesc (MDL) în raport cu dolarul SUA este de 13,2911 lei pentru un dolar SUA. În scopuri de program, sumele denumite în alte valute vor fi convertite în dolari SUA prin aplicarea cros-cursului de schimb vis-à-vis de dolarul SUA, care prevalează la sfârșitul lunii septembrie 2006 (USD/€ = 1,2660, USD/£= 1,8702, SDR/USD = 0,6773).
5. Pentru a calcula ajustările la debursările din sursele externe, în cazul în care acestea vor depăși sumele prevăzute de program, va fi utilizat cursul de schimb valabil la ziua debursării. Pentru a calcula ajustări în cazul insuficienței debursărilor în raport cu sumele prevăzute de program, pentru această debursare va fi utilizat cursul de schimb asumat de program.

II. CERINȚELE PRIVIND PREZENTAREA RAPOARTELOR

6. Datele macroeconomice necesare pentru evaluarea criteriilor de performanță și a țintelor indicative, în scopul măsurării performanțelor vor fi prezentate personalului FMI, incluzând, dar nefiind limitate la datele indicate în Tabelul 2. Autoritățile vor asigura remiterea promptă către personalul FMI a informațiilor vizând rectificarea datelor.

¹ Acest Memorandum Tehnic de Înțelegere se aplică numai față de obiectivele/criteriile cantitative stabilite pentru anul 2007. Pentru anul 2006, rămâne obligatoriu TMU precedent, care a fost o parte din programul PRGF aprobat de către Consiliul Executiv al FMI în luna mai 2006,.

III. ȚINTELE ȘI DEFINIȚIILE PENTRU SCOPURILE PROGRAMULUI

Limita minimă a stocului rezervelor internaționale nete (NIR)

(milioane lei)

Poziția la	Nivelele minime Rezervele internaționale nete
31 decembrie 2006	7 380 (țintă indicativă)
31 martie 2007	7 737 (criteriu de performanță)
30 iunie 2007	7 967 (țintă indicativă)
30 septembrie 2007	8 207 (țintă indicativă)
31 decembrie 2007	8 789 (țintă indicativă)

7. **Rezervele internaționale nete ale BNM** în valutele convertibile sunt definite ca diferența dintre rezervele brute și pasivele în valutele convertibile. În scopurile de monitorizare a acestui program, rezervele brute ale BNM sunt definite ca aurul monetar, disponibilitățile de DST, orice poziție de rezervă la FMI și disponibilitățile de valută ale BNM în valutele convertibile, inclusiv disponibilitățile de hârtii de valoare denominate în valutele convertibile utilizate liber pentru achitări la efectuarea tranzacțiilor internaționale, calculate, reieșind din asumările programului la cursul de schimb bilateral. Din activele de rezervă se exclud subscrierile de capital la instituțiile financiare străine, activele ne-financiare pe termen lung, debursările mijloacelor de către Banca Mondială sau orice altă instituție internațională menite pentru re-creditare și implementare a proiectelor, activele în valute neconvertibile și activele externe depuse drept gaj pentru creditele externe sau altfel grevate, inclusiv plățile în valută străină rezultate în urma tranzacțiilor cu active derivative (contracte de tip futures, forward, swap sau opțiuni). Pasivele de rezervă în valutele convertibile sunt definite ca utilizarea creditului FMI și pasivele BNM în valutele convertibile față de nerezidenți, cu scadența inițială până la și inclusiv un an. Din pasivele de rezervă se exclud pasivele cu scadența inițială mai mare de un an.

Plafoanele activelor interne nete (NDA) și ale bazei monetare a NBM

(milioane lei)

Poziția la:	Nivelul maxim NDA	Nivelul maxim Baza monetară (ținta indicativă)
31 decembrie 2006	-768 (țintă indicativă)	6 612
31 martie 2007	-997 (criteriu de performanță)	6 740
30 iunie 2007	-1 081 (țintă indicativă)	6 886
30 septembrie 2007	-1 174 (țintă indicativă)	7 033
31 decembrie 2007	-1 535 (ținta indicativă)	7 255

8. **Baza monetară** este definită ca circulație monetară (în afară băncilor), numerar în casa băncilor, total rezerve obligatorii și soldul aflat la conturile corespondente în lei ale băncilor la BNM.

9. **Activele interne nete ale BNM** sunt definite ca diferența dintre baza monetară (vezi definiția din alineatul 8) și activele externe nete ale BNM.

10. **Activele externe nete ale BNM** sunt definite ca rezerve brute în valute convertibile (conform definiției din 7) plus active externe în valute neconvertibile, fonduri debursate de Banca Mondială sau alte instituții internaționale, destinate pentru acordarea creditelor și implementarea proiectelor, și activele externe gajate sau grevate într-un alt mod, inclusiv cereri în valută străină care rezultă din tranzacțiile cu activele derivative și alte active externe nete minus obligațiunile în valută străină ale BNM față de nerezidenți.

Limita minimă a totalului soldului de casă al bugetului guvernului general
(milioane lei)

	Soldul de casă
<hr/>	
Schimbare cumulativă din 31 decembrie 2005	
31 decembrie 2006 (țintă indicativă)	-210
Schimbare cumulativă din 31 decembrie 2006	
31 martie 2007 (criteriu de performanță)	-144
30 iunie 2007 (țintă indicativă)	-248
30 septembrie 2007 (țintă indicativă)	-238
31 decembrie 2007 (țintă indicativă)	-233
<hr/>	

11. Definiția **bugetul guvernului general** include bugetele guvernelor central și local. Totodată, bugetul guvernului central include fondul de asigurare socială, fondul de asigurare în medicină, fonduri speciale și extrabugetare și proiectele investiționale finanțate din exterior. Bugetul guvernului local include fonduri speciale și extrabugetare. Autoritățile vor informa personalul FMI despre apariția fondurilor speciale sau extrabugetare noi care pot fi create pe parcursul programului în scopul executării operațiunilor cu caracter fiscal și vor asigura includerea acestor fonduri în bugetul public național. Se exclud orice entități de stat care au un statut legal separat. Creditul net al sistemului bancar către guvernul general este definit ca datorii restante ale sectorului bancar față de guvernul general (cu excluderea cererilor asociate cu dobânda calculată, plățile fiscale și contribuțiile la Fondul Social ale băncilor comerciale și acordarea creditelor de băncile comerciale din contul creditelor externe), inclusiv overdraft-uri, credite directe și disponibilități de hârtii de valoare de stat minus depozitele guvernului general (cu excluderea dobânzii calculate la depozitele guvernului și inclusiv conturile proiectelor investiționale finanțate

din surse externe)². Ministerul Finanțelor va pune la dispoziție date cu privire la valorile mobiliare de stat deținute și cu privire la proiectele investiționale finanțate din surse externe.

12. **Limitele trimestriale ale sumei deficitului de casă al bugetului guvernului general** sunt cumulative și vor fi monitorizate **din punct de vedere financiar** ca suma creditului net al sistemului bancar față de guvernul general (cu excluderea modificării stocului hârtiilor de valoare de stat emis pentru scopurile recapitalizării băncii centrale), plasarea netă de guvernul general a hârtiilor de valoare în afara sistemului bancar național, alte credite nete acordate guvernului general de sectorul nebancaș național, mijloace obținute de guvernul general din contul datoriei externe³ pentru susținerea directă a bugetului și pentru implementarea proiectelor specifice minus principalul achitat și veniturile din privatizare obținute în rezultatul vânzării activelor de stat, după deducerea costurilor direct asociate cu vânzarea acestor active.

13. **Hârtii de valoare de stat** în formă de obligațiuni cu cupon zero, comercializate cu o reducere vizavi de valoarea lor nominală, vor fi tratate ca articole de finanțare în evidența fiscală, prin înregistrarea sumelor obținute de facto de la cumpărători. La data de răscumpărare, valoarea de vânzare va fi înregistrată ca amortizare, iar diferența între amortizare, astfel definită, și valoarea nominală va fi înregistrată ca achitare a dobânzii la datoria internă.

14. **Limitele datoriei externe** se aplică la (i) contractarea sau garantarea datoriei externe neconcesionale pe termen scurt (cu scadența inițială până la și inclusiv un an) și (ii) contractarea sau garantarea datoriei neconcesionale pe termen mediu și lung, cu scadența inițială mai mare de un an. Datoria pe termen scurt include toate obligațiile pe termen scurt, cu excluderea creditelor comerciale de import. Datoria pe termen scurt exprimată în alte valute decât dolarul SUA va fi convertită în dolari SUA la cursul de schimb prevalent la data debursării. Datoria pe termen mediu și lung exprimată în alte valute decât dolarul SUA va fi convertită în dolari SUA conform cursului de schimb încrucișat actual.

15. Noțiunea de **datorie** se aplică așa cum este definită la punctul nr. 9 din Liniile Directoare ale FMI privind Criteriile de Performanță referitoare la datoria externă, adoptate la 24 august 2000 (Decizia nr. 12274-(00/85)⁴. Acest criteriu de performanță se aplică nu numai la datorie în sensul exprimat mai sus, ci și la angajamentele contractate sau garantate pentru care nu a fost primită valoarea.

² Pentru calculul sumei nete a creditului acordat guvernului general de către sistemului bancar vor fi excluse conturile 1711, 1713, 1731, 1732, 1733, 1735, 1761, 1762, 1763, 1801, 1802, 1805, 1807, 2711, 2717, 2721, 2727, 2732, 2733, 2796, 2801, 2802 și 2811.

³ Datoria este definită în sensul prezentat în trimiterea nr. 3; vezi alineatul privind plafonul datoriei externe.

⁴ Datoria este definită ca obligație curentă, adică obligație convențională, creată în baza contractului prin furnizarea valorii, fie în forma activelor (inclusiv valutele) sau serviciilor, care solicită de la un obligat să efectueze una sau mai multe plăți în forma activelor (inclusiv valutele) fie a serviciilor, la un moment dat în viitor; aceste plăți vor fi utilizate pentru achitarea obligațiilor aferente sumei principale și/sau dobânzii asumate în baza contractului. Datoriile, penalitățile și recuperarea pierderilor în bază hotărârilor instanței judecătorești cauzate de neachitări în cadrul obligațiilor contractuale care constituie datoria se consideră datorie. Neachitarea unei astfel de obligații care, conform acestei definiții, nu se consideră datorie (de exemplu, achitarea contra livrării) nu va conduce la majorarea datoriei.

16. Pentru scopurile programului, **garantarea** unei datorii apare din orice angajament explicit legal al Guvernului sau al BNM sau al altei instituții care acționează din numele Guvernului de a deservi o astfel de datorie în cazul neachitării din partea recipientului.

17. **Concesionalitatea** va fi calculată prin aplicarea ratelor de scont pentru valutele specifice pe baza ratelor de referință pentru dobânzile comerciale (CIRR) ale OECD. Media CIRR de zece ani va fi utilizată ca rată de scont pentru evaluarea concesionalității creditelor cu scadența inițială de cel puțin 15 ani, iar media CIRR pentru șase luni va fi utilizată pentru evaluarea concesionalității creditelor cu scadența inițială de mai puțin de 15 ani. Atât la media de zece ani, cât și la cea de șase luni se vor aplica următoarele marje: 0,75 procente pentru perioada de rambursare mai mică de 15 ani; 1 procent pentru perioada de 15–19 ani; 1,15 procente pentru perioada de 20–30 ani și 1,25 procent pentru perioada de mai mult de 30 ani. Conform acestei definiții, numai împrumuturile cu elementul nerambursabil de cel puțin 35 procente din valoarea totală a împrumutului vor fi excluse din plafoanele stabilite la împrumut. Plafonul datoriei nu se va aplica la împrumuturi clasificate ca obligații ale BNM față de rezervele internaționale.

18. În scopurile programului, stocul datoriei externe include angajamentele față de deservirea datoriei cu termenul expirat (rambursarea sumei principale a împrumutului și achitarea dobânzii) care apar în legătura cu orice datorie contractată sau asumată de Guvernul Republicii Moldova sau de BNM, sau de orice altă instituție care acționează din numele Guvernului Republicii Moldova. Plafonul privind achitarea noilor datorii externe va fi aplicat permanent, pe întreaga durată a aplicării mecanismului PRGF. Plafonul nu se aplică la achitarea datoriei externe care apare din renegocierea datoriei externe cu creditorii externi, inclusiv cu creditorii-membrii ai Clubului de la Paris; și în mod concret, la achitarea datoriei externe în cazul în care creditorul este de acord cu amânarea achitării până la inițierea negocierilor.

19. Datoriile aferente cheltuielilor sunt definite ca diferența între obligațiile de plată scadente și achitățile efectuate real. Acestea pot să apară la orice articol de cheltuieli, inclusiv transferuri, deservirea datoriei, salarii, pensii, achitarea consumului de energie sau plata pentru bunuri și servicii. Datoriile aferente cheltuielilor la plata bunurilor și serviciilor prestate de furnizori sunt definite ca obligații față de furnizori, datorate, dar neachitate pe o perioadă mai mare de 30 zile și care sunt necontestate. Datoriile acumulate între bugetul de stat, guvernele locale, fondul social, fondul de asigurări în medicină și fondurile extrabugetare nu se includ în plafonul datoriilor aferente cheltuielilor bugetului public național.

IV. AJUSTĂRI

20. În cazul în care suma veniturilor din privatizare în bugetul de stat va depăși asumările utilizate pentru scopurile programului, va fi necesară inițierea negocierilor cu personalul FMI pentru a conveni asupra modului de utilizare a acestora.
21. În cazul în care debursările împrumuturilor externe vor depăși asumările utilizate pentru scopurile programului, plafonul deficitului de casă al guvernului general va fi majorat cu o valoare corespunzătoare, până la limita cumulativă de 146 milioane lei. În cazul insuficienței debursărilor, plafonul va fi diminuat cu suma deplină.
22. Plafonul deficitului total de casă al guvernului general va fi majorat cu valoarea banilor plătiți pentru recapitalizarea BNM sau cu valoarea nominală a hârtiilor de valoare de stat emise pentru aceleași scopuri.

Tabelul 1. Moldova: Criteriile cantitative de performanță și țintele indicative, 31 martie – 31 decembrie 2006 1/

	31 dec. 05		30 iun. 06		31 dec. 06		31 dec. 06		
	Efectiv 2/	Țintele indicative	Efectiv	Țintele indicative	Efectiv	Criteriile de performanță	Efectiv de Program	Prognozat	
						(milioane lei)		3/	4/
1. Criteriile cantitative de performanță									
Limita minimă a soldului bugetului guvernului general 5/	634	-247	-417	-303	-350	-210	-210	-210	-210
Limita minimă ajustată pentru soldul bugetului guvernului general		-217	-361	-66	317	-243			
Plafonul activelor interne nete ale BNM (nivel)	569	60	55	-271	-477	-150	-453	-768	
Limita minimă a rezervelor internaționale nete ale BNM (nivel)	6 436	6 410	6 791	6 609	7 866	6 845	8 276	7 113	7 380
Plafonul datoriei externe neconcesionale contractate sau garantate de guvernul general	...	0	0	0	0	0	0	0	0
2. Criteriile de performanță permanente									
Plafonul acumulării arieratelor la plățile externe	0	0	0	0	0	0	0
3. Țintele indicative									
Plafonul bazei monetare (nivel)	7 003	6 470	5 978	6 846	6 340	7 390	8 126	6 612	6 612
Plafonul asupra modificării arieratelor interne ale guvernului general	...	0	0	0	0	0	0	0	0
(milioane lei, cu excepția cazurilor când se indică altfel)									
4. Previțiuni de bază									
Finanțarea concesională a datoriei externe	327	130	100	231	175	362	259	494	387
În milioane dolari SUA	...	10	8	18	14	28	20	39	29
Încasări din privatizare	176	9	-4	30	5	50	21	68	28

Sursă: Autoritățile Republicii Moldova și estimările personalului FMI.

1/ Cifrele pentru anul 2006 se referă la fluxurile cumulative, începând cu sfârșitul anului 2005, cu excepția cazurilor indicate altfel. Criteriile cantitative sunt calculate în baza cursului de schimb de referință de 12,832 lei/dolar SUA pentru martie-septembrie, 2006 și în baza cursului de schimb de referință de 13,2911 lei/dolar SUA pentru perioada următoare.

2/ Toate variabilele sunt stocuri, cu excepția soldului bugetului guvernului general și a împrumuturilor concesionale externe, care sunt fluxuri.

3/ Bazat pe cursul de schimb anterior.

4/ Bazat pe cursul de schimb nou.

5/ În cazul în care debursările datoriei externe vor depăși previziunile utilizate pentru scopurile programului, plafonul deficitului de casă al guvernului general va fi majorat cu o valoare corespunzătoare, până la limita cumulativă de 125 milioane lei. În cazul în care debursările externe lipsesc, plafonul va fi diminuat cu sumă deplină.

Tabelul 1a. Moldova: Criteriile cantitative de performanță și țintele indicative, 31 decembrie 2006 – 31 decembrie 2007 1/

	31 dec 2006	31 mart. 07	30 iun. 07	30 sept. 07	31 dec. 07
	Țintele indicative 2/ Prog.	Criteriile de performanță	Țintele indicative	Țintele indicative	Țintele indicative
1. Criteriile cantitative de performanță					
(milioane lei)					
Limita minimă a soldului bugetului guvernului general 3/	-210	-144	-248	-238	-233
Plafonul activelor interne nete ale BNM (nivel)	-768	-997	-1 081	-1 174	-1 535
Limita minimă a rezervelor internaționale nete ale BNM (nivel)	7 380	7 737	7 967	8 207	8 789
Plafonul datoriei externe neconcesionale contractate sau garantate de guvernul general	0	0	0	0	0
2. Criteriile de performanță permanente					
Plafonul acumulării arieratelor la plățile pe datoria externă	0	0	0	0	0
3. Țintele indicative					
(milioane lei)					
Plafonul bazei monetare (nivel)	6 612	6 740	6 886	7 033	7 255
Plafonul asupra modificării arieratelor la plățile interne ale guvernului general	0	0	0	0	0
4. Asumări de bază					
(milioane lei, cu excepția cazurilor când se indică altfel)					
Finanțarea concesională a datoriei externe	387	184	319	472	703
în milioane dolari SUA	29	14	24	35	53
Venituri din privatizare	28	0	40	80	155

Sursă: Autoritățile Republicii Moldova și estimările personalului FMI.

1/ Cifrele pentru anul 2007 se referă la fluxurile cumulative începând cu sfârșitul anului 2006, cu excepția cazurilor când se indică altfel. Criteriile cantitative sunt calculate în baza cursului de schimb de referință de 13,2911 lei/dolar SUA.

2/ Toate variabilele sunt stocuri, cu excepția soldului bugetului guvernului general și a împrumuturilor concesionale externe, care sunt fluxuri.

3/ În cazul în care debursările datoriei externe vor depăși asumările utilizate pentru scopurile programului, plafonul deficitului de casă a guvernului general va fi majorat cu o valoare corespunzătoare până la limita cumulativă de 146 milioane lei. În cazul în care debursările externe lipsesc, plafonul va fi diminuat cu sumă deplină.

Tabelul 2. Moldova: Datele solicitate de personalului FMI

Articol	Periodicitate
Datele fiscale (prezentate de Ministerul Finanțelor)	
Operațiunile bugetului public național: venituri, cheltuieli și finanțare (funcțională și economică).	Lunar, nu mai târziu de trei săptămâni după sfârșitul fiecărei luni
Datoria internă	Lunar, nu mai târziu de două săptămâni după sfârșitul fiecărei luni
Arieratele interne	Lunar, nu mai târziu de trei săptămâni după sfârșitul fiecărei luni
Venituri din privatizare vărsate în buget (în lei și în valută străină, fără costul tranzacției de vânzare)	Lunar, nu mai târziu de trei săptămâni după sfârșitul fiecărei luni
Datele monetare (prezentate de BNM)	
Sinteza monetară a BNM	Săptămânal, nu mai târziu de o săptămână după sfârșitul fiecărei săptămâni
Sinteza monetară vizând sistemul bancar	Săptămânal, nu mai târziu de două săptămâni după sfârșitul fiecărei săptămâni
Cerințele nete vizavi de guvernul general (BNM și băncile comerciale)	Săptămânal, nu mai târziu de două săptămâni după sfârșitul fiecărei săptămâni
Indicatorii financiari ai băncilor comerciale (Departamentul Supraveghere Bancară al BNM)	Lunar, nu mai târziu de patru săptămâni după sfârșitul fiecărei luni
Fluxuri de numerar în valutele străine	Lunar, nu mai târziu de două săptămâni după sfârșitul fiecărei luni
Operațiuni valutare (datele BNM)	Lunar, nu mai târziu de două săptămâni după sfârșitul fiecărei luni
Datele pieței valutare (volumul vânzărilor, intervenții, cursul de schimb)	Zilnic, nu mai târziu de 12 ore după sfârșitul zilei
Operațiuni de sterilizare efectuate de BNM	Săptămânal, nu mai târziu de o săptămână după sfârșitul fiecărei săptămâni
Tranzacții pe piața interbancară (volumul, ratele medii)	Săptămânal, nu mai târziu de o săptămână după sfârșitul fiecărei săptămâni
Balanța de plăți (prezentate de BNM)	
Datele contului curent și ale contului de capital	Trimestrial, nu mai târziu de șase săptămâni după sfârșitul fiecărui trimestru
Transferuri/remitențe prin intermediul sistemului bancar	Lunar, nu mai târziu de șase săptămâni după sfârșitul fiecărei luni
Datele privind datoria externă (prezentate de MF)	
Informații vizând noile împrumuturi externe contractate sau garantate de Guvern	Lunar, nu mai târziu de trei săptămâni după sfârșitul fiecărei luni
Deservirea datoriei: total spre achitare, cu indicația creditorilor și real achitată	Lunar, nu mai târziu de trei săptămâni după sfârșitul fiecărei luni
Debursarea granturilor și creditelor, cu indicația creditorului	Lunar, nu mai târziu de trei săptămâni după sfârșitul fiecărei luni
Alte date (prezentate de Biroul Național de Statistică)	
Indice al prețurilor de consum (general)	Lunar, nu mai târziu de două săptămâni după sfârșitul fiecărei luni.
Conturile naționale cu indicația sectoarelor de producere în termeni nominali și reali	Trimestrial, nu mai târziu de trei luni după sfârșitul fiecărui trimestru
Datele vizând exportul și importul cu indicația valorii, volumului și unităților de măsură, divizate pe principalele categorii și țări	Lunar, nu mai târziu de două luni după sfârșitul fiecărei luni