21

Приложение № 1

к Постановлению Правительства
№ 1005 от 10 декабря 2014 г.
НАЦИОНАЛЬНАЯ СТРАТЕГИЯ

интегрированного менеджмента государственной

границы на период 2015-2017 годы

ОПИСАНИЕ СИТУАЦИИ

1. Республика Молдова соседствует с внешней границей Евросоюза, что требует совместного подхода к пограничной проблематике. В той же степени, присоединение к ЕС является стратегическо-политической целью страны и предусматривает для Республики Молдова, наряду с другими обязательствами, согласование положений, стандартов и передовой европейской практики в области менеджмента границы. Из этого следует цель концептуальной и оперативной совместимости между специализированными национальными и европейскими органами власти.

Образец развитого менеджмента границы в ЕС доказал свою жизнеспособность, предоставив Республике Молдова убедительный пример опыта и передовой практики. С одной стороны, он обеспечивает необходимый баланс между содействием перемещению лиц и товаров, основываясь на соблюдении основных прав человека. С другой стороны, позволяет предупреждать и бороться с нелегальной миграцией, трансграничной преступностью и другими ситуациями, которые угрожают безопасности границ.

Заимствование и применение Республикой Молдова европейской модели интегрированного менеджмента границы представляет собой важное стратегическое решение, которое позволяет развивать партнерство между нашей страной и ЕС по специфическим пограничным направлениям. Данный факт также способствует реализации общей цели по поддержанию стабильности и безопасности в регионе. Освоение европейской модели реализовалось в рамках Национальной стратегии интегрированного менеджмента государственной границы на 2011-2013 годы, что явилось первым мероприятием подобного рода в Республике Молдова.

Интегрированный менеджмент государственной границы на национальном уровне был перенят, разработан и отражает европейскую модель управления границами, включая следующие компоненты:

1) контроль государственной границы на основе анализа рисков и информации относительно преступности;

2) обнаружение и расследование трансграничных правонарушений пограничной полиции в сотрудничестве с другими органами в области применения закона в Республике Молдова;

3) модель доступа в Республике Молдова, структурированная по четырем фильтрам контроля;

4) сотрудничество между органами системы интегрированного менеджмента государственной границы;

5) международное сотрудничество в области пограничной безопасности;

6) согласование посредством Национального консилиума интегрированного менеджмента государственной границы деятельности органов системы интегрированного менеджмента государственной границы.

Национальная стратегия интегрированного менеджмента государственной границы на 2015-2017 годы является главным документом политик, который отражает приоритеты и видение государства в области интегрированного менеджмента границы, с целью обеспечения безопасности границ, предупреждения и борьбы с трансграничной преступностью и незаконной миграцией.

Система интегрированной пограничной безопасности Республики Молдова является компонентом национальной безопасности. Система пограничной безопасности Республики Молдова соответствует модели безопасности европейских границ, преследующей предупреждение и обнаружение незаконной миграции и трансграничной преступности на границах стран ЕС.

Интегрированная пограничная безопасность Республики Молдова обозначает совокупность целостных, связанных и непрерывных действий и мер, посредством которых обеспечивается: целостность государственной границы; соблюдение законодательства в данной области; порядок, общественная безопасность и надлежащее осуществление законной деятельности в пограничной зоне и в других заинтересованных областях; безопасность населения; предупреждение и борьба с незаконной миграцией, трансграничной преступностью, другими незаконными действиями компетентных органов системы интегрированного менеджмента государственной границы.

Национальная стратегия и План по ее внедрению продолжают политику в области интегрированного менеджмента границы, инициированную предшествовавшей Стратегией. Настоящая стратегия реализует взаимодополняемость взглядов другими документами национальных политик и совместных инициатив, осуществленных на европейском и международном уровне.

Выполнение главной цели настоящей Стратегии обеспечит повышение уровня безопасности границы и уверенности людей, содействие законному перемещению людей и товаров через государственную границу; предупреждение и борьбу с нелегальной миграцией и трансграничной преступностью; согласование национальной правовой и процессуальной базы с законодательством ЕС, лучшими международными и европейскими практиками.

Настоящая стратегия разработана в соответствии с Программой деятельности Правительства «Европейская интеграция: Свобода, Демократия, Благосостояние» на 2013-2014 гг., которая предусматривает применение принципов интегрированного менеджмента государственной границы и соответствует Национальной стратегии развития «Молдова- 2020 г.» и базе специфических публичных политик.

В тоже время, настоящая Стратегия способствует реализации стратегической цели по европейскому присоединению Республики Молдова, а также реализации реформ, вытекающих из процесса либерализации визового режима с ЕС для граждан Молдовы (вступило в действие с 28 апреля 2014 г.), а также Соглашения об ассоциации с ЕС (подписано 27 июня 2014 г.).

При разработке Стратегии принимались во внимание соответствующие правовые нормы в данной области и рекомендации европейских и международных организаций, поддерживающих деятельность Республики Молдова относительно интегрированного менеджмента государственной границы (соответствующие европейские документы по Интегрированному менеджменту государственной границы предусмотрены в приложении № 1 к настоящей Стратегии).
2. Государственная граница Республики Молдова. Республика Молдова расположена на юго-востоке Европы и граничит на севере, востоке и юге с Украиной, а на западе с Румынией. Общая протяженность государственной границы Республики Молдова составляет 1906 км, из которых 955 км наземная и 951 км водная. Граница Республики Молдова с Румынией по реке Прут составляет в длину 684 км. Граница с Украиной составляет 1222 км, из которых 267 км водная (включая по реке Днестр) и 955 км наземная. Центральный участок 453,4 км молдавско-украинской границы находится под неконституционным контролем сепаратистских органов власти самопровозглашенной Приднестровской Молдавской Республики.

3. Пограничная безопасность является национальным приоритетом, что определяет повышенную озабоченность Республики Молдова в отношении обстоятельств, созданных путем дестабилизации ситуации вблизи страны. Впоследствии, неэффективное управление региональным развитием ситуации за последний период порождает риск роста незаконной миграции, массового появления беженцев, увеличения организованной трансграничной преступности, а также других деяний неправомерного характера. Это представляет серьезную опасность для развития пограничной безопасности Республики Молдова, в том числе для государства и общества, а также международной безопасности.

4. Характеристики оперативной ситуации на границе. В рамках настоящей Стратегии оперативная ситуация обозначает уровень состояния специфических видов деятельности в пограничной области, в которых заинтересованы органы, обладающие оперативными полномочиями на границе. Оперативная ситуация на границе Республики Молдова характеризуется как сложная, что подтверждается специфическими показателями в данной области.

Перспектива развития показателей определяет тенденцию усиления по всем направлениям оперативной ситуации и увеличение объема соответствующей деятельности. С этого момента появляется необходимость усиления комплексных мер по предупреждению и борьбе с незаконной миграцией, трансграничной преступностью и другими действиями, находящимися в компетенции органов системы интегрированного менеджмента государственной границы.

По категориям деятельности и деяниям (нарушениям) оперативная ситуация на 2011-2013 гг. характеризовалась следующим образом:

1) Поток людей и транспортных средств. Общий поток людей, зарегистрированных в пунктах пропуска государственной границы в 2013 году (15,52 млн. пересечений границы), вырос на 3% по сравнению с 2012 годом и на 4% по сравнению с 2011 годом. Рост мобильности лиц приходится как на молдавских граждан, так в особенности на иностранцев. Максимальный поток лиц сохранился на молдавско-украинском участке границы благодаря регулярному обороту с целью работы более 50% молдавских мигрантов в Российской Федерации и Украине, а также безвизовому режиму для граждан Республики Молдова в страны Содружества Независимых Государств (СНГ), вопреки ограничениям и правилам регистрации, нахождения и пребывания в Российской Федерации. Самый большой рост был зарегистрирован на воздушной границе.

Неизменно увеличивалось ежегодно на 2-3% количество транспортных единиц, зарегистрированных в пунктах пропуска границы, включая иностранные единицы, пересекающие территорию Республики Молдова. В 2013 году 51% пересечений было совершено на молдавско-украинском участке, 48% - на молдавско-румынском и 1% - воздушным путем. Самый большой рост в 4% был зарегистрирован на молдавско-украинской границе, особенно в отношении иностранных транспортных средств с иностранными регистрационными номерами.

2) Пересечение государственной границы без разрешения. В 2013 году по сравнению с 2012 годом количество случаев пересечения государственной границы без разрешения снизилось на 25% и на 29% по сравнению с 2011 годом. Больше всего случаев произошло на молдавско-украинском участке границы (73% всего), ниже на 30% по сравнению с 2012 годом. Этот факт говорит о большой осведомленности населения о правилах въезда/выезда в/из Республики Молдова благодаря полученному опыту и соответствующему информированию о законных положениях. После вступления в силу либерализованного визового режима с ЕС примерно 30 молдавских граждан, владельцев нового биометрического паспорта, были выдворены, так как ранее были депортированы из стран ЕС, а примерно 100 гражданам не был разрешен доступ, потому что они не соответствовали законным требованиям.

3) Нарушение законодательства о государственной границе. В 2013 году количество случаев нарушения пограничного законодательства и число задержанных лиц увеличилось с 43% и 38% по сравнению с 2012 годом соответственно на 74% и 68% по сравнению с 2011 годом. Рост был зарегистрирован как в пунктах пропуска границы, так и на «зеленом» участке границы. Больше всего деяний на «зеленой» границе произошло из-за нарушения правил пограничного режима. В основном, в пунктах пропуска границы были установлены нарушения правил пребывания. Самый большой рост количества случаев (более 80%) и числа задержанных лиц произошел на воздушной границе. Увеличение количества случаев нарушений пограничного законодательства отражает рост эффективности специализированных структур.

4) Незаконная миграция. Пограничная полиция имеет полномочия для выявления случаев незаконного пересечения государственной границы, которое осуществляется путем: избежания или уклонения от контроля; совершения попытки пропуска границы через пункты пропуска границы, нарушая положения действующего законодательства (подделка/фальсификация проездных документов и т.д.); нарушения правил пропуска границы с соседними странами.

Согласно показателям деятельности Пограничной полиции в период 2009-2013 гг. снизилось количество случаев незаконного пересечения лиц через государственную границу. Таким образом, в последние годы число лиц, задержанных за незаконную миграцию, снижалось примерно на 50% ежегодно (на 56% в 2013 году по сравнению с 2012 годом), эта тенденция действительна для сухопутной границы, а в случае воздушной границы – несколько увеличилось.

В то же время, отношение между задержаниями и незаконными пересечениями является главным в случае последних, этот факт отражает еще достаточно низкий уровень оперативности в данной области, по причине недостаточности персонала и оборудования. В большинстве случаев, задержанными лицами являются граждане азиатских и африканских стран, таких как Афганистан, Бангладеш, Гана, Конго и т.д. В то же время количество случаев использования фальшивых и поддельных документов, обнаруженных при пересечении границы, выросло в 2013 году на 5% по сравнению с 2012 годом, и на 11% по сравнению с 2011 годом, что демонстрирует укрепление способностей Пограничной полиции выполнять новые полномочия в области экспертизы документов. Самый большой рост произошел на молдавско-украинском участке границы.

5) Контрабанда. Контрабандные действия осуществлялись как на «зеленой» границе, так и в пунктах пропуска границы. Таким образом, в период 2011-2013 гг. был выявлен 1301 случай, из которых 1183 (90%) в пунктах пропуска границы. С точки зрения стоимости имуществ, общая стоимость задержанной контрабанды составила примерно 42,7 тысячи леев, из которых 90% через пункты пропуска границы. Таким образом, было установлено, что большинство контрабандных действий было совершено в пунктах пропуска границы, что предполагает в будущем концентрацию усилий этими подразделениями органов с непосредственными полномочиями на границе. На «зеленой» границе количество случаев в 2013 году удвоилось по сравнению с 2012 годом, а стоимость задержанного имущества выросла в 6,7 раз. В пунктах пропуска границы количество случаев контрабанды снизилось с 458 в 2011 году до 334 в 2013 году, хотя стоимость задержанного имущества выросла примерно на 25%. Значителен тот факт, что только в течение 9 месяцев 2014 года стоимость задержанного имущества выросла примерно на 30% по сравнению с предыдущим годом, что говорит о начале действий подразделений специального расследования, которые увеличили эффективность своей деятельности.

В 2013 году удвоилось количество задержанных контрабандных сигарет по сравнению с 2012 годом, чаще всего эти случаи происходили на «зеленой» границе (86% всего). В то же время удвоилось количество случаев контрабанды сигарет, а также задержанных лиц, что указывает на рост эффективности органов с непосредственными полномочиями на границе (Пограничная полиция и Таможенная служба). Большая часть случаев контрабанды была зарегистрирована на молдавско-румынском участке границы.

Тенденция увеличения контрабанды алкоголя очевидна также на «зеленой» границе, где ее количество выросло в 10 раз в период 2011-2013 годы.

В отношении транспортных средств, даже если изменчивость количества случаев незначительна, стоимость выросла примерно на 30% в 2013 году по сравнению с 2011 годом.

Количество случаев перевозки наркотических средств сохранилось постоянным (3-4 за год), объемы упали с 9,4 кг в 2011 году до 2,38 кг в 2013 году. В первой половине 2014 года в четырех установленных случаях было задержано 80,15 кг, примерно в 40 раз больше чем в 2013 году, этот факт также связан с деятельностью подразделений специального расследования.
6) Незаконный въезд/выезд транспортных средств в/из Республики Молдова. В 2013 году количество задержанных транспортных средств, которые попытались незаконно въехать/выехать в/из Республики Молдова, выросло на 18% по сравнению с 2012 годом, и только на 4% по сравнению с 2011 годом. В особенности, выросло количество случаев въезда/выезда путем подделки доверенностей на право управления транспортными средствами.

 5. Тенденции развития оперативной ситуации. Оценка оперативной ситуации на границе указывает, что геополитическое пространство, присущее Республике Молдова, характеризуется повышенным правонарушительным потенциалом. Молдова является одновременно источником, транзитной зоной и зоной назначения незаконных деяний. Среди проявлений правонарушений, которые могут усиливаться, различаются: незаконная миграция и торговля людьми; контрабанда сигарет и табачных изделий, алкоголя; незаконная перевозка транспортных средств в/из Республики Молдова, оборот наркотиков, запрещенных материалов, деяния, представляющие угрозу пограничным службам, общественному порядку и национальной безопасности.

Основными тенденциями развития оперативной ситуации являются:

1) возможность роста потока людей на 5-6%, в особенности на молдавско-румынском участке границы, вследствие либерализации визового режима с ЕС; в то же время возможно его снижение на молдавско-украинской границе в результате сложившейся в регионе ситуации и миграционных ограничений, наложенных Российской Федерацией;

2) сохранение попыток незаконного пропуска границы, индивидуальные либо групповые, исходя из конечного назначения ЕС;

3) сохранение текущих преступных маршрутов, а также возможность активизации новых направлений в контексте дестабилизации ситуации региона;

4) возможность интенсификации незаконной перевозки наркотиков, ядерных материалов, оружия массового поражения, других проявлений, связанных с трансграничной преступностью;

5) расширение тенденции соединения пограничных правонарушений с другими незаконными деяниями;

6) расширение преступных действий в области информационных технологий путем обманного и неправомочного доступа к базам данных некоторых публичных учреждений с целью использования полученной информации;

7) увеличение доли деяний, совершение которых предполагает организацию и сотрудничество между специализированными местными и международными преступными группировками;

8) постоянное изменение методов и средств, места и времени действия, использованных маршрутов, предмета преступных деяний;

9) увеличение случаев прямого вовлечения контрабандных сетей в торговлю поддельной продукцией.

6. На основании выполненных анализов риска появились следующие риски и угрозы по отношению к пограничной безопасности Республики Молдова:

1) разнообразие типологии, случаев и эффектов преступных действий, чему способствует недавняя дестабилизация региона, возможность осуществления провокаций в пограничной зоне и попытки изменения внутреннего климата Республики Молдова, а также террористические действия. Возможные эффекты «волны» конфликтов из-за географической близости Республики Молдова могут значительно повлиять на пограничную безопасность страны;

2) нерешение проблемы приднестровского конфликта сохраняет открытый источник правонарушений, связанный в том случае с незаконной миграцией и трансграничной преступностью, с эффектами на нормальный климат общественного порядка и безопасности;

3) усиление безопасности Украиной центрального участка молдавско-украинской границы может направить в Молдову преступную деятельность, ранее характерную соответствующей зоне;

4) расширение зоны действия международных группировок организованной преступности путем привлечения преступников с различными специализациями из различных географических зон, а также расширение правонарушений, связанных с пограничной безопасностью, усиливают риск развития незаконных деяний, которые могут повлиять на пограничную безопасность;

5) возможный упадок социально-политической и экономической ситуации страны, а также в регионе может повлиять на события из сферы пограничной безопасности, общественный порядок и безопасность и вызвать преступные тенденции. Вопреки тому, что в совокупности незаконная миграция снижается, она все же может иметь место на государственной границе, как в пунктах пропуска, так и в зоне «зеленой» границы;

6) вследствие либерализации визового режима для Республики Молдова со странами ЕС и Турцией могут возникнуть следующие риски:

a) активизирование феномена миграции, включая незаконную миграцию, путем использования страны как транзитной зоны и платформы незаконного пропуска границы с поддельными документами, а также путем истечения законного срока пребывания в странах ЕС и Шенгенской зоне. Основную категорию риска составляют как граждане Республики Молдова, которые желают не только путешествовать, но и работать или обустроиться в ЕС, так и лица из стран с высоким миграционным потенциалом;

b) значительное увеличение случаев поддельных заявлений о предоставлении убежища в ЕС/Шенгенской зоне со стороны молдавских граждан;

c) увеличение количества отказов во въезде молдавским гражданам в зону ЕС по причине незнания правил передвижения без визы;

7) налоговая политика или различия в ставках акцизов и пошлин на продукцию широкого потребления, и особенности, на сигареты и табачные изделия между Республикой Молдова, ЕС и странами из региона, такими как Украина, оказывают влияние или содействуют созданию хорошо организованных контрабандных и торговых сетей, и зачастую международных;

8) изменчивый климат региона может приводить к пограничным инцидентам, способствовать торговле людьми, наркотиками, оружием массового поражения, ядерными технологиями и материалами, нетрадиционным оружием с летальным исходом, таможенным правонарушениям и обеспечивать благоприятную среду для распространения местной преступности, что намечает новые риски в отношении пограничной преступности;

9) попытки подкупа некоторых должностных лиц, ответственных за управление, а также персонала, ответственного за выполнение, осуществляющего деятельность на должностях, где могут быть совершены правонарушения;

10) усиление и разнообразие коррупционных действий среди персонала органов системы интегрированного менеджмента государственной границы и затягивание решения установленных случаев также представляют собой большие риски для пограничной безопасности.

7.
Ситуация в областях, относящихся к интегрированному менеджменту государственной границы, следующая:

1) Законодательная база. Реализация политики в области интегрированного менеджмента государственной границы началась одновременно с утверждения Постановления Правительства № 855 от 21 сентября 2010 г. «О Национальном консилиуме интегрированного менеджмента государственной границы и впоследствии Национальной стратегии интегрированного менеджмента государственной границы на 2011-2013 гг., утвержденной в 2010 году, которая продвинула меры, преследующие рост уровня безопасности граждан, соблюдение основных прав, легальное перемещение лиц и товаров, а также выполнение условий для либерализации визового режима.
Путем утверждения Национальной стратегии интегрированного менеджмента государственной границы на 2011-2013 гг. также намечалась поддержка основных функций государства по усилению законности, обеспечению общественного порядка и безопасности, предупреждению и борьбе с незаконной миграцией, трансграничной преступностью, другими незаконными деяниями, входящими в компетенцию органов системы интегрированного менеджмента государственной границы.

Путем применении Национальной стратегии интегрированного менеджмента государственной границы 2011-2013 гг. и соответствующего Плана ее внедрения были установлены политики, принципы, задачи и действия, необходимые для целостного, последовательного и эффективного внедрения интегрированного менеджмента государственной границы на основании объединения усилий органов, ответственных в данной области.

В результате, модель интегрированного менеджмента государственной границы, внедренная в Республике Молдова, в большей степени приближена к требованиям и стандартам ЕС. Это улучшило борьбу с незаконной миграцией, трансграничной преступностью, другими незаконными деяниями, входящими в компетенцию органов, ответственных в данной сфере.

В период внедрения Стратегии было усовершенствовано и обновлено законодательство об интегрированном менеджменте государственной границы путем утверждения законодательных и нормативных актов, относящихся к деятельности органов с полномочиями в данной области, а также внутренняя нормативная база (включая национальные стратегии, программы и планы действий). Их основу составляют правовые нормы Сообщества, рекомендации и наилучшие практики ЕС (Шенгенский каталог, Шенгенский пограничный кодекс, Практическое руководство для пограничника и EU Customs Blueprints и т.д.), а также международные и двусторонние соглашения, стороной которых является Республика Молдова:

a) Закон № 215 от 4 ноября 2011 года о государственной границе Республики Молдова;

b) Закон № 283 от 28 декабря 2011 года о Пограничной полиции;

c) Постановление Правительства № 434 от 19 июня 2012 г. «О Пограничной полиции»;

d) Постановление Правительства № 926 от 12 декабря 2012 г. «О внедрении Закона № 215 от 4 ноября 2011 года о государственной границе Республики Молдова»;

e) Постановление Правительства № 752 от 20 сентября 2013 г. «Об утверждении Положения о мобильных группах Пограничной полиции и о внесении дополнений в Постановление Правительства № 357 от 13 мая 2009 г.»;

f) внесение поправки в Закон № 200 от 17 июля 2010 года о режиме иностранцев в Республике Молдова;

g) внесение поправки в Кодекс Республики Молдова о правонарушениях № 218-XVI от 24 октября 2008 г.;
h) внесение изменений в Уголовный кодекс Республики Молдова № 985 от 18 апреля 2002 г;

i) Постановление Правительства № 492 от 7 июля 2011 г. «Об утверждении Положения о порядке возвращения, выдворения и реадмиссии иностранцев с территории Республики Молдова»;

j) Постановление Правительства № 50 от 15 января 2013 г. «Об утверждении Положения о выдаче виз»;

k) внедрение и развитие упрощенных процедур таможенного оформления.

 В тоже время, хотя компетенции учреждений с полномочиями в области интегрированного менеджмента государственной границы регулируются их законодательной базой, существуют пробелы, касающиеся толкования и применения правовых норм, с целью реализации комплексных политических целей в области интегрированного менеджмента государственной границы. Пока еще нет совместных правил и процедур, применяемых органами интегрированного менеджмента государственной границы в областях, представляющих взаимный интерес, для точного разделения институциональных компетенций, в случае смежных задач, а также в областях, представляющих общий интерес, таких как анализ рисков, совместное управление кризисами и чрезвычайными ситуациями, инцидентами, оперативная деятельность одного и того же типа.

2) Институциональная база и человеческие ресурсы. В этом контексте была начата институциональная реформа органов с пограничными полномочиями и развитие их человеческих ресурсов. Преследовалось: обеспечение необходимой нормативной базы; реорганизация некоторых органов; структурная оптимизация; сокращение числа должностных лиц; разделение компетенций, установление новых компетенций, необходимых для реализации контроля государственной границы, предупреждения и борьбы с трансграничной преступностью и незаконной миграцией; модернизация деятельности человеческих ресурсов; инициирование процесса повышения профессионального уровня сотрудников.

В соответствии с положениями Постановления Правительства о Национальном консилиуме интегрированного менеджмента государственной границы этот орган имеет полномочия в области разработки Стратегии, ее мониторинга и внедрения, институционального сотрудничества между органами системы интегрированного менеджмента государственной границы, включая составление рекомендаций политик, законодательной и нормативной базы в данной области. Вследствие неадекватного установления уровня компетенции руководства Национального консилиума интегрированного менеджмента государственной границы, дефицита регламентирования порядка организации и проведения мероприятий и отсутствия необходимых инженерных сооружений эта система не была достаточно эффективной.

Контроль государственной границы осуществляется Пограничной полицией (Департаментом пограничной полиции) при помощи подразделений центрального уровня, 4 региональных управлений, сектора Международного аэропорта Кишинэу со статусом управления и 41 сектора Пограничной полиции. Пограничная полиция осуществляет свои законные полномочия на «зеленой» границе и в 81 пункте пропуска государственной границы с режимом международных, межгосударственных или местных пропусков, из которых 56 – дорожные, 12 – железнодорожные, 8 – речные, 4 – воздушные и 1 – пешеходный. Среди них 25 пунктов пропуска границы находятся на центральном участке молдавско-украинской границы.

Таможенная служба при Министерстве финансов, Бюро по миграции и убежищу в составе Министерства внутренних дел и Национальное агентство по пищевой безопасности обладают операциональными полномочиями непосредственно на границе или в прямой связи с пограничной деятельностью.
В системе интегрированного менеджмента государственной границы также участвуют органы, указанные в пункте 16 настоящей Стратегии, которые имеют связанные с границей полномочия и участвуют в мероприятиях в данной области. Специфические полномочия органов системы интегрированного менеджмента государственной границы предусмотрены в приложении № 3 к настоящей Стратегии.

Начиная с 1 июля 2012 года, Пограничная служба преобразовалась в Пограничную полицию, которая была демилитаризована и включена в состав Министерства внутренних дел, а ее персонал получил специальный статус. В то же время были проведены последовательные меры по структурной и функциональной оптимизации учреждения, результатом которых явился рост организаторской и функциональной эффективности, операциональной способности и децентрализации процесса принятия решения.

Пограничная полиция была наделена новыми полномочиями в области специальных расследований, уголовного преследования, рассмотрения правонарушений, экспертизы проездных документов, предоставления виз на границе в исключительных случаях. Были учреждены и разработаны специализированные структуры для выполнения новых полномочий.

Также на основании новой утвержденной законодательной базы была инициирована разработка процедур по призыву, отбору, оценке, первоначальной и непрерывной профессиональной подготовке персонала. В системе профессиональной подготовки персонала органов с непосредственными полномочиями на границе (Пограничная служба, Таможенная служба) были приняты требования Европейского агентства по управлению оперативным сотрудничеством на внешних границах государств-членов ЕС – Common Core Curricula и профессиональные стандарты Всемирной таможенной организации – ВТО (PICARD). Существует необходимость в продолжении модернизации системы профессиональной подготовки, реабилитации помещений и комплектации учебными средствами. Также в этой области была использована помощь Миссии ЕС по приграничной помощи Молдове и Украине (EUBAM) и других европейских учреждений и доноров. Таким образом, Пограничная полиция находится в процессе покрытия дефицита штатной численности и непрерывного профессионального совершенствования персонала.

Таможенная служба также предпринимает непрерывные меры по улучшению качества таможенного управления. Таким образом, Таможенная служба внедрила систему качественного управления согласно Международному стандарту ISO 9001:2008. В декабре 2013 года Таможенная служба успешно завершила процесс сертификации и получила Сертификат соответствия собственной Системы управления качеством международному стандарту ISO 9001:2008, выданный органом по сертификации, членом Международной сертификационной сети IQNet (International Certification Network).

3) Оперативная деятельность в отношении границы и ее поддержка. Способности контроля и надзора за государственной границей, национальной координации контроля государственной границы и мобильный механизм были спроектированы согласно Европейской системе надзора границ (EUROSUR).
В этом смысле было начато создание механизмов межведомственного сотрудничества между национальными органами с полномочиями интегрированного менеджмента государственной границы, а также национального сотрудничества с аналогичными органами других стран, со специализированными международными и европейскими учреждениями. Это привело к улучшению, в некоторых аспектах, сотрудничества по оперативным проблемам между структурами с полномочиями интегрированного менеджмента государственной границы, исходя из необходимости обеспечения совместимости и взаимодействия, создания совместных рабочих и оперативных групп, проведения совместных обучений и разработки единых рабочих процедур.

Система контроля и надзора за государственной границей действует на трех уровнях: центральном, региональном и местном. Решения принимаются на основании анализа риска и информации о преступности.

Соответствующие органы интегрированного менеджмента государственной границы самостоятельно разработали и распределили деятельность по анализу риска путем сотрудничества с FRONTEX, EUBAM, Международным центром по развитию миграционной политики (ICMPD), Европейским бюро по борьбе против мошенничества (OLAF), Центром по соблюдению законов в Юго-Восточной Европе (SELEC). В результате увеличилась использование продуктов анализа риска при обосновании решений о контроле государственной границы.

Кроме того, не существует совместной концепции анализа информаций, которая бы объединила все соответствующие органы интегрированного менеджмента государственной границы, а также общих аналитических документов. В то же время, хотя некоторые органы интегрированного менеджмента государственной границы создали собственные аналитические подразделения, сотрудничество между ними является недостаточным.

С целью реализации мер по обнаружению и расследованию незаконной миграции и трансграничной преступности была повышена оперативность структур специальных расследований и уголовного преследования Пограничной полиции на стратегическом, операциональном уровне, и лишь в случае специальных расследований, на тактическом уровне. Эти структуры нуждаются в непрерывной и усиленной подготовке персонала по специальности.

Механизм национальной координации контроля границы был учрежден, но не полностью задействован по причине нехватки оснащения.
Способность операционального управления, реагирования, управления кризисами и происшествиями еще ограничена из-за отсутствия специализированных структур, несоответствующего оснащения и проблем, связанных с совместимостью и взаимодействием оборудования.

Развитие компонента мобильности обеспечивает в ходе выполнения миссий быстрое перемещение элементов устройств, проникновение в зоны трудного доступа, своевременное вмешательство на границе в любых условиях, в любое время года и любую погоду. Соответствующие органы интегрированного менеджмента государственной границы (Пограничная полиция, Таможенная служба) создали мобильные группы, которые могут действовать в сотрудничестве в пользу многих органов системы интегрированного менеджмента государственной границы.

Непрерывно развивается инфраструктура государственной границы путем национального финансирования и за счет внешней помощи, оснащения оборудованием, необходимым для осуществления контроля за пересечением границы и выполнением специализированных миссий на «зеленой» границе и в пунктах пропуска границы в соответствии с рекомендациями и наилучшими практиками Шенгенского каталога ЕС. Однако технико-экономическое обоснование развития инфраструктуры надзора и контроля границы и анализы потребностей относительно разработки компонента оперативной мобильности и национального координационного механизма пограничного контроля, осуществленные при поддержке Европейского Союза, указали на тот факт, что, несмотря на достигнутый прогресс и предоставление специального оборудования и технических средств в соответствии с перечнем Шенгенского каталога, они не являются удовлетворительными по причине дефицита возможностей. Также существуют проблемы, связанные с совместимостью и взаимодействием оборудования между органами.

Контроль пропуска границы, анализ риска, надзор за границей и таможенная деятельность поддерживаются Интегрированной информационной системой Пограничной полиции и Таможенной интегрированной информационной системой, которые находятся в процессе развития. Информационные системы органов системы интегрированного менеджмента государственной границы не интегрированы, что вызывает проблемы в операционном плане и в аспекте сотрудничества.

Также не был достигнут адекватный уровень оперативной интеграции, а дефицит сотрудничества является результатом недостаточного опыта и подготовки в проведении совместных мероприятий, несовместимости и пониженного взаимодействия и интеграции между системами управления, координации и информации.

Относительно таможенной деятельности, Таможенная служба привела в соответствие процесс таможенного управления с целью упрощения создания условий для законной торговли, сохранив в то же время уровень контроля, необходимый и достаточный для безопасности и надежности торговли товарами за границей. В то же время, таможенное администрирование сконцентрировалось на повышении соответствия при соблюдении таможенного законодательства путем улучшения эффективности анализа риска.

Вмешательство в деятельность надежных хозяйствующих субъектов было снижено, выросло качество общественных услуг, транспарентность, а также усилилось обучение и дисциплина общества для соблюдения таможенного законодательства.

Таможенная служба разработала концепцию «сегментации хозяйствующих субъектов» для дифференциации средств противодействия правонарушениям и стимулирования соответствия закону (учитывая особенности хозяйствующих субъектов и путем применения мер для устранения факторов, вызывающих таможенные правонарушения). Были внедрены инструменты стимулирования соответствия закону путем: предоставления льготных условий уполномоченным хозяйствующим субъектам; продвижения транспарентности в деятельности; развития партнерских отношений между Таможенной службой и бизнес-средой.

4) Внутриведомственное, межведомственное и международное координирование и сотрудничество в области интегрированного менеджмента государственной границы. Координирование Национальным консилиумом по интегрированному менеджменту государственной границы в данной области не было эффективным, поскольку, как отмечалось ранее, не существовало необходимого уровня авторитарности и практических инструментов действия. Существует необходимость в разработке нового положения этого органа.

Для реализации интегрированного менеджмента государственной границы были заключены соглашения, протоколы и планы межведомственного сотрудничества между органами системы интегрированного менеджмента государственной границы. Посредством инструментов сотрудничества было инициировано создание условий для обмена информацией и установлен порядок действия в области предупреждения, расследования и борьбы с незаконной миграцией, трансграничной преступностью, управления кризисными ситуациями и другими специальными ситуациями. Также были подписаны двусторонние соглашения на межгосударственном, межправительственном и межведомственном уровне между органами системы интегрированного менеджмента государственной границы и странами ЕС и СНГ. Они определяют безопасность государственной границы, реадмиссию лиц, развитие и применение принципов интегрированного менеджмента государственной границы и т.д. Межведомственное сотрудничество пострадало по причине пробелов в процессуальной базе, отсутствия опыта в данной области, недостаточного общения между органами, а также других, уже указанных аспектов.

Были развиты и функционируют в надлежащих условиях механизмы сотрудничества со специализированными агентствами (INTERPOL; FRONTEX; EUROPOL; OLAF, EUBAM и т.д.); с международными организациями (OSCE; OIM; PNUD; ICNUR; SELEC; IAEA; UNODC; OMV и т.д.).

 Было получено значительное количество оборудования от Агентства по сокращению угроз Департамента обороны США.

Функционируют общие контактные пункты с Румынией, система согласованного и совместного патрулирования с Румынией и Украиной, общий контроль с Украиной, а также обмен таможенной информацией с этими странами.

Существует необходимость расширения системы совместного контроля посредством создания новых пунктов того же типа.

8. В качестве эффективной реализации Национальной стратегии интегрированного менеджмента государственной границы 2011-2013 гг., было инициировано введение во внутреннюю систему наилучших европейских практик интегрированного менеджмента государственной границы (анализ рисков, защита документов, защита персональных данных, совместный контроль, предварительный обмен таможенной информацией, единое окно, борьба с незаконной торговлей людьми и коррупцией, борьба с таможенным мошенничеством и т.д.). От реализации Национальной стратегии интегрированного менеджмента государственной границы на 2011-2013 гг. органы системы интегрированного менеджмента государственной получили важные преимущества в плане продвижения позитивного имиджа на национальном и международном уровнях.

9. Цели и задачи Национальной стратегии интегрированного менеджмента государственной границы 2011-2013 гг. и соответствующего Плана реализации были выполнены при поддержке Правительства и вовлеченных органов, при существовании указанных дефицитов потенциала. Прогресс, зарегистрированный в области интегрированного менеджмента государственной границы, а также установленные недостатки, обеспечили в равной мере базу анализа для разработки Национальной стратегии.

10. Описание ситуации дополняется SWOT-анализом, предусмотренным в приложении № 2 к настоящей Стратегии.

II. СТРАТЕГИЧЕСКИЙ ВЗГЛЯД И ПРИНЦИПЫ СТРАТЕГИИ
11. Стратегический взгляд заключается в реализации менеджмента государственной границы для обеспечения совместимости, взаимодействия и интеграции органов-участников интегрированного менеджмента государственной границы с целью пограничной безопасности Республики Молдова. Это будет осуществляться посредством обеспечения способности целостной координации данной области; развития нормативно-процессуальной базы, относящейся к интегрированному менеджменту государственной границы; развития способностей органов системы интегрированного менеджмента государственной границы по выполнению возложенных компетенций; развития межведомственного сотрудничества; взаимосвязи реализации систем, инфраструктуры и закупки оборудования; укрепления потенциала в области управления и своевременного и скоординированного реагирования на риски и угрозы, связанные с обеспечением безопасности границ Республики Молдова; обучения персонала.

12. Настоящая Стратегия основывается на следующих принципах:

1) законность – деятельность по достижению целей, мер и специфических действий, осуществляемых в соответствии с компетенциями органов системы интегрированного менеджмента государственной границы и документами межведомственного сотрудничества;

2) совместимость, взаимодействие и интеграция – предусматривается, что органы системы интегрированного менеджмента государственной границы смогут сотрудничать на основании концепций, систем, оборудования и стандартных процедур;

3) равенство, партнерство и сотрудничество – органы системы интегрированного менеджмента государственной границы не конкурируют или преобладают один над другим, а сотрудничают на основании равенства и взаимного уважения;

4) оперативная автономия – ответственность за реализацию Национальной стратегии интегрированного менеджмента государственной границы и исполнение собственных компетенций возлагается на каждый орган, наделенный полномочиями в данной области;

5) четкое разграничение полномочий – не устанавливаются одинаковые полномочия, которые входят в задачу ряда органов; в случае появления дублирования и противоречия полномочий, подобная ситуация регулируется посредством Национального консилиума интегрированного менеджмента государственной границы, который инициирует необходимые ходатайства;
6) последовательность и соответствие – деятельность по реализации настоящей Стратегии осуществляется непрерывно и в сотрудничестве с органами системы интегрированного менеджмента государственной границы;

7) финансирование и совместное распределение ресурсов – органы системы интегрированного менеджмента государственной границы координируются в вопросах, связанных с запросами по завершению, получением пожертвований и разработкой проектов, с целью устранения конфликтов, сходства, несоответствий, недостатков в вопросах взаимодействия и интеграции.

III. МОДЕЛЬ ДОСТУПА, СТРУКТУРИРОВАННАЯ ПО
4 ФИЛЬТРАМ КОНТРОЛЯ, И ПОЛНОМОЧИЯ ВЕДОМСТВ

Раздел 1

Модель доступа, структурированная по 4 фильтрам контроля, применяемым в Республике Молдова
13. Настоящая Стратегия развивает применение в Республике Молдова модели доступа, структурированной по 4 фильтрам контроля. Это будет в дальнейшем полностью использоваться в системе интегрированного менеджмента государственной границы Республики Молдова с особенностями, вытекающими из: региональной ситуации; физико-географического положения страны; политической, экономической и общественной ситуации; характеристик государственной границы, оперативной ситуации, рисков и угроз в адрес пограничной безопасности; институциональной базы интегрированного менеджмента государственной границы; текущего уровня внедрения концепции интегрированного менеджмента государственной границы и возможностей прогрессивного внедрения элементов данной концепции.

14. Модель доступа, структурированная по четырем фильтрам контроля, представляет собой ядро концепции интегрированного менеджмента государственной границы, а ее применение в Республике Молдова будет включать в себя внедрение дополнительных мер на следующих четырех уровнях:

1) деятельность в третьих странах, в странах происхождения, в странах транзита и в странах, потенциально экспортирующих небезопасность;

2) двустороннее и международное сотрудничество в пограничной области;

3) контроль государственной границы;

4) деятельность, осуществляемая в рамках национальной территории.

15. В соответствии с категориями упомянутых видов деятельности система интегрированного менеджмента государственной границы Республики Молдова продолжит применение модели доступа, структурированной по четырем фильтрам контроля с задачами, предусмотренными для каждого:

1) Фильтр I – Деятельность в третьих странах, в странах происхождения, странах транзита и в странах, потенциально экспортирующих небезопасность:

a) осуществление деятельности офицеров связи по мере создания этих должностей и обучение служащих консульских офисов и посольств Республики Молдова в области экспертизы документов;

b) тщательное рассмотрение заявлений на предоставление визы консульскими офисами путем консультирования дипломатических миссий и консульских офисов Республики Молдовы с Министерством иностранных дел и европейской интеграции при выдаче виз определенным иностранцам и отдельным категориям иностранцев;

c) применение в рамках дипломатических и консульских миссий Республики Молдова процедур по предоставлению виз на основании комплексных формуляров, адаптированных к Шенген-стандартам, и рост требовательности по отношению к третьим лицам с миграционным потенциалом;

d) укрепление способностей персонала консульских офисов по раскрытию фальшивых проездных документов; обеспечение посредством информационной системы управления визами «e-Viza» взаимосвязи и обмена данными и информацией между государственными органами, вовлеченными в управление миграционными потоками и безопасность границы;
е) обеспечение информационной безопасности службы по рассмотрению и выдаче электронных виз;

f) введение нового образца проездного билета, согласно европейским стандартам;

g) обеспечение дистанционного контроля за незаконной миграцией, другими формами трансграничной преступности и некоторыми рисками небезопасности «импорта» ;

h) использование способностей и специализированного персонала Республики Молдова, осуществляющего свою деятельность за рубежом, по предупреждению преступных деяний и материализации рисков небезопасности «импорта» факторов путем заблаговременного знания о возможности их производства;

i) сотрудничество с перевозчиками, работающими на международных маршрутах, и с туристическими агентствами.
2) Фильтр II – Международное двустороннее и всестороннее сотрудничество в области границы:

a) обеспечение своевременной передачи данных и соответствующей оперативной информации, осуществление анализа рисков совместно с партнерами по сотрудничеству;

b) развитие двусторонней правовой основы, улучшение способа коммуникации с международными партнерами по проблемам оперативного интереса;

c) заключение двусторонних соглашений с другими государствами для внедрения Конвенции о полицейском сотрудничестве в Юго-Восточной Европе с целью применения поднадзорных доставок, трансграничных преследований, трансграничных надзоров, а также расследований под прикрытием для расследования преступлений;

d) освоение опыта и хороших практик специализированных учреждений (FRONTEX, EUBAM, INTERPOL, SELEC, МОМ, ВТО и т.д.), осуществление совместной профессиональной подготовки;

e) содействие международному преследованию преступной деятельности, ее развитию, осуществление совместных расследований, использование благоприятных оперативных моментов путем принятия своевременных мер;

f) освоение национального потенциала двустороннего и всестороннего сотрудничества в рамках действующих соглашений о сотрудничестве в области интегрированного менеджмента государственной границы (обмен данными и информацией, патрулирование и совместный контроль границы, контактные пункты и практики реадмиссии; совместные пункты пропуска через границу);

g) участие в предотвращении и борьбе с незаконной миграцией и трансграничной преступностью в рамках усилий, предпринятых на европейском и международном уровне;

h) участие в развитии партнерств для лучшей осведомленности и увеличения взаимного доверия;

i) содействие присутствию FRONTEX в пунктах сотрудничества в составе пунктов пропуска границы;

j) участие в Программе фокальных пунктов (воздушные, морские и наземные) FRONTEX.

3) Фильтр III – Контроль государственной границы:

a) обеспечение интегрированной пограничной безопасности Республики Молдова путем использования возможностей и национальных ресурсов;

b) обеспечение контроля государственной границы согласно положениям действующего законодательства Республики Молдова, принимая во внимание рекомендации Шенгенского каталога, Шенгенского пограничного кодекса, с освоением опыта и наилучших практик в области;

c) использование стандартных процедур управления в области контроля государственной границы и внедрение стандартных процедур управления деятельностью межведомственного интереса;

d) развитие инфраструктуры государственной границы на региональном и местном уровне, таким образом, чтобы она соответствовала требованиям контроля государственной границы и обеспечивала согласованность в проведении контроля;

e) развитие концепции анализа информации (рисков) на центральном, региональном, местном уровнях;

f) развитие системы контроля проездных документов, структурированной по трем уровням, а также обеспечение условий для ее осуществления, включая оснащение и интеграцию в сеть оборудования для проведения судебной экспертизы в пунктах пропуска границы и обеспечения связи со специализированной структурой Департамента пограничной полиции;

g) развитие возможностей контроля за документами на уровне I и II линий;

h) оснащение Пограничной полиции оборудованием, необходимым для обработки биометрических данных из проездных документов и выдачи простых и электронных виз Республики Молдова;

i) модернизация оснащения техническими средствами и специализированным оборудованием, необходимым для выполнения таможенного контроля транспортных средств и товаров;

j) развитие совершенных интегрированных информационных систем органов интегрированного менеджмента государственной границы с полномочиями на границе, совместимыми с системами стран-членов ЕС;

k) внедрение в пунктах пропуска границы концепции единого окна;

l) развитие сотрудничества и осуществление обмена соответствующей информацией и данными между органами с полномочиями контроля на границе;

m) разработка стандартных оперативных процедур для приема беженцев и ходатайств о представлении убежища на государственной границе совместно с Бюро по миграции и убежищу.

4) Фильтр IV – Виды деятельности, осуществляемые в рамках национальной территории:

a) развитие сотрудничества, непрерывной и последовательной согласованности обмена информацией между органами системы интегрированного менеджмента государственной границы; обеспечение взаимодействия информационных систем органов системы интегрированного менеджмента государственной границы; осуществление деятельности и общих задач, включая в области анализа рисков; разработка общих аналитических продуктов с целью предупреждения незаконной миграции и трансграничной преступности;

b) укрепление совместной рабочей группы в области анализа риска относительно борьбы с незаконной миграцией, организованной преступностью, включая торговлю людьми и другие трансграничные правонарушения;

c) сотрудничество в области реадмиссии, мониторинга миграционного потока, принятия и обработки ходатайств о предоставлении убежища, включительно на приднестровском участке молдавско-украинской границы;

d) участие, согласно полномочиям, в деятельности, осуществляемой в рамках других фильтров;

e) обеспечение связей между информационными системами Пограничной полиции, Министерства внутренних дел, Генерального инспектората полиции, Бюро по миграции и убежищу, Таможенной службы и других соответствующих служб в областях, представляющих совместный интерес;

f) усовершенствование законодательства для санкционирования особых деяний, предотвращения и борьбы с незаконной миграцией, трансграничной преступностью, другими деяниями, относящимися к компетенциям органов системы интегрированного менеджмента государственной границы.

Раздел 2

Полномочия органов системы интегрированного менеджмента государственной границы по 4 контрольным фильтрам
16. Органы системы интегрированного менеджмента государственной границы определяют рамки своих специфических полномочий согласно положениям закона, регулирующим деятельность и модель четырех контрольных фильтров, представленных в предыдущем разделе. Органы Республики Молдова, владеющие полномочиями в системе интегрированного менеджмента государственной границы, разделяются на 2 категории:

1) органы из системы интегрированного менеджмента государственной границы, обладающие непосредственными компетенциями на границе:

a) Министерство внутренних дел посредством Департамента пограничной полиции и Бюро по миграции и убежищу;

b) Министерство финансов посредством Таможенной службы;

c) Национальное агентство по безопасности пищевых продуктов;

2) органы из системы интегрированного менеджмента государственной границы, обладающие полномочиями, относящимися к границе, и участвующие определенным образом в мероприятиях в данной области:

a) Министерство внутренних дел посредством Службы внутренней безопасности и борьбы с коррупцией и Генерального инспектората полиции;

b) Министерство иностранных дел и европейской интеграции;

c) Министерство обороны посредством Воздушных сил Национальной армии;

d) Служба информации и безопасности;

e) Министерство транспорта и дорожной инфраструктуры;

f) Орган гражданской авиации;
g) Министерство труда, социальной защиты и семьи;

h) Министерство информационных технологий и связи посредством Государственного предприятия «Centrul Resurselor Informaționale de Stat «Registru»;

i) Министерство юстиции;

j) Министерство сельского хозяйства и пищевой промышленности;

k) Министерство регионального развития и строительства;

l) Министерства экономики;

m) Министерство окружающей среды посредством Государственной экологической инспекции, Службы рыбоохраны, Национального агентства по регулированию ядерной и радиологической деятельности, Государственной гидрометеорологической службы;
n) Министерство здравоохранения;
o) Государственная канцелярия посредством Бюро по реинтеграции и Бюро по связям с диаспорой;
p) Прокуратура;

q) Национальный центр по борьбе с коррупцией;
r) Национальная комиссия по финансовому рынку;
s) Агентство туризма.

17. В зависимости от ситуации, интегрированный менеджмент государственной границы может поддерживаться и другими органами или учреждениями, кроме указанных в пункте 16 настоящей Стратегии.

18. В зависимости от специализации, органы системы интегрированного менеджмента государственной границы обладают специфическими полномочиями в рамках 4 контрольных фильтров, которые они выполняют независимо или при сотрудничестве с другими органами, по необходимости.

Полномочия органов системы интегрированного менеджмента государственной границы, основанные на 4 контрольных фильтрах, предусмотрены в приложении № 3 к настоящей Стратегии.

IV. ЦЕЛИ СТРАТЕГИИ
Раздел 1

Главная цель Стратегии
19. Главной целью настоящей Стратегии является развитие совместимости, взаимодействия и интеграции органов системы интегрированного менеджмента государственной границы для обеспечения пограничной безопасности, единого последовательного и эффективного управления государственной границей Республики Молдова. В рамках общей цели Национальная стратегия интегрированного менеджмента государственной границы обеспечит повышение уровня безопасности границы и безопасности лиц; упрощение легального перемещения лиц и товаров; соответствие требованиям Сообщества и применение положений Шенгенских правовых норм.

Раздел 2
Специфические цели интегрированного менеджмента
государственной границы на 2015-2017 гг.

20. После главной цели следуют специфические цели интегрированного менеджмента государственной границы на 2015-2017 годы, а именно:

1) укрепление потенциала людских ресурсов органов, обладающих непосредственными компетенциями на границе, с целью исполнения специфических полномочий и задач по сотрудничеству;

2) создание нормативно-процессуальной базы для обеспечения соответствующей координации данной области, исполнения специфических компетенций и полномочий по сотрудничеству;

3) улучшение способностей контроля государственной границы и определенных оперативных мероприятий с целью совместного управления пограничными вопросами на национальном уровне;

4) укрепление потенциалов по мониторингу, предупреждению и борьбе с нелегальной миграцией и трансграничной преступностью посредством межведомственного развития и усиления сотрудничества;

5) реализация совместимости, взаимодействия и интеграции инфраструктуры государственной границы, информационных систем и баз данных органов из системы интегрированного менеджмента государственной границы;

6) усовершенствование механизмов межведомственного сотрудничества с целью обеспечения совместимости, взаимодействия и интеграции органов из системы интегрированного менеджмента государственной границы;

7) развитие механизмов межведомственного сотрудничества с точки зрения обеспечения взаимодействия и взаимоотношений с европейскими и международными партнерами.

Раздел 3

Специфическая цель: укрепление потенциала человеческих ресурсов органов, обладающих компетенциями на границе, с целью исполнения определенных полномочий и задач по сотрудничеству

22. Цель включает в себя, с количественной и качественной точки зрения, обеспечение необходимым персоналом органов, обладающих непосредственными полномочиями на границе, который способен к исполнению данных полномочий.
Это предполагает определение необходимого в реальности персонала, инициирование ходатайств по покрытию выявленного дефицита и проведение дальнейших мероприятий по улучшению профессионализма сотрудников. Также будут проводиться совместные мероприятия в области человеческих ресурсов органов из системы интегрированного менеджмента государственной границы для поддержания совместимости, взаимодействия и интеграции между органами.

23. Выявленные проблемы:
В связи с тем, что процент трудоустройства персонала с полномочиями контроля границы составляет 93% от предельной штатной численности, предусмотренной постановлением Правительства, анализ необходимого персонала выявил факт, что дефицит пограничных полицейских является одной из сложных причин для исполнения оперативных миссий. Также, в Республике Молдова, количество размещенных пограничных полицейских на один км границы составляет лишь половину по сравнению с некоторыми европейскими странами.

Несмотря на прогресс, связанный с освоением приблизительно 78% европейской учебной программы по подготовке пограничных полицейских, этот процесс должен быть непрерывным путем усовершенствования системы начального и последующего обучения.

Также, средства обучения в учебных заведениях для органов с полномочиями в этой области являются недостаточными и, несмотря на проведение ремонта и обновление, еще имеются учебные заведения, проживание и питание в которых оставляет желать лучшего. Существуют сложности в плане менеджерского формирования и подготовки кадров в области иностранных языков.

В то же время, имеются численные и тематические ограничения совместного обучения в областях, представляющих взаимный интерес (анализ рисков, полицейская деятельность, пограничная безопасность, таможенная деятельность, фитосанитарные, ветеринарные риски и риски для здоровья, специализированный поиск и расследование, техника интервьюирования, уголовное преследование, криминальная экспертиза) для персонала органов с непосредственными полномочиями на государственной границе, а также в зависимости от нужд органов со смежными полномочиями. Этот факт создает проблемы для комплексного трактования пограничной проблематики.

Значимой проблемой является восприятие населением высокого уровня коррумпированности персонала органов с непосредственными полномочиями на государственной границе (в особенности, Таможенная служба), что выражает негативное восприятие данных структур обществом.

24. Меры, необходимые для достижения цели:

1) Пограничная полиция будет обеспечена необходимой численностью персонала в соответствии с потребностями, установленными Шенгенским каталогом и наилучшими европейскими практиками;
2) будут адаптированы программы по первоначальному и непрерывному обучению персонала в перспективе продолжения процесса профессионализации и совместимости системы подготовки с системами подготовки ЕС. Продолжится усовершенствование системы первоначальной и непрерывной профессиональной подготовки персонала на основе Единой учебной программы ЕС для пограничников, требований Всемирной таможенной организации, а также других моделей хороших практик и соответствующих рекомендаций. Образовательная система обеспечит равновесие между теоретической и практической частями, с включением метода обучения на рабочем месте; дистанционное обучение e-learning; программы по обмену и учебные визиты; участие в курсах по международному обучению; программы по обучению на общие темы о трансграничном сотрудничестве, организованные с партнерами из соседних стран; обучение, предоставленное иностранными экспертами в специфических областях;
3) продолжится развитие возможностей первоначальной и непрерывной профессиональной подготовки для пограничных полицейских путем: модернизации помещений для проживания Национального колледжа Пограничной полиции; усовершенствования психопедагогической подготовки дидактического персонала; пополнения оснащения современными средствами образования, развития дистанционной платформы обучения «e-learning»;
4) будут проводиться действия межведомственного характера в области профессиональной подготовки по каскадному принципу, по вопросам, представляющим взаимный интерес для персонала органов системы интегрированного менеджмента государственной границы, в том числе и по вопросам полицейской деятельности и сотрудничества, пограничной безопасности, таможенной деятельности, фитосанитарным и ветеринарным рискам, а также рискам для здоровья, поиска и специального расследования, техники интервьюирования, уголовного преследования, криминальной экспертизы и др.;
5) будет усилена подготовка в области менеджмента и иностранных языков, этики, деонтологии и целостности для персонала Пограничной полиции и Таможенной службы на центральном и региональном уровнях;
6) в целях предупреждения и борьбы с коррупцией, персонал органов системы интегрированного менеджмента государственной границы пройдет процесс тестирования профессиональной целостности в условиях, предусмотренных законом. Предпринятые меры будут включать:

a) оценку институциональных рисков коррупции и внедрение планов целостности;

b) установление систем видеонаблюдения в служебных помещениях Пограничной полиции, Бюро по миграции и убежищу, Таможенной службы;

c) создание информационных систем учета обращений граждан относительно случаев коррупции, в которую вовлечен персонал с полномочиями в пограничной области, и неправомерных действий, совершенных им при осуществлении служебных обязанностей;

d) усиление и расширение внутриведомственного, межведомственного и международного сотрудничества по борьбе с коррупционными действиями;
7) будут развиты механизмы роста транспарентности деятельности в области интегрированного менеджмента государственной границы по совершенствованию внутренней и внешней связи.
25. Ожидаемые результаты:

1) Пограничная полиция обеспечена необходимым персоналом, в количественном и качественном отношении, в соответствии с выявленными потребностями, Шенгенским каталогом и наилучшими европейскими практиками;
2) Национальный колледж Пограничной полиции модернизирован, функционален и способен обеспечить первоначальное и непрерывное профессиональное обучение для пограничных полицейских;
3) система дистанционного обучения для пограничных полицейских «e-learning» функционирует на всех уровнях;
4) развиты возможности межведомственного обучения по темам, представляющим совместный интерес для персонала органов системы интегрированного менеджмента государственной границы;
5) прозрачность деятельности в области интегрированного менеджмента государственной границы, имидж и общественное восприятие деятельности органов со смежными полномочиями на государственной границе улучшены. Уровень удовлетворения общества качеством предоставляемых органами системы интегрированного менеджмента государственной границы общественных услуг повышен;
6) уровень коррупции уменьшился, уровень профессиональной неподкупности персонала – улучшен.
Раздел 4

Специфическая цель: усовершенствование нормативной и процессуальной базы для обеспечения последовательного координирования в данной области, выполнения определенных компетенций и полномочий по сотрудничеству
26. Цель предусматривает оценку и установление норм и процедур с тем, чтобы они могли позволить эффективно координировать действия органов интегрированного менеджмента государственной границы; четко разграничивать и выполнять полномочия органов системы интегрированного менеджмента государственной границы; разработать стандартные рабочие процедуры для деятельности, представляющие совместный интерес.
27. Выявленные проблемы:

Постановление Правительства № 855 от 21 сентября 2010 г. «О Национальном консилиуме интегрированного менеджмента государственной границы» не обеспечивают базу, необходимую для эффективной координации органов системы интегрированного менеджмента государственной границы. В период 2011-2013 годов, основная законодательная база, относящаяся к интегрированному менеджменту государственной границы, в своей большей части была соотнесена с европейским законодательством. Тем не менее, процесс соответствующей правовой ассимиляции внутренней нормативно-процессуальной базы, касающейся четкой ответственности каждого органа, так и не был завершен. Не полной является регулируемая база, которая должна обеспечить совместимость, взаимодействие и интеграцию органов системы интегрированного менеджмента государственной границы. Также имеются недостатки в определении, толковании и применении положений закона, касающихся разграничения компетенций каждого учреждения с полномочиями в области интегрированного менеджмента государственной границы.

В этом смысле необходимо произвести оценку, внести дополнения, изменения, при необходимости, в нормативно-процессуальную базу органов, участвующих в интегрированном менеджменте государственной границы в целях эффективного координирования системы, определения уровня соответствия правовым нормам к стандартам Европейского Союза в области интегрированного менеджмента государственной границы и необходимого регулирования, уточнения компетенций для избежания путаницы, параллелизма и дублирования задач.
Несмотря на то, что органы с непосредственными полномочиями в области государственной границы начали, каждый в отдельности, разработку стандартных рабочих процедур, данный процесс еще находится в начальной стадии. В определенных сферах деятельности, представляющих взаимный интерес, таких как анализ рисков, совместное управление кризисными и чрезвычайными ситуациями, происшествиями, и в других оперативных видах деятельности подобного рода, либо тех, которые надлежит осуществлять совместно, процессуальная база не покрывает потребность.
28. Меры, необходимые для достижения цели:
1) будет также пересмотрена база по регулированию деятельности Национального консилиума интегрированного менеджмента государственной границы для укрепления и возобновления роли данного органа в части, касающейся координирования, внедрения и мониторинга Стратегии, а также синхронизации действий органов системы интегрированного менеджмента государственной границы. Для управления Национальным консилиумом интегрированного менеджмента государственной границы полномочия возлагаются на министра внутренних дел. В рамках данного органа будут созданы постоянные специализированные комиссии и консультативная группа, в состав которых входят представители гражданского общества;
2) будет осуществлена оценка законодательно-процессуальной базы органов системы интегрированного менеджмента государственной границы для определения уровня соответствия европейским правовым нормам, а также регламентирующих норм, необходимых для реализации совместимости, взаимодействия и интеграции между органами системы интегрированного менеджмента государственной границы;
3) будет пересмотрена законодательно-процессуальная база органов системы интегрированного менеджмента государственной границы с непосредственными компетенциями на границе с целью уточнения полномочий и обеспечения соответствия релевантным правовым нормам. Нормативная база Пограничной полиции будет дополнена положениями в области ядерной и радиологической деятельности;
4) в целях совместного участия в управлении кризисными, чрезвычайными ситуациями, происшествиями и другими оперативными видами деятельности подобного рода, органы системы интегрированного менеджмента государственной границы совместно разработают стандартные рабочие процедуры;
5) будут составлены руководства наилучших практик, которые уточнят роли и ответственность каждого органа. На основании руководств будут обновлены внутренние регламенты и предоставлено соответствующее обучение.
29. Ожидаемые результаты:

1) нормативная база обеспечивает четкое разграничение компетенций органов интегрированного менеджмента государственной границы, взаимодействие, системную интеграцию в соответствии с наилучшими европейскими практиками;

2) стандартные рабочие процедуры разработаны и внедрены;
3) совместные межведомственные процедуры органов системы интегрированного менеджмента государственной границы относительно общего участия в управлении кризисами, чрезвычайными ситуациями и происшествиями – разработаны и внедрены.
Раздел 5

Специфическая цель: улучшение возможностей контроля государственной границы и специфической операционной деятельности в целях интегрированного управления на
национальном уровне пограничной проблематикой
30. Специфическая цель направлена на усовершенствование выполнения задач и полномочий по обеспечению соблюдения законодательства, положений двусторонних и многосторонних документов о межведомственном и международном сотрудничестве. Это поспособствует обеспечению общественного порядка и безопасности в пограничной зоне и пунктах пропуска границы; эффективному сотрудничеству с органами системы интегрированного менеджмента государственной границы, другими внутренними и международными партнерами, а также росту уровня совместимости и интеграции.
31. Контроль государственной границы в дальнейшем будет играть важную роль в системе интегрированного менеджмента государственной границы, с целью предупреждения и борьбы с любой угрозой для пограничной безопасности. Контроль государственной границы включает два основных субкомпонента (надзор границы; контроль пропуска границы) и три субкомпонента с общим применением (анализ информации; национальное координирование контроля государственной границы; оперативная мобильность).

32. Выявленные проблемы:

В период 2011-2013 гг. подразделения Пограничной полиции были оснащены стационарными и мобильными средствами надзора государственной границы, а также современным специальным оборудованием для контроля пересечения государственной границы. Несмотря на это, в соответствии с заключениями технико-экономического обоснования, осуществленного при поддержке ЕС, уровень оснащения не является достаточным в соответствии с рекомендациями Шенгенского каталога и не обеспечивает должный уровень совместимости, взаимодействия и интеграции.
Эффективность миссий органов с непосредственными полномочиями на границе, а также сотрудничество между данными органами испытывают определенные недостатки, связанные с организационными и функциональными способностями, неоснащенной инфраструктурой и отсутствием в пунктах пропуска границы и в «зеленой» границе некоторых передовых системных категорий и специального современного оборудования, сообщения и обеспечения безопасности местонахождения, согласно европейским стандартам и требованиям совместимости, взаимодействия и интеграции.

На сегодняшний день Пограничная полиция использует системы стационарного надзора только на участке молдавско-румынской государственной границы, отсутствие такового на участке молдавско-украинской границе создает дефицит оперативных возможностей в этом направлении. Использование мобильных систем надзора не удовлетворяет всем потребностям оперативного прикрытия всех направлений.
Национальный механизм координирования контроля государственной границы находится в начальной стадии внедрения. Национальные, региональные и местные центры испытывают недостаточное оснащение, нехватку рабочих процедур, совместимости, взаимодействия и интеграции с аналогичными национальными и европейскими структурами.
Недавно созданные мобильные подразделения испытывают дефицит оснащения специальным оборудованием и техническими средствами, стандартных рабочих процедур и адекватного обучения персонала. На данный момент, компетенции действий мобильных групп ограничиваются только в пограничной зоне, что создает препятствия для доступа Пограничной полиции в другие зоны оперативного интереса. К этому можно добавить ограниченные возможности вмешательства управления кризисами и происшествиями из-за отсутствия специализированных подразделений Пограничной полиции, нехватки оснащения и интегрированного подхода к проблематике.
Не обеспечен должный уровень операционной интеграции и взаимодействия между органами с непосредственными компетенциями на границе.
Также, несмотря на то, что многие органы системы интегрированного менеджмента государственной границы осуществляют анализ информации (рисков), данная сфера деятельности слабо развита на региональном и местном уровне. Не существует единых инструментов анализа рисков, основанных на комплексной методологии. Уровень освоения межведомственного потенциала по совместной разработке аналитических продуктов и обоюдному обмену информацией также снижен.

33. Необходимые меры в сфере надзора границы:

1) непрерывное консолидирование системы надзора в соответствии с принципами EUROSUR и рекомендациями Шенгенского каталога. Продолжится оснащение подразделений техническими средствами, фиксированным и мобильным оборудованием, оптическим и электронным оборудованием для наблюдения, надзора, мониторинга и видеорегистрации, обнаружения в дневное и ночное время и тепловидения. Продолжится реализация на участке молдавско-украинской государственной границы системы связи TETRA (Terrestrial Trunked Radio). Обеспечение оборудованием, необходимым для безопасности местонахождения Пограничной полиции будет происходить (наблюдение, боевая готовность, освещение), в зависимости от особенностей участка государственной границы и нужд подразделений Пограничной полиции. Будет реализовано подключение к местным координационным пунктам, региональным координационным центрам и к Национальному координационному центру. Будет внедрен проект, финансируемый ЕС, с целью приобретения специального оборудования для совместного патрулирования молдавско-украинской государственной границы;
2) продолжатся совместные операции с миссией EUBAM и пограничными службами соседних стран в области надзора государственной границы, совместного патрулирования молдавско-украинской границы и координированного патрулирования молдавско-румынской государственной границы;
3) будет развита способность реагирования на границе в кризисных и особых ситуациях путем создания специализированных подразделений в составе Департамента пограничной полиции и групп реагирования региональных управлений Пограничной полиции сначала в качестве структур, сосредотачиваемых по принципу ad-hoc, впоследствии они будут предусмотрены в штате организации. Структуры реагирования будут обеспечены необходимым персоналом, оснащены и подготовлены должным образом.

34. Необходимые меры в сфере контроля пропуска границы:
1) продолжится, совместно с органами с полномочиями непосредственно на границе, оценка других элементов инфраструктуры, помимо перечисленных в технико-экономических обоснованиях, осуществленных при поддержке ЕС о ситуации, касающейся существующего оборудования и определения оптимально необходимого для осуществления в пунктах пропуска границы эффективного контроля пересечения государственной границы на I и II второй линии;
2) на основе реализованных оценок будут развиты технические способности реализации контроля на этих двух линиях контроля путем обеспечения персоналом и оснащения оборудованием, необходимым для идентификации лиц, проверки их документов и багажа. Также, будет обеспечено: оснащение персонала специальными защитными средствами, включая персонал Национального агентства по безопасности пищевых продуктов, и при необходимости, помещениями и оборудованием для обработки людей и животных (рефрижераторные комнаты, лаборатории и установки для сжигания);
3) в целях повышения эффективности пропуска границы пункты пропуска через государственную границу будут оснащены системами лицевого распознавания (FRS), системой использования, в соответствии с компетенциями Пограничной полиции, Директории публичных ключей, а также оборудованием для обнаружения лиц, запрещенных материалов и веществ в транспортных средствах;
4) в целях упрощения и автоматизации процедур контроля пересечения государственной границы, пункты пропуска границы будут оснащены необходимыми системами и оборудованием, будут развиты и предоставлены гражданам новые информационные услуги;
5) продолжится оснащение пунктов пропуска через государственную границу необходимыми средствами мобильного контроля пассажиров поездов, транспортных средств, судов, а также для осуществления специального контроля багажа пассажиров, пересекающих государственную границу через «Международный аэропорт Кишинэу». Будут обеспечены условия и необходимое оборудование для выполнения Пограничной полицией возложенных полномочий по обеспечению авиационной безопасности и применению требований Международного положения о санитарии:
6) пункты пропуска границы будут оснащены аудиовидео- оборудованием для непрерывного надзора за деятельностью, потоком лиц и транспортными средствами, мониторинга режима в рамках пунктов пропуска границы и предупреждения фактов коррупции;

7) будет укреплен потенциал противодействия торговле оружием массового поражения, ядерными технологиями и материалами, оружием и нетрадиционными летальными средствами посредством оснащения подразделений необходимыми средствами и оборудованием и подготовки персонала для их эффективного использования;
8) будет увеличено количество пунктов пропуска через границу, контролируемых совместно с украинскими пограничными органами, в соответствии с Концепцией совместного контроля границ;
9) продолжится деятельность по развитию кинологических подразделений с усилением применения служебных собак в миссиях по пограничному и таможенному контролю;
10) таможенный контроль в дальнейшем будет модернизирован путем применения современных таможенных методов и инструментов для возможности выявления рисков и оперативного реагирования на них. Таможенная служба продолжит совершенствование методов и инструментов таможенного контроля;
11) Таможенная служба продолжит развитие способностей по борьбе с преступлениями путем укрепления специализированных подразделений (оперативных расследований, уголовного преследования, мобильных групп, кинологического центра и др.). Меры по борьбе с преступностью будут направлены на области риска, на основе продуктов аналитической и информационной деятельности, обмена информацией с другими органами публичной администрации и на основе партнерских программ с публичным сектором.
35. Необходимые меры в сфере анализа информации:

1) внедрение при помощи EUBAM и OIM Концепции интегрированного анализа информации, согласно Общей европейской модели анализа риска (CIRAM) FRONTEX, на основе которой будет разработана методология анализа информации. Новая концепция и последующая методология обеспечат структурирование анализа информации на трех уровнях и найдут свое выражение в единой системе тактического, оперативного анализа и анализа риска (что обеспечивает стратегическую площадку), выполненного структурами Департамента пограничной полиции, обладающими аналитическими полномочиями;
2) в составе Таможенной службы анализ риска будет развит посредством укрепления способностей информационно-аналитического центра, учрежденного на основе европейской модели. Центром будет внедрена Концепция анализа риска, что является переложением в институциональном плане самых продвинутых практик в области ВТО и EС Customs Blueprints;
3) для внедрения концепций анализа информации в рамках Пограничной полиции и Таможенной службы будут развиты информационные системы анализа рисков (оборудование, базы данных, информационные программы, инструменты анализа и т.д.). В Пограничной полиции будет реализован профессиональный стандарт информационного аналитика, внесены дополнения в методологическую базу и рабочие процедуры, а также реализуется профессиональная подготовка специалистов;
4) Департамент пограничной полиции будет развивать территориальную сеть анализа информации посредством учреждения и внедрения специальных функций на уровне регионального управления Пограничной полиции и сектора Пограничной полиции;
5) будет развита деятельность совместного межведомственного анализа информации. Усилится деятельность совместной рабочей группы в области анализа риска в рамках борьбы с незаконной миграцией, организованной преступностью, в том числе торговлей людьми и другими трансграничными преступлениями, которые были созданы согласно Матрице политик в области либерализации визового режима с ЕС на 2015-2016 гг. Продолжится развитие базы сотрудничества между органами с полномочиями в данной области (Пограничная полиция, Бюро по миграции и убежищу, Таможенная служба, Служба информации и безопасности, Прокуратура) на центральном и региональном уровнях.

36. Необходимые меры в сфере национального координирования контроля границы:

1) продолжится развитие национального механизма координирования контроля государственной границы в соответствии с принципами EUROSUR.
Путем национального координирования контроля границы будут реализованы: постоянный мониторинг оперативной ситуации; разработка ситуационных табло (общих, для всей системы интегрированного менеджмента государственной границы, национальный, региональный, местный); менеджмент кризисных ситуаций и согласование реагирования на них; согласованное проведение пограничных действий и пограничных операций; сотрудничество и обмен информацией между органами системы интегрированного менеджмента государственной границы, а также органами стран ЕС, других третьих стран, со странами происхождения и транзитными странами, с EUBAM и FRONTEX; реализация своевременного обмена оперативной информацией и поддержка решений. Национальное координирование контроля государственной границы будет осуществляться на следующих уровнях:

a) местный, посредством 41 местного координационного пункта, которые обеспечат управление деятельностью участка Пограничной полиции, в том числе Международного аэропорта Кишинэу;

b) региональный, посредством 4 региональных координационных центров, которые обеспечат управление деятельности в рамках Регионального управления пограничной полиции и участка Международного аэропорта Кишинэу;

c) национальный, посредством Национального координационного центра, который обеспечит управление механизмом на национальном уровне, связью с другими органами системы интегрированного менеджмента государственной границы. Национальный координационный центр станет контактным оперативным пунктом для FRONTEX и других международных партнеров по сотрудничеству;
2) координационные центры будут прогрессивно операционализи-рованы до установленной способности действия путем оснащения системами, средствами и необходимым оборудованием. С этой целью будет обеспечено соответствующее оснащение средствами, оборудованием и необходимыми программами, а также реализация взаимосвязи и взаимодействия;
3) продолжится процесс дополнения нормативной базы, необходимой для центров координирования, разработка стандартных оперативных процедур, специализация и подготовка персонала.

37. Необходимые меры в сфере операционной мобильности:

1) будут внесены изменения и дополнения в нормативную базу на высшем уровне относительно законных компетенций механизма мобильности Пограничной полиции с целью обеспечения покрытия всей национальной территории мобильными элементами устройств, способными действовать в любых временных условиях, в разное время года и состояние времени; поддержки деятельности в области интегрированного менеджмента государственной границы, нуждающейся в быстром перемещении в трудно доступные места; мониторинга оперативной ситуации; участия в управлении кризисными ситуациями, в пограничных операциях и реагировании; ускорение контрольной деятельности пропуска границы и обеспечения ее непрерывности; сотрудничества между органами системы интегрированного менеджмента государственной границы и с другими необходимыми партнерами;
2) продолжится процесс дополнения внутренней нормативной базы относительно механизма мобильности и разработки необходимых стандартных рабочих процедур;
3) будут укреплены способности мобильных подразделений на национальном, региональном и местном уровнях путем их оснащения системами, средствами и оборудованием, необходимым для выполнения своих полномочий и задач по взаимодействию, специализации и подготовке персонала;
4) механизм мобильности будет развит и посредством использования и укрепления способностей смешанных мобильных групп, организованных вместе с подразделениями Министерства внутренних дел и другими органами для выполнения общих задач, на основании соглашений и планов о сотрудничестве. Последовательно, будут разработаны общие стандартные процедуры межведомственного сотрудничества и будет обеспечена последовательная межведомственная подготовка по типу каскада для персонала смешанных мобильных групп, которая включит и обучение относительно фитосанитарных, ветеринарных рисков и рисков в области здравоохранения.

38. Ожидаемые результаты:

1) система надзора государственной границы и прилегающая инфраструктура соответствуют принципам EUROSUR, рекомендациям Шенгенского каталога, функциональна, совместима и взаимодействует с аналогичными системами на национальном и интернациональном уровнях;
2) специализированные структуры по реагированию созданы и функциональны;
3) способности осуществления в пунктах пропуска через государственную границу контроля лиц, транспортных средств, товаров и др. улучшены;
4) автоматизированные и упрощенные процедуры контроля для граждан внедрены;
5) механизм совместного контроля молдавско-украинского участка границы распространен и на другие пункты пропуска границы и действует;
6) механизмы и инструменты осуществления таможенного контроля улучшены;
7) возможности Таможенной службы по борьбе с преступлениями усилены;
8) оперативные возможности развиты на всей национальной территории, включая центральный участок государственной границы (Приднестровье);
9) национальный механизм координирования контроля, оперативный на центральном, региональном и местном уровнях, совместимый и взаимодействующий с соответствующими системами на национальном и международном уровнях;
10) мобильные группы органов, которые располагают такого рода структурами, а также смешанные мобильные группы оперативны на всех уровнях;
11) повысились способности аналитических, мобильных и кинологических подразделений органов системы интегрированного менеджмента государственной границы;

12) продукты и аналитические услуги Пограничной полиции, Таможенной службы и других релевантных правоохранительных органов системы интегрированного менеджмента государственной границы осуществлены на основе единой методологии и использованы в разработке политик по контролю и инструментов управления государственной границы.
Раздел 6
Специфическая цель: укрепление способностей мониторинга, предупреждения и борьбы с нелегальной миграцией и трансграничной преступностью путем институционального развития и усиления сотрудничества
39. Настоящая цель направлена ​​на улучшение условий мониторинга, предупреждения и борьбы со специфической трансграничной преступностью путем развития организационных и функциональных возможностей органов, имеющих полномочия в данной сфере.

40. Выявленные проблемы:
Эволюция ситуации в данной сфере выявила тот факт, что определенные риски, связанные с нелегальной миграцией и трансграничной преступностью, материализовались (торговля людьми, контрабанда сигарет и другой продукции, нелегальное международное перемещение транспортных средств, международный оборот наркотиков и др.) Анализ рисков установил, что данная тенденция продолжится.
Для предупреждения и борьбы с преступностью в данной сфере Пограничная полиция была наделена новыми полномочиями в области специальных расследований, уголовного преследования и экспертизы документов, в связи с чем создала новые соответствующие подразделения. Анализ показателей деятельности Пограничной полицией выявил все еще сниженный уровень оперативных возможностей соответствующих подразделений по причине недостаточности профессиональной подготовки персонала и оснащения спецтехникой.
Также, подразделения специальных расследований, уголовного преследования не имеют, за некоторыми исключениями, соответствующих структур на местном уровне, а подразделения по экспертизе документов лишены квалифицированного персонала на региональном и местном уровнях.

Учитывая комплексный характер преступности, связанной с нелегальной миграцией и трансграничной преступностью, осуществляется сотрудничество на национальном и международном уровнях. На данный момент, существуют недостатки в сотрудничестве между специализированными структурами, а также в том, что касается оперативного координирования и обмена информацией на межведомственном уровне.
41. Меры, необходимые для достижения цели:
1) будут созданы, где это необходимо, на вышестоящих уровнях (региональном и местном) оперативные структуры для осуществления конкретных видов деятельности (в пограничной зоне или в других областях оперативного интереса), связанные с полномочиями в сфере расследования правонарушений, нелегальной миграции и трансграничной преступности;
2) будет подготовлен персонал дипломатических и консульских представительств Республики Молдова за рубежом для выявления поддельных документов, представленных для получения визы;
3) продолжиться процесс технического оснащения подразделений специальных расследований, уголовного преследования и экспертизы документов в целях укрепления их потенциала. Будут развиты профессиональные навыки офицеров этих подразделений посредством организации и участия в соответствующих мероприятиях в стране и за рубежом;
4) будут укреплены и расширены механизмы сотрудничества между соответствующими структурами Департамента пограничной полиции, Бюро по миграции и убежищу, Генерального инспектората полиции, Таможенной службы, Министерства иностранных дел и европейской интеграции, Службы информации и безопасности и Министерства труда, социальной защиты и семьи для координирования мер по предупреждению и борьбе с незаконной миграцией и трансграничной преступностью. Органы с оперативными задачами на государственной границе будут создавать общие межведомственные группы (оперативные, по расследованию и розыску) для координирования роли и ответственности; организации совместных операций и расследований; разработки стандартных рабочих процедур для действий совместного интереса. В частности, сотрудничество между Пограничной полицией, Генеральным инспекторатом полиции, Бюро по миграции и убежищу, Таможенной службой будет согласовывать меры по обнаружению среди лиц, запрашивающих предоставление убежища, потенциальных нелегальных эмигрантов, с последующими действиями, которые необходимо предпринять;
5) будет усилено и расширено сотрудничество с соответствующими структурами других стран, дипломатическими миссиями и консульскими представительствами Республики Молдова за рубежом, стран происхождения и третьих стран с миграционным риском, с европейскими организациями (EUBAM, OLAF, SELEC), профильными международными организациями и миссиями в целях осуществления совместных операций, обмена информацией и анализа рисков.

42. Ожидаемые результаты:
1) структуры, которые обладают компетенциями в области специальных расследований, уголовного преследования и экспертизы документов, функциональны на центральном и территориальном уровне и способны оперативно обеспечить покрытие городов в пограничной зоне и других областях, представляющих интерес. Они будут взаимодействовать со структурами в составе Пограничной полиции и другими национальными органами;
2) механизмы национального и международного сотрудничества в области предупреждения, обнаружения и борьбы с нелегальной миграцией и трансграничной преступностью функциональны и усовершенствованы;
3) профессиональные навыки офицеров в области специальных расследований, уголовного преследования и экспертизы документов, а также персонала дипломатических и консульских офисов возросли (в целях обнаружения поддельных документов).
Раздел 7
Специфическая цель: достижение совместимости, взаимодействия и интегрирования инфраструктуры государственной границы, информационных систем и баз данных органов системы интегрированного менеджмента государственной границы
43. Настоящая цель направлена ​​на поддержку интегрированного менеджмента государственной границы путем дополнения и развития инфраструктуры государственной границы, совместимости, взаимодействия и интеграции информационных систем органов системы интегрированного менеджмента государственной границы, логистики, стандартизации и финансового обеспечения.
44. Выявленные проблемы:
За исключением недавно обеспеченных средств, инфраструктура государственной границы, по большей части, изношена как физически, так и морально. Оснащение оборудованием связи и информационными программами для информационных систем органов с непосредственными полномочиями на границе является неполным в соответствии с европейскими стандартами и необходимым затребованным уровнем обязанностей и межведомственного сотрудничества, что подтверждено технико-экономическим обоснованием, осуществленным при поддержке Европейского Союза.

 Состояние помещений оставляет желать лучшего. Отсутствие ресурсов не позволяют сделать необходимый ремонт, восстановление и модернизацию помещений. В результате, условия для осуществления службы не являются соответствующими. Также, только в некоторых пунктах пропуска границы имеются специальные помещения для обеспечения размещения лиц, ходатайствующих о предоставлении убежища лиц, для которых существует запрет на въезд, и нежелательных лиц.
Также, Интегрированная информационная система Пограничной полиции, Таможенная интегрированная информационная система, Автоматизированная интеграционная информационная система «Миграция и предоставление убежища» Бюро по миграции и убежищу, а также информационные системы других органов системы интегрированного менеджмента государственной границы не полностью разработаны, имеют ограниченную функциональность, не полностью взаимосвязаны и не обеспечивают взаимный доступ к соответствующим данным и информации. В результате, они представляют низкий уровень совместимости, взаимодействия и интеграции.
В то же время, отсутствует комплексный подход к закупкам, логистике и стандартизации. В дополнение, существует значительный финансовый дефицит, который может тормозить или даже мешать выполнению целей настоящей Стратегии. Способность управления проектами и привлечения внешнего финансирования по-прежнему остается низкой.

45. Необходимые меры для достижения цели:
1) продолжится развитие инфраструктуры путем реабилитации и строительства новых помещений для Пограничной полиции и Таможенной службы, реализации проекта, финансируемого Европейским Союзом, для строительства общего контрольного пункта Молдова-Украина «Паланка-Маяки-Удобное», а также посредством других проектов. Будут модернизированы помещения, необходимые для выполнения задач пограничного контроля государственной границы и полномочий других органов в этой связи. Будут созданы оптимальные условия для работы персонала, условия для обеспечения размещения лиц, ходатайствующих о предоставлении убежища, а также для реализации контроля на II линии пересечения границы;
2) продолжит свое развитие Интегрированная информационная система Пограничной полиции, Таможенная интегрированная информационная система, Автоматизированная интегрированная информационная система «Миграция и убежище» и Интегрированная информационная система органов Министерства внутренних дел. Продолжится обеспечение взаимосвязи между указанными системами и другими важными информационными системами на национальном и международном уровнях, а также обеспечение подключения к ним других органов, нуждающихся в этой информации и сотрудничестве;

3) будет дополнена инфраструктура информационных технологий и связи путем оснащения оборудованием, информационными программами различного оперативного назначения, применения специальных приложений, касающихся контроля пересечения государственной границы, координирования и анализа информации и для других целей, подсистем соответствующего сообщения (голосовое, передача данных, стационарные, мобильные), систем обеспечения безопасности и восстановления данных. Развитие инфраструктуры информационных технологий и связи будет основано на комплексном подходе, закупках, логистике и стандартизации, с учетом условий совместимости, взаимодействия и интеграции с национальными и международными информационными системами;
4) для оперативной поддержки контроля пересечения государственной границы инфраструктура будет дополнена средствами наблюдения, надзора, обнаружения, оптическими, электронными средствами связи; информационными программами, обеспечивающими комплексность и координирование действий специализированных структур; техническими стационарными и мобильными средствами для осуществления I и II линии контроля лиц, товаров и транспортных средств, обеспечения доступа к базам данных по нелегальной миграции и трансграничной преступности;
5) будет обеспечено адекватное развитие стационарных и радио средств сообщения голос-данные, которые интегрируются в платформу TETRA, находящуюся на стадии развития;
6) будет рассмотрена возможность ассимиляции концепции «Intelligence Led Policing» и подключение к базам данных Interpol, Europol, Automated Fingerprint Identification System (AFIS), Advance Passenger Information System, а также к другим базам данных;
7) продолжится развитие инфраструктуры государственной границы путем должного содержания пограничных коридоров и знаков;
8) будут развиваться решения для реализации обмена информацией между Таможенной службой и Национальным агентством по пищевой безопасности посредством связи ИТК и соответствующих баз данных с целью содействия доступу к информации первых 24 глав Автоматизированной системы описания и кодификации товаров МТО; обновления законодательства и пересмотра соответствующих процедур;

9) будет инициировано развитие систем автоматического чтения регистрационных номеров автомобилей в пунктах пропуска границы с целью использования зарегистрированной информации до прибытия для поддержки отборочного контроля, основанного на анализе рисков.

46. Ожидаемые результаты:
1) инфраструктура государственных границ модернизирована и оснащена в соответствии с установленными потребностями и европейскими стандартами, обеспечивающими выполнение служебных обязанностей и адекватных условий работы персонала;
2) интегрированная информационная система Пограничной полиции, Автоматизированная интегрированная информационная система «Миграция и убежище» и предоставление системы интегрированного менеджмента государственной границы, функциональны, совместимы, взаимодействуют и интегрированы с другими национальными или международными системами, в зависимости от оперативной необходимости и сотрудничества;
3) условия гуманного и правильного обращения с лицами, ходатайствующими о предоставлении убежища, лицами с запретом на въезд, нежелательными лицами, обеспечены.
Раздел 8
Специфическая цель: улучшение механизмов межведомственного сотрудничества в целях обеспечения совместимости, взаимодействия и интеграции органов системы интегрированного менеджмента государственной границы
47. Настоящая цель призвана обеспечить организационные и функциональные условия и практические инструменты для координирования органов системы интегрированного менеджмента государственной границы, эффективное взаимодействие и своевременное выполнение общих межведомственных задач.

48. Выявленные проблемы:
Межведомственное сотрудничество является одним из наиболее важных элементов европейской концепции интегрированного менеджмента государственной границы, значимость которого была правильно осознана и в Республике Молдова.
Несмотря на то, что после учреждения Национального консилиума интегрированного менеджмента государственной границы последовало создание механизма межведомственного взаимодействия и сотрудничества, этот орган не был способен выполнять обязанности соответствующим образом. Причины заключались в пробелах в законодательстве, нецелесообразном распределении ответственности за координацию Национального консилиума интегрированного менеджмента государственной границы на уровне Департамента пограничной полиции и отсутствия практических механизмов обеспечения координации системы. Деятельность Национального консилиума интегрированного менеджмента государственной границы, подразумевая и систему интегрированного менеджмента государственной границы, также пострадала из-за отсутствия общественной прозрачности, мониторинга со стороны гражданского общества и его привлечения к специфической деятельности.

49. Необходимые меры для достижения цели:
1) развитие механизмов межведомственного сотрудничества посредством Национального консилиума интегрированного менеджмента государственной границы, создание и обеспечение функционирования постоянных специализированных комиссий и привлечение гражданского общества к деятельности консультативного органа;
2) в соответствии с концепцией EUROSUR будет дополнена нормативная база сотрудничества, необходимая для внедрения национального механизма координирования контроля государственной границы путем интеграции органов с полномочиями в данной сфере (Служба информации и безопасности, Налоговая служба Министерства финансов, Служба гражданской защиты и чрезвычайных ситуаций Министерства внутренних дел, Министерство здравоохранения);
3) будет развита нормативная база сотрудничества между органами системы интегрированного менеджмента государственной границы для осуществления обмена информацией об угрозах для общественного здоровья на международном уровне, о защите окружающей среды, борьбе с неправомерными действиями на сухопутной государственной границе и в международных водных бассейнах;
4) будут образованы совместные рабочие группы органов интегрированного менеджмента государственной границы для управления кризисными ситуациями, разрешения чрезвычайных ситуаций, инцидентов, а также для других целей, представляющих взаимный интерес. Соответствующие органы системы интегрированного менеджмента государственной границы разработают межведомственные планы по оперативному сотрудничеству для чрезвычайных ситуаций на государственной границе (эпидемий, природных катаклизмов, гуманитарных катастроф и др.). Планы будут предусматривать, при необходимости, действия и совместные процедуры, содержание которых будет изучено и применено компетентными органами;
5) будут реализованы условия для сотрудничества с гражданским обществом в рамках Экспертной группы, созданной в составе Национального консилиума интегрированного менеджмента государственной границы для реализации прозрачности деятельности органов публичной администрации, привлечения независимой экспертизы и путем других способов сотрудничества с организациями гражданского общества, научной средой и другими национальными учреждениями.

50. Ожидаемые результаты:

1) Национальный консилиум интегрированного менеджмента государственной границы функционален и способен осуществлять сотрудничество в рамках интегрированного менеджмента государственной границы;
2) процесс внедрения Национальной системы интегрированного менеджмента государственной границы прозрачен и осуществляется с привлечением гражданского общества;
3) межведомственная база сотрудничества для внедрения национального механизма координирования контроля государственной границы, управления кризисными ситуациями, инцидентами на границе дополнена и действует.

Раздел 9
Специфическая цель: развитие механизмов международного сотрудничества в целях обеспечения совместимости и взаимодействия с европейскими и международными партнерами
51. Настоящая цель предусматривает дополнение нормативной базы международного сотрудничества с соседними государствами, партнерами ЕС и третьими странами; развитие механизмов взаимодействия, на основе заключенных документов по сотрудничеству; завершение процесса демаркации молдавско-украинской государственной границы. Также следует обеспечить уровень совместимости, что повысит эффективность сотрудничества полицейских и в других областях совместного интереса, а также взаимосвязь действий с соседними странами, партнерами ЕС и третьими странами, с миссиями и организациями европейского и международного профиля.
52. Выявленные проблемы:

Международное сотрудничество является другим элементом (наряду с межведомственным сотрудничеством) который составляет в основу европейской концепции управления государственной границей. Республика Молдова в большей степени реализовала нормативную базу международного сотрудничества, предпринимает запланированные действия и должна продолжать сотрудничество с международными партнерами всех видов.

Несмотря на то, что демаркация молдавско-украинской государственной границы почти завершена, необходимо подписание межправительственного соглашения о режиме государственной границы между двумя государствами, что ознаменует юридическое завершение данного процесса. Также является необходимым обсуждение и подписание: межправительственных соглашений с Украиной о режиме государственной границы, совместном контроле лиц, товаров и транспортных средств, о совместных контактных пунктах, обмене информацией; соглашений и планов по сотрудничеству с Румынией, другими странами-участницами ЕС либо третьими странами.
Со стороны Республики Молдова существуют пробелы в части, касающейся совместимости сотрудничества с международными партнерами (регулирование, практики, процедуры, способность коммуникации и др.).

53. Необходимые меры для выполнения цели:
1) будут обсуждены и/или подписаны межправительственные соглашения о сотрудничестве между Республикой Молдова и Украиной о совместных контактных пунктах на молдавско-украинской границе, сотрудничестве по совместному контролю лиц, товаров и транспортных средств, об обмене статистическими данными и аналитической информацией;
2) будут разработаны, обсуждены и подписаны, на основе действующих договоров и протоколов о сотрудничестве, планы о сотрудничестве с соседними странами, государствами-членами ЕС, а также странами СНГ, по пограничным вопросам (сбор, обмен и анализ информации; осуществление совместного пограничного контроля; совместное или координированное патрулирование; предупреждение или борьба с незаконной иммиграцией и трансграничной преступностью);

3) будет развито сотрудничество с FRONTEX в следующих областях: обмен информацией и аналитическими продуктами, оповещениями и услугами; анализ информации и рисков; совместные операции; профессиональная подготовка; научные исследования и разработки; делегирование пограничных полицейских Республики Молдова в международные миссии FRONTEX, а также путем осуществления мероприятий по управлению контактным пунктом в составе Департамента пограничной полиции;
4) будет усилено сотрудничество с Миссией EUBAM по вопросам, предусмотренным ее мандатом, в соответствии с совместными планами действий, по аспектам, касающимся: организации обучения и обмена опытом; предоставления консультирования в процессе реформирования учреждения; развития совместного патрулирования и контроля молдавско-украинской границы, совместных операций и др.;
5) продолжение и развитие сотрудничества с INTERPOL, EUROPOL, с Агентством ЕС по сотрудничеству в сфере юстиции (EUROJUST), OLAF т.д., а также с другими международными профильными организациями. Будут продолжены проекты по оснащению при поддержке внешних доноров;
6) дальнейшее сотрудничество в рамках Панели, запущенное на основе «Интегрированного менеджмента границы» Многосторонней платформы «Демократия, надлежащее управление и стабильность» Восточного партнерства, в целях продвижения проектов, реализации обмена опытом и усвоения наилучших европейских практик в области интегрированного менеджмента границы;
7) завершение процесса демаркации молдавско-украинской государственной границы. Будет подписано межправительственное соглашение между Республикой Молдова и Украиной о режиме государственной границы, сотрудничестве по общим проблемам. Будет подписано трехстороннее соглашение о стыковых пунктах на государственной границе Республики Молдова, Румынии и Украины;
8) будут усовершенствованы механизмы взаимодействия в сфере сотрудничества с международными партнерами путем согласования регламентирующих норм, практик и процедур, развития коммуникативных способностей, а также путем согласования процессов поддержки интегрированного менеджмента государственной границы в Республике Молдова.
54. Ожидаемые результаты:
1) международная база по сотрудничеству с соседними государствами, государствами-членами ЕС, третьими странами, европейскими и международными профильными миссиями и организациями дополнена и обеспечивает интегрированное управление и контроль государственной границы на интероперабельной основе;
2) процесс демаркации молдавско-украинской государственной границы завершен.

V. ОЦЕНКА ВОЗДЕЙСТВИЯ ПО ВНЕДРЕНИЮ

55. Последствия реализации настоящей Стратегии будут заключаться в достижении следующих положительных результатов, которые принесут пользу всему обществу:

1) укрепление пограничной безопасности Республики Молдова, выраженное в снижении уровня нелегальной иммиграции, трансграничной преступности путем общего улучшения климата общественного порядка, публичной и гражданской безопасности;

2) выполнение условий для поддержания безвизового режима со странами ЕС/Шенген и сохранение в результате соответствующих достижений: свобода перемещения без виз в пространстве ЕС/Шенген для граждан Республики Молдова, обладателей биометрических паспортов; усиление политических, экономических и культурных отношений со странами ЕС, включая улучшение связей молдавских мигрантов, находящихся в странах ЕС с их семьями в Молдове; развитие деловых отношений между молдавскими компаниями и компаниями стран ЕС; развитие транспортных перевозок и туризма;
3) обеспечение функциональности национальной системы пограничного и таможенного контроля государственной границы путем эффективного обмена информацией, повышения возможностей мониторинга и координирования ответных мер на кризисные ситуации и инциденты на государственной границе, эффективное сотрудничество с органами системы интегрированного менеджмента государственной границы, а также европейскими и международными партнерами;
4) предупреждение и эффективная борьба с незаконной миграцией и трансграничной преступностью на приднестровском участке границы путем улучшения способностей оперативного контроля ситуации;
5) развитие институционального потенциала органов, обладающих компетенциями в области интегрированного менеджмента государственной границы на основе комплексного подхода к вопросам, представляющим взаимный интерес, посредством которых будет достигнут необходимый уровень совместимости, взаимодействия, операционной интеграции, а также путем оптимизации сотрудничества;

6) четкое разграничение ответственностей органов системы интегрированного менеджмента государственной границы в соответствии с наилучшими европейскими практиками, посредством которых будет обеспечено как выполнение возложенных институциональных полномочий и участие в совместных действиях, а также поддержание должного уровня совместимости, взаимодействия и интеграции;
7) обновление и укрепление роли Национального консилиума по интегрированному менеджменту государственной границы путем обеспечения необходимого потенциала координации на национальном уровне и участия гражданского общества в деятельности, специфичной в областях интегрированного менеджмента государственной границы;
8) дополнение и модернизация в соответствии с европейскими стандартами инфраструктуры, оборудования и специальных средств, предназначенных для пограничного и таможенного контроля, а также повышение уровня компьютеризации деятельности, что поспособствует обеспечению безопасности государственной границы, и в то же время улучшит мобильность лиц, товаров и транспортных средств, обеспечивая гуманное и правильное отношение к лицам, ходатайствующим о предоставлении убежища, лицам с запретом на въезд в страну, нежелательным лицам;
9) повышение уровня удовлетворения общественности услугами, предоставляемыми органами системы интегрированного менеджмента государственной границы путем разнообразия специфических услуг, предоставляемых населению, улучшения их качества, повышения прозрачности деятельности и улучшения имиджа деятельности органов системы интегрированного менеджмента государственной границы;
10) повышение качества предоставляемых услуг путем снижения уровня коррупции и повышения уровня профессиональной неподкупности персонала.

56. Модель интегрированного менеджмента государственной границы в Республике Молдова будет соответствовать европейской системе происхождения, регулирования, передового опыта и практик в данной области, которая в ЕС дала положительные результаты, в плане действенности и оперативной эффективности. В результате, предполагается, что реализуя путем настоящей Стратегии условия, аналогичные условиям ЕС, влияние, достигнутое в Республике Молдова, будет сопоставимо с точки зрения системной функциональности и полученных результатов.

VI. ФИНАНСОВЫЕ РЕСУРСЫ

57. Выполнение действий настоящей Стратегии будет финансировано из:

1) отчислений из государственного бюджета для публичных органов системы интегрированного менеджмента государственной границы в зависимости от законных полномочий в данной сфере и задач каждого учреждения, предусмотренных в Плане внедрения Стратегии, в соответствии с их программами стратегического развития и соответствующими секторальными планами действий;
2) доходов, полученных от предоставления платных услуг;

3) пожертвований и проектов технической помощи, финансируемых внешними донорами, в том числе бюджетной поддержки в области либерализации визового режима (других аналогичных инструментов);
4) дотаций, спонсорства и других финансовых ресурсов, полученных на законных основаниях.

58. Оценка финансовых и нефинансовых затрат, а также потребностей по внешним ресурсам помощи была произведена в Плане по внедрению Стратегии и в программах стратегического развития органов системы интегрированного менеджмента государственной границы.
VII. КООРДИНИРОВАНИЕ, МОНИТОРИНГ И ОЦЕНКА
59. Координирование внедрения настоящей Стратегии на национальном уровне обеспечивает Национальный консилиумом интегрированного менеджмента государственной границы. Консилиум является консультативным органом, который реализует общее межведомственное координирование интегрированного менеджмента государственной границы, единое и согласованное применение стратегий и соответствующих правительственных политик в данной области.

60. Система мониторинга и отчетов детализирована в положении о Национальном консилиуме интегрированного менеджмента государственной границы. Мониторинг и отчетность производится на основе формуляров и моделей, согласованных на уровне Национального консилиума между заинтересованными органами.

61. Мониторинг реализации настоящей Стратегии будет осуществляться с целью непрерывного обеспечения осознания этапа, результатов, недостатков и рисков внедрения; эффективности и надежности проводимых действий; соответствия с правительственной политикой и европейскими документами; влияния применения Стратегии на интегрированную пограничную безопасность Республики Молдова. На основе результатов мониторинга, в течение применения интегрированного менеджмента государственной границы, при необходимости, проектируются решения по адаптации политик и предпринятых мер для устранения недостатков в управлении рисками.
62. Мониторинг осуществляется на основе информации, периодических отчетов о прогрессе, разработанных органами системы интегрированного менеджмента государственной границы и на основе показателей, предусмотренных в Плане по внедрению Стратегии. Общий мониторинг Стратегии осуществляется Национальным консилиумом интегрированного менеджмента государственной границы, конкретный (целей, действий и т.д.) в порядке, установленном Консилиумом, а внутренний – на уровне органов путем способов, установленных ими.

63. Предоставление отчетности о внедрении настоящей Стратегии и Плана по ее внедрению реализуется следующим образом:

1) органы создают собственные системы сбора данных, учета и отчетности, согласно формулярам и моделям, определенным на уровне Национального консилиума интегрированного менеджмента государственной границы;

2) ежеквартально, об уровне выполнения мер, предусмотренных в Стратегии и Плане по ее внедрению, а также решения Национального консилиума интегрированного менеджмента государственной границы, в течение 15 дней до завершения периода отчетности;

3) ежеквартально, о текущей ситуации в области интегрированного менеджмента государственной границы, об особых проблемах, аспектах, касающихся компетенций принятия решений и помощи на правительственном уровне, в течение 15 дней до завершения периода отчетности;

4) ежегодно, о стадии внедрения Стратегии и возникших проблем, в течение 30 дней до завершения периода отчетности;

5) по заявке или завершению деятельности – отчет, информирование и др. о специфической проблематике, проведенном мониторинге и оценке и др.
 64. Конечный отчет об оценке внедрения настоящей Стратегии разрабатывается и представляется Правительству в течение трех месяцев после завершения процесса внедрения в соответствии с положениями действующего законодательства.

VIII. РИСКИ, СВЯЗАННЫЕ С ВНЕДРЕНИЕМ СТРАТЕГИИ И УПРАВЛЕНИЕ ИМИ
65. Несмотря на то, что настоящая Стратегия выражает четкое обязательство Республики Молдова по применению модели интегрированного менеджмента государственной границы в соответствии с европейскими стремлениями страны, были выявлены внутренние и международные риски в комплексе, которые могут повлиять на материализацию стратегического видения, а также негативно сказаться на процессе изменений и даже скомпрометировать реформу.
66. Основными рисками относительно внедрения настоящей Стратегии и мерами по их противодействию являются:

1) расширение дестабилизирующих процессов и состояния конфликта вблизи Республики Молдова, с воздействием на климат и внутреннюю стабильность, в том числе в приднестровском регионе, данный аспект может негативно повлиять на выполнение целей Стратегии. Будет обеспечен постоянный мониторинг ситуации и усиление мер по обеспечению пограничной безопасности Республики Молдова. Будет укреплена деятельность по сотрудничеству с организациями, европейскими агентствами, ОБСЕ и с соседними государствами с целью оптимизации порядка управления ситуацией;
2) невыполнение действий Плана по внедрению Национальной стратегии интегрированного менеджмента государственной границы и/или несоблюдение сроков, что может негативно повлиять на реализацию целей Стратегии и международные обязательства Республики Молдова. Будет осуществлен мониторинг развития ситуации, определены и оценены причины, а также приняты меры по восстановлению графика деятельности и устранению негативных последствий. Будут укреплены действия по сотрудничеству с миссиями, организациями, европейскими агентствами с целью получения поддержки для управления ситуацией;
3) невыполнение параметров по совместимости, взаимодействию и интеграции, что может навредить пограничной безопасности Республики Молдова, сотрудничеству с органами системы интегрированного менеджмента государственной границы и с другими национальными и внешними партнерами. Будут обеспечены мониторинг ситуации, выявление проблем, оценка последствий;
4) задержка финансирования из государственного бюджета и внешних источников, факт, который может поставить под угрозу выполнение целей Стратегии, стать причиной убытков, увеличения затрат и невыполнения стандартов совместимости, взаимодействия и интеграции. Будет осуществлен постоянный мониторинг ситуации, установлены приоритеты и определены альтернативные финансовые решения. Усилятся действия по сотрудничеству с организациями, европейскими агентствами, донорами с целью получения финансирования для управления ситуацией. Усилится подготовка персонала органов системы интегрированного менеджмента государственной границы в отношении управления проектом и доступа к внешнему финансированию;
5) дестабилизация ситуации в зоне безопасности может повлиять на мониторинг миграционного потока через приднестровский участок молдавско-украинской границы. Будет оценена ситуация и предприняты меры по управлению ею.

67. Органы системы интегрированного менеджмента государственной границы обеспечат управление своими рисками. Проблемы, которые превышают способность органов системы интегрированного менеджмента государственной границы, или требуют комплексного подхода к решению, должны быть доведены до сведения Национального консилиума интегрированного менеджмента государственной границы, который определяет соответствующую стратегию управления или представляет ее Правительству, в зависимости от ситуации.

Приложение № 1

 к Национальной стратегии интегрированного

 менеджмента государственной границы

 на 2015-2017 гг.

Соответствующее внутреннее и международное правовое регулирование в области интегрированного менеджмента государственной границы

Стратегия внутренней безопасности ЕС «На пути к модели европейской безопасности» - февраль 2010 г.;
Заключения Совета ЕС в отношении 29 мер для укрепления защиты внешней границы и борьбы с нелегальной иммиграцией - март 2010 г.;

Стратегия для внешнего измерения юстиции и внутренних дел: Свобода, безопасность и юстиция на глобальном уровне – февраль 2010 г.;
Регламент № 1052/2013 Европейского Парламента и Совета о создании Европейской системы надзора за границами (EUROSUR);
Регламент ЕС № 2007/2004 от 26 октября 2004 года о создании Европейского агентства по управлению оперативным сотрудничеством на внешних границах государств-членов ЕС (FRONTEX);
Регламент 562/2006/ЕС от 15 марта 2006 года Европейского Парламента, учреждающий Кодекс Сообщества о правилах, регулирующих режим пересечения границ лицами (Кодекс шенгенских границ);
Шенгенский справочник, утвержденный предписанием ЕК С (2006) 5186, окончательный от 6 ноября 2006 года, первая редакция «Практический справочник для пограничников»;
Шенгенский каталог о контроле на внешних границах – февраль 2008 г.;

Регламент 863 / 2007 / ЕС Европейского парламента и Совета от 11 июля 2007 г., учреждающий механизм создания групп быстрого реагирования на границе;
Заключения Совета от 4-5 декабря 2006 года об интегрированном менеджменте границ (2768 – заседание Совета юстиции и внутренних дел, Брюссель, 2006)

Сообщения ЕК от 13 декабря 2008 г., именуемые «Пакет о границах»;
Заключения Совета от 5-6 июня 2008 года об управлении внешних границ государств-членов ЕС (2873 заседание Совета юстиции и внутренних дел – Люксембург – 2008 г.);
Соглашение об ассоциации между ЕС и РМ и об углубленной и всеобъемлющей зоне свободной торговли;
Национальная стратегия развития «Молдова– 2020»;
Комплексная программа институционального укрепления;
Программа деятельности Правительства «Европейская интеграция: Свобода, Демократия, Благосостояние» на 2013-2014 годы;
Национальная стратегия интегрированного менеджмента государственной границы 2011-2013 годы;
План либерализации визового режима с ЕС

Сообщение ЕК Европейскому Парламенту от 13 февраля 2008 года о создании европейской системы надзора за границами (EUROSUR);
Стратегия транспорта и логистики на 2013-2022 годы.

Приложение № 2

 к Национальной стратегии интегрированного
 менеджмента государственной границы
 на 2015-2017 гг.

SWOT-АНАЛИЗ

ситуации в области интегрированного менеджмента
государственной границы

	Сильные стороны (S)
	Слабые стороны (W)

	1. Законодательная, политическая и регламентируемая база в области интегрированного менеджмента
государственной границы:
- соответствующие внутренние нормативные акты в большей степени изменены и обновлены;

- Пограничная полиция обладает законными полномочиями, необходимыми для выполнения обязанностей в пограничной зоне;

- Пограничная полиция была наделена новыми полномочиями по уголовному расследованию, расследованию преступлений, рассмотрению специфичных правонарушений, экспертизе проездных документов, авиационной безопасности, предоставлению виз в пунктах пропуска через государственную границу в исключительных случаях
2. Институциональная система:

- Пограничная полиция стала подведомственной структурой Министерства внутренних дел, выполняя миссии в сфере общественного порядка и безопасности, предупреждения нелегальной миграции и трансграничной преступности;

- Пограничная полиция больше не является частью Вооруженных сил;
 - процесс структурной и функциональной оптимизации был начат путем сокращения количества иерархических уровней, расформирования и слияния структур; перераспределения полномочий;

-демилитаризация персонала завершена, создан специальный статус для личного состава Пограничной полиции;
- проведена децентрализация в сторону оптимальных уровней решения и некоторых административных процессов и управления ресурсами;

- количество управленческих и административных должностей было сокращено одновременно с увеличением доли непосредственно оперативных должностей;
- специализированные структуры, отвечающие за выполнение новых институциональных компетенций являются функциональными;
- механизм участия в интегрированных процессах органов с компетенциями в данной области, путем участвующего менеджмента и межведомственного сотрудничества, является действующим

3. Управление персоналом:
- новая база профессионального статуса пограничных полицейских является действующей, система менеджмента карьеры находится на стадии разработки;
- профессионализация персонала началась и находится на стадии проведения;
- сфера этики, деонтологии и неподкупности была разработана на основе утвержденных кодексов этики и деонтологии
4. Консолидированные способности в сфере интегрированного менеджмента государственной границы:
- система контроля государственной границы реструктурирована по трем уровням - стратегический, региональный и местный и является функциональной;
- область анализа рисков была разработана, также вырос уровень использования ее продуктов при обосновании решений относительно контроля государственной границы;
- структуры специального расследования и уголовного преследования, поддерживающие меры по борьбе с нелегальной миграцией и трансграничной преступностью, являются действующими;

- механизм координации контроля государственной границы путем создания специализированных структур на центральном, региональном и местном уровнях в настоящее время является действующим;

- операционный компонент мобильности (быстрое передвижение, своевременное реагирование на границе в любых условиях и т.д.) является действующим и развивается;

- мобильные группы могут действовать в сотрудничестве в пользу многих отраслевых органов;

- инфраструктура и оборудование, необходимые для выполнения специализированных задач, были развиты;

- внедрено подавляющее большинство рекомендаций и передовых практик из Шенгенского каталога ЕС;

- Система интегрированного менеджмента государственной границы в настоящий момент обладает основными функциональными компонентами: контроль пересечения границы, анализ рисков и надзор государственной границы;

- в Международном аэропорту Кишинэу был установлен технический комплекс „e-GATE”.

5. Деятельность по финансовому обеспечению:
- расходы на персонал и своевременное и полное обеспечение прав работников были в полном объеме покрыты из государственного бюджета;

- государственный бюджет выделил, в пределах своих возможностей, суммы на инвестиционные расходы, развитие и приобретение имущества, оборудования и услуг;

- бюджетная поддержка на 2014- 2016 гг.;

- консультация и внешняя поддержка увеличилась в масштабе;

- база межведомственных отношений расширилась путем заключения соглашений и протоколов о сотрудничестве и проведении совместных действий;
	1. Нормативно-законодательная поддержка интегрированного менеджмента государственной границы:
- законодательные пробелы в компетенциях органов с полномочиями в области интегрированного менеджмента

государственной границы по причине отсутствия взаимодействия между ними;

- нормативные недостатки, вызванные новизной данной сферы и сложностью обеспечения в кратчайшее время необходимых нормативных требований;

- база операционных процедур, особенно межведомственных, является неполной, по причине недостаточной экспертизы и отсутствия необходимого времени с целью обеспечения значительного объема работ для проектирования и тестирования;

- соответствующее правовое сообщество не полностью было ассимилировано, процесс на стадии развития
2. Институциональная система:
- недостаточный потенциал для стратегического планирования и привлечения внешнего финансирования по причине отсутствия подготовки персонала и бюрократических процедур;

- неразвитость системы реагирования, управления рисками и кризисными ситуациями в связи с отсутствием опыта, подготовки персонала и отсутствия концепции и совместных процедур;
- сотрудничество между органами системы интегрированного менеджмента государственной границы является ненадлежащим, в некоторых ситуациях по причине снижения культуры операционной интеграции;

- организационно-функциональная система с пробелами в определении компетенций, с совмещением задач по причине отсутствия взаимодействия между органами и дефицита аналитического потенциала;

- структурные компоненты недостаточно операциональны, с пониженной способностью комплексного подхода к специфичной проблематике, в связи с отсутствием инфраструктуры и оснащения;

- механизмы интегрированного управления процессами интегрированного менеджмента государственной границы требуют существенных корректировок по причине размещения на уровне принятия решений неадекватной ответственности за координацию системы, отсутствия практических механизмов, прозрачности и участия гражданского общества;

- недостатки сотрудничества и обмена данными между органами системы интегрированного менеджмента государственной границы по причине исключительности полномочий;

- недостаточно эффективный механизм координации реализуемых задач уполномоченных органов с полномочиями на границе, в связи с отсутствием оперативной интеграции;

- Национальный консилиум интегрированного менеджмента государственной границы, орган по координированию реализации задач в области интегрированного менеджмента государственной границы органами с полномочиями на границе не был в полной мере эффективным

3. Управление персоналом:
- реформа управления персоналом не завершена, процесс находится на стадии развития;

- дефицит личного состава и текучки кадров, вызванных недостатком географического положения территориальных подразделений;

- сложности в отношении соблюдения условий труда, перегрузки заданиями личного состава, недостаточная заработная плата в соотношении с условиями труда и высокой степенью риска;

- отсутствие потенциала в отношении подготовки в сферах менеджмента, проектного управления, доступа к внешнему финансированию и т.д..;

- риск коррупции сохраняется на высоком уровне;
- дефицит навыков персонала новых подразделений Пограничной полиции по специальным расследованиям, уголовному преследованию, экспертизе документов на региональном и/или местном уровне
4. Развитие оперативной деятельности в области интегрированного менеджмента государственной границы:
- система контроля государственной границы не полностью соответствует модели четырех фильтров, поскольку не существовало четких положений по данному вопросу;
- отсутствие единой комплексной концепции анализа данных по причине последовательного подхода к проблеме;

- частично действующая национальная система координирования контроля государственной границы по причине дефицита инфраструктуры и оборудования;

- ограниченные возможности управления кризисами и рисками, в связи с отсутствием комплексных подходов, дефицита регулирования и подготовки персонала;

- недостаточная инфраструктура пограничного контроля пересечения границы по причине дефицита оборудования (Программа обеспечения лицевого опознания, Директория государственных ключей, Интегрированная информационная система Пограничной полиции еще не завершены и не интегрированы);
- отсутствие средств для противодействия торговле оружием массового уничтожения, ядерными технологиями и материалами, в частности на территории Приднестровья, по причине отсутствия оборудования и специфичной ситуации;

- недостаточная система инструментов межведомственного сотрудничества, внутренней и внешней связи, по причине того, что процесс находится на стадии развития;

- недостаточно развитые информационные системы по причине отсутствия межведомственного взаимодействия;

- сложности обеспечения обслуживания приобретенного и полученного в дар оборудования
5. Деятельность по финансовому обеспечению
- трудности финансирования приобретения оборудования и современных технических средств, необходимых для выполнения полномочий;

- ограниченные возможности управления проектами и доступа к внешнему финансированию по причине дефицита подготовки персонала и отсутствия межведомственного согласования

	ВОЗМОЖНОСТИ (O)
	УГРОЗЫ (T)

	- развитие сотрудничества с международными специализирован-ными агентствами, с другими партнерами, соответствующими органами системы интегрированного менеджмента государственной границы и государствами-членами ЕС;

- продолжение политик в отношении осуществления европейских устремлений Республики Молдова, освоение лучших практик, имеющихся в распоряжении ЕС, по дальнейшему предоставлению поддержки и консультаций органам с полномочиями на границе Республики Молдова;

- программы, проекты и совместные операции с миссиями, агентствами и странами ЕС в областях компетенции Пограничной полиции;
- система начального и непрерывного обучения, перенявшая требования Единой учебной программы для пограничников и использует помощь EUBAM, а также других европейских учреждений и доноров;
- было усилено международное сотрудничество в области анализа рисков, особенно с FRONTEX, EUBAM, повысился уровень использования его продуктов;

- компонент мобильности действует путем оказания донорской помощи, что делает возможным быстрое передвижение к миссиям, проникновение в труднодоступные места, соответствующее реагирование на границе;

- совместные контактные пункты и система координированного патрулирования с Румынией и Украиной были созданы и являются функциональными;

- инфраструктура и оборудование были усовершенствованы за счет иностранных дотаций;

- действия по созданию системы стационарного наблюдения вдоль границы (система ТЕТRА) были начаты при поддержке внешнего финансирования;
- финансовый дефицит был заменен (частично) путем: получения донорской и спонсорской помощи для пополнения оборудования и обеспечения дефицитных категорий оборудования;

- бюджетная поддержка со стороны ЕС для внедрения Матрицы политик в области либерализации визового режима является действенной
	- недостаток персонала, финансирования логистики для обеспечения безопасности государственной границы в соответствии со стандартами ЕС;

- развитие и расширение сети транснациональных организованных преступных группировок (торговля людьми и т.д.);

- нелегальная миграция и возникновение в Республике Молдова сетей подпольной торговли людьми из стран с неблагоприятной социально-экономической ситуацией;

- социальная, политическая и экономическая нестабильность страны;

- изменение политического климата в стране, что может привести к переориентации политик и институционального развития Пограничной полиции в соответствии со стандартами ЕС;
- наличие приднестровского конфликта определяет сниженную способность обеспечения безопасности на молдавско-украинской границе, чтобы противостоять транснациональным организованным преступным группировкам (контрабанде, торговле людьми, наркотиками) и нелегальной миграции, по причине отсутствия политического всеобъемлющего и жизнеспособного урегулирования конфликта и пребывания военных сил Российской Федерации в регионе вопреки положениям Конституции Республики Молдова и международным обязательствам; отсутствие нормативной базы, оборудования и способности управлять специфичной ситуацией;

- распространение оружия массового поражения, ядерных технологий и материалов, нетрадиционного оружия и средств летального действия на территории приднестровского региона и его окрестностях;

- возникновение и повторное возникновение на международном уровне угроз для общественного здоровья, биологического, химического и радиологического происхождения

Приложение № 3

к Национальной стратегии интегрированного
 менеджмента государственной границы
 на 2015-2017 гг.
П O Л Н О М О Ч И Я

органов системы интегрированного менеджмента государственной границы, согласно 4-м фильтрам контроля

1. Основными полномочиями органов, которые обладают ответственностью в рамках I Фильтра контроля (деятельность в третьих странах и в странах происхождения и транзита), являются:
1) Министерство иностранных дел и Европейской интеграции:

a) поддерживает деятельность дипломатических миссий и консульских офисов, которые рассматривают и принимают решения в отношении заявлений на выдачу виз для въезда на территорию Республики Молдова и заявлений на выдачу проездных документов для граждан Республики Молдова или иностранцев, которые имеют право пребывать на территории Республики Молдова; консультирует по поводу выдачи виз отдельной категории иностранцев;

b) поддерживает деятельность по предупреждению незаконной миграции посредством дипломатических миссий и консульских офисов, которые рассматривают подлинность представленных документов для получения въездных виз на территорию Республики Молдова, а также подлинность виз, полученных ранее;

c) поддерживает деятельность по мониторингу миграционных потоков с помощью данных, представленных дипломатическими миссиями и консульскими офисами за рубежом.
2) Министерство внутренних дел посредством своих специализированных структур – Департамент пограничной полиции, Генерального инспектората полиции, Бюро по миграции и убежищу:

a) сотрудничает с представителями дипломатических и консульских офисов Республики Молдова в третьих странах, и странах происхождения и транзита;

b) сотрудничает через офицеров связи, атташе внутренних дел, структуры полицейского сотрудничества и международных отношений с национальными органами власти и соответствующими международными организациями третьих стран, стран происхождения и транзита, в которых они осуществляют свою деятельность;

c) назначает персонал в составе специализированных структур для участия в специфичном сотрудничестве, полицейских расследованиях и операциях в третьих странах, в странах происхождения и транзита;

d) сотрудничает через офицеров связи с представителями международных транспортных компаний, которые работают в третьих странах, в странах происхождения и транзита;

e) информирует заинтересованные органы системы интегрированного менеджмента государственной границы о проведенных мероприятиях и достигнутых результатах, передает соответствующие данные, затребованную информацию в соответствии с полномочиями;

 f) сотрудничает с дипломатическими миссиями и представительствами Республики Молдова за рубежом и с аккредитованными в стране, неправительственными организациями и органами с аналогичными функциями в третьих странах, странах происхождения и транзита, для предупреждения и борьбы с нелегальной миграцией и торговлей людьми.
3) Таможенная служба при Министерстве финансов:

a) вносит свой вклад в развитие внешнеэкономических связей;

b) способствует экономической безопасности государства;

c) применяет таможенные процедуры по регулированию экономических и коммерческих отношений;

d) борется с контрабандой, нарушением таможенных норм и налогового законодательства, которое относится к пересечению товара через таможенную границу; запрещает незаконный провоз через таможенную границу наркотических средств, оружия, произведений искусства, предметов исторического и археологического значения, предметов интеллектуальной собственности, различных видов животных и растений (производные и их части), находящихся под угрозой исчезновения, других товаров;

e) вносит вклад в предупреждение и борьбу с отмыванием денег и международным терроризмом;

f) осуществляет и совершенствует таможенный контроль, таможенный досмотр, создает условия для наращивания перевоза товаров через таможенную границу;

g) вносит вклад в проведение мер по защите государственной безопасности, обеспечению общественного и нравственного порядка по защите жизни и здоровья людей, по защите флоры и фауны, окружающей среды и внутреннего рынка;

h) развивает необходимую деятельность для управления рисками.
4) Государственная канцелярия посредством Бюро по связям с диаспорой:
a) сотрудничает со специализированными структурами международных организаций и с аналогичными государственными органами за рубежом в целях поддержки молдавской диаспоры;

b) сотрудничает с центральными и местными публичными органами власти, дипломатическими миссиями и другими аналогичными учреждениями для ведения учета всех категорий мигрантов с целью выявления реальной ситуации и разработки соответствующих политик в данной области;

c) продвигает в приоритетном порядке программу поддержки связи диаспоры со страной, круговой миграции и возвращения определенных категорий лиц из академической, культурной, медицинской среды диаспоры, высококвалифицированных специалистов и др.;

d) обеспечивает взаимосвязь с молдавской диаспорой, по их просьбе, и с соответствующими государственными учреждениями для получения необходимой помощи в чрезвычайных ситуациях, связанных со смертью и другими неотложными ситуациями;

e) информирует диаспору относительно социально-экономических проблем страны, влияющих на граждан, находящихся за рубежом.
5) Министерство транспорта и дорожной инфраструктуры:

продвигает нормы, необходимые для утверждения перевозчиками мер по обеспечению наличия у перевозимых лиц соответствующих проездных документов.
6) Министерство труда, социальной защиты и семьи:

а) разрабатывает и обновляет нормативные процедуры доступа иностранных рабочих путем проведения специфичных действий на территории третьих стран;
b) обеспечивает учет рабочих-мигрантов путем регистрации индивидуальных трудовых договоров, заключенных между гражданами Республики Молдова и иностранными работодателями;

c) осуществляет мониторинг деятельности частных агентств занятости населения за рубежом;

d) обеспечивает совместно с Министерством иностранных дел и европейской интеграции репатриацию и защиту взрослых жертв торговли людьми, незаконного ввоза мигрантов и мигрантов, находящихся в затруднительной ситуации;

e) устанавливает в сотрудничестве с соответствующими учреждениями новых доноров гуманитарной помощи и продвигает сотрудничество с ними.

2. Основными полномочиями органов, которые обладают ответственностью в рамках II Фильтра контроля (международное сотрудничество на границе), являются:
1) Министерство иностранных дел и европейской интеграции:
a) участвует в качестве национального координатора в процессе заключения международных договоров, инициировании переговоров по подписанию соглашений о сотрудничестве с пограничными органами соседних государств и организациями пограничной полиции или международными или региональными организациями пограничной полиции;
b) вносит предложения, касающиеся инициирования, подписания, ратификации, одобрения или принятия международных соглашений или договоренностей;
c) мониторизирует, в сотрудничестве с другими публичными органами, применение положений международных договоров, частью которых является Республика Молдова, и представляет Правительству информацию о внедрении принятых обязательств в рамках исполнения этих международных документов.
2) Министерство внутренних дел:
поддерживает учреждения, подведомственные Министерству внутренних дел, с полномочиями интегрированного менеджмента государственной границы, для доступа к внешнему финансированию, развития сотрудничества с европейской полицией, международных отношений и введения в действие институциональных задач европейской интеграции.
3) Департамент пограничной полиции:
a) обеспечивает соблюдение положений документов по международному сотрудничеству, которые относятся к области его компетенции;
b) обеспечивает развитие международного сотрудничества с соответствующими партнерами для осуществления компетенции учреждения;
c) обеспечивает функционирование учреждений пограничных представителей;
d) организует и проводит двусторонние и многосторонние мероприятия по развитию сотрудничества с партнерами в рамках соответствующих международных организаций;
e) развивает сотрудничество с пограничными органами соседних стран в области контроля, совместного и координированного патрулирования и функционирования контактных пунктов;
f) организует мероприятия по сотрудничеству полиции и международным отношениям, которые он координирует с другими органами системы интегрированного менеджмента государственной границы;
g) назначает персонал в рамках специализированных структур для участия в специальном сотрудничестве, действиях, а также полицейских операциях по международному сотрудничеству;
h) информирует заинтересованные органы системы интегрированного менеджмента государственной границы о предпринятых действиях в области международного сотрудничества и достигнутых результатах, передает соответствующие данные и запрошенную информацию в соответствии со своими компетенциями.
4) Бюро по миграции и убежищу:
a) сотрудничает с международными и региональными организациями по предупреждению и борьбе незаконным пребыванием и торговлей людьми.
5) Генеральный инспекторат полиции:
выполняет возложенные полномочия в области и сотрудничает с другими органами.
6) Таможенная служба при Министерстве финансов:
а) принимает участие в разработке международных соглашений по таможенным делам в сотрудничестве с таможенными органами, с другими публичными органами из-за рубежа и международными таможенными организациями;
b) обеспечивает выполнение положений международных договоров в таможенной сфере, частью которых является Республика Молдова.
7) Министерство транспорта и дорожной инфраструктуры:
обеспечивает, в пределах компетенций, выполнение положений обязательств, взятых по международным договорам в области международного транспорта и упрощения процедур торговли, частью которых является Республика Молдова, а также содействует развитию национальной нормативной базы в соответствии с международными стандартами.
8) Министерство труда, социальной защиты и семьи:
a) содействует сотрудничеству на двустороннем, региональном и многостороннем уровне с основными странами назначения для молдавских рабочих;
b) разрабатывает, проводит переговоры и заключает двусторонние соглашения о регулировании потоков трудовой миграции и защите трудящихся-мигрантов;
c) устанавливает отношения сотрудничества с правительственными органами и с неправительственными организациями других стран в отношении решения проблем трудовых мигрантов;
d) создает социальное партнерство по координации, вместе с центральными и местными публичными органами, а также с неправительственными и международными организациями, с целью разработки, реализации и мониторинга политик в области обеспечения равных шансов между женщинами и мужчинами, предупреждения бытового насилия в семье и гендерного равенства, торговли людьми;
e) осуществляет предварительное изучение документов, необходимых для выдачи разрешений на ввоз в страну гуманитарной помощи.

3. Основными полномочиями органов, которые обладают ответственностью в рамках III Фильтра контроля (контроль государственной границы), являются:
1) Министерство внутренних дел посредством Департамента Пограничной полиции:

a) применяет политику Правительства в области интегрированного менеджмента государственной границы, положения внутренней нормативной базы, положения соглашений, договоров и других международных документов, частью которых является Республика Молдова, обеспечивает выполнение требований, вытекающих из международных обязательств, касающихся компетенций Министерства внутренних дел, изучение правил, рекомендаций и соответствующей европейской передовой практики;
b) использует людские ресурсы, а также другие категории ресурсов, необходимых для реализации полномочий;
c) обеспечивает контроль государственной границы, предупреждение и борьбу с нелегальной миграцией, трансграничной преступностью и другими деяниями, которые находятся в компетенции Министерства внутренних дел;
d) обеспечивает своевременный обмен информацией в режиме реального времени;
e) организует, проводит и участвует в совместных пограничных операциях для борьбы с нелегальной миграцией и трансграничной преступностью;
f) обеспечивает возможность реагирования пограничных подразделений;
g) выполняет оценку специальных рисков и сотрудничает в области анализа рисков с FRONTEX, EUBAM, Таможенной службой; осуществляет деятельность в рамках специальных расследований, уголовного преследования, обеспечивает поддержание режима общественного порядка в пунктах пропуска границы, выдает визы в исключительных случаях в пунктах пропуска границы;
h) использует и развивает принципы совместимости, взаимодействия и интеграции инфраструктуры государственной границы, информационных систем и оборудования, необходимого для выполнения задач, находящихся в его компетенции;
i) обеспечивает общественный порядок и безопасность в приграничной зоне, общественный порядок, безопасность в транспорте и авиационную безопасность, а также сотрудничает в этой области с другими органами системы интегрированного менеджмента государственной границы;
j) реализует национальные координационные механизмы контроля государственной границы и коррелирует свою деятельность с другими органами системы интегрированного менеджмента государственной границы;
k) выполняет управление специфическими рисками и кризисами.
2) Таможенная служба при Министерстве финансов:

a) обеспечивает контроль товаров, транспортных средств и других объектов, перемещаемых через таможенную границу Республики Молдова;

b) создает условия, способствующие ускорению товарооборота и пассажиропотока через таможенную границу;
c) создает зоны таможенного контроля по таможенной территории Республики Молдова;
d) координирует деятельность государственных служб, расположенных в зоне приграничного контроля;
e) обеспечивает надзор за деятельностью подведомственных подразделений;
f) осуществляет деятельность по оперативному расследованию с целью выявления лиц, виновных в подготовке и совершении таможенных правонарушений, в провозе контрабанды и других преступлениях, относящихся к компетенции органа уголовного преследования Таможенной службы;
g) осуществляет деятельность по предупреждению и борьбе с контрабандой, нарушениями таможенных правил и налогового законодательства, которые относятся к транзиту товаров через таможенную границу, незаконное перемещение через таможенную границу наркотических средств, оружия, предметов искусства, предметов исторического и археологического значения, объектов интеллектуальной собственности, видов растений и животных (полученных из них и/или их частей), включенных в Красную книгу, и других товаров;
h) контролирует соблюдение таможенного законодательства физическими и юридическими лицами при перемещении товаров через таможенную границу, а также при их транспортировке и транзите по таможенной территории Республики Молдова, в том числе с помощью мобильных бригад.
3) Министерство транспорта и дорожной инфраструктуры:
a) поощряет сотрудничество в области страхования, в рамках закона, авиационного, морского, железнодорожного и пассажирского транспорта;
b) дает разрешение и координирует перевозку опасных грузов по территории Республики Молдова;
c) разрабатывает правила, требования, процедуры санкционирования въезда и выезда в/из страны, пересечения страны транспортными средствами;
d) принимает меры по предупреждению и противодействию нарушениям установленного порядка в портах;
e) сотрудничает с Пограничной полицией в области предварительной передачи данных о пассажирах транспортными операторами.
4) Национальное агентство по безопасности пищевых продуктов:
a) обеспечивает соблюдение необходимых условий для экспорта, импорта и транзита продуктов питания;
b) посредством органов фитосанитарного карантина обеспечивает защиту территории страны;
c) поддерживает фитосанитарный и санитарно-ветеринарный контроль в соответствии со стандартами и принципами, изложенными в национальном законодательстве;
d) обеспечивает контроль соблюдения требований санитарно-ветеринарной безопасности продуктов животного происхождения в единицах производства, импорта, экспорта, обработки, хранения, транспортировки и продажи продуктов, подлежащих государственному санитарно-ветеринарному контролю;
e) обеспечивает надзор и контроль за производством, импортом, продажей, использованием и хранением средств фитосанитарного назначения и средств, повышающих плодородие почв;
f) осуществляет государственный контроль за соблюдением технологических норм при производстве, переработке, хранении и реализации табака и табачных изделий;
g) обеспечивает предупреждение внесения и распространения вредных веществ на территории страны;
h) содействует сотрудничеству в области фитосанитарного и санитарно-ветеринарного контроля с соответствующими органами интегрированного менеджмента государственной границы, на основании действующих соглашений и планов по сотрудничеству;
i) содействует сотрудничеству и обмену информацией о борьбе с трансграничной преступностью.
5) Министерство сельского хозяйства и пищевой промышленности, посредством Государственной инспекции по надзору за алкогольной продукцией:
осуществляет контроль за соблюдением хозяйствующими субъектами положений действующего законодательства и нормативно-технической документации при производстве и/или хранении, оптовой реализации продуктов этилового спирта и алкогольной продукции.
6) Министерство регионального развития и строительства:
a) содействует сотрудничеству в области регионального развития и создания подъездных путей в приграничной зоне;
b) участвует, в пределах своих полномочий, в трансграничных инвестиционных проектах, а также в межрегиональном сотрудничестве в рамках международных программ.
7) Министерство здравоохранения:
a) предпринимает меры по предупреждению международного распространения особо опасных заболеваний и других возможных чрезвычайных ситуаций в области общественного здоровья с потенциалом международного распространения;
b) обеспечивает минимальные возможности надзора за состоянием здоровья в пунктах пропуска государственной границы в соответствии с Международным медико-санитарным регламентом;
c) обеспечивает развитие возможностей выявления, подтверждения, быстрого уведомления и изолирования, представляющего риск для здоровья с потенциалом международного распространения;
d) обеспечивает в пунктах пропуска границы сотрудничество в области обучения и развития адекватного реагирования в чрезвычайных ситуациях в сфере общественного здоровья.

4. Основными полномочиями органов, которые обладают ответственностью в рамках IV Фильтра контроля (деятельность, проводимая в рамках национальной территории), являются:
1) Государственная канцелярия:
a) оказывает необходимую поддержку для продвижения законодательной и политической базы в области интегрированного менеджмента государственной границы;
b) оказывает поддержку по привлечению и продвижению проектов внешней финансовой и технической помощи в области интегрированного менеджмента государственной границы;
с) координирует деятельность децентрализованных публичных служб посредством своих региональных отделений во главе с представителями Правительства на территории.
2) Государственная канцелярия посредством Бюро по реинтеграции:
a) координирует деятельность органов публичного управления с целью реализации политики реинтеграции;
b) сотрудничает с соответствующими центральными и местными публичными органами с целью мониторинга ситуации миграционных потоков в восточных районах Республики Молдова;
c) обеспечивает соответствующим институтам информационно-аналитическую поддержку относительно положения органов Республики Молдова в рамках процесса политических переговоров для урегулирования приднестровского конфликта;
d) сотрудничает с центральными и местными публичными органами власти в процессе разработки материалов, необходимых для проведения переговоров.
3) Государственная канцелярия посредством Бюро по связям с диаспорой:
a) управляет базами данных с ассоциациями и сообществами диаспоры и системами анализа диаспоры;
b) координирует деятельность рабочей группы по политике в рамках диаспоры.
4) Министерство внутренних дел посредством Департамента пограничной полиции:
a) осуществляет деятельность по предупреждению и борьбе с организованной преступностью, действиями, относящимися к нелегальной миграции, и преступностью, происходящей в глубине национальной территории;
b) предоставляет в распоряжение в соответствии с компетенциями и документами о сотрудничестве соответствующие данные для сотрудничества с другими публичными органами системы интегрированного менеджмента государственной границы;
c) поддерживает деятельность других органов в системе интегрированного менеджмента государственной границы;
d) сотрудничает с другими соответствующими центральными и местными органами публичного управления и другими организациями или учреждениями Республики Молдова, независимо от их организационно-правовой формы.
5) Бюро по миграции и убежищу:
a) сотрудничает (в сфере уголовных преступлений и других правонарушений) с органами системы интегрированного менеджмента государственной границы в борьбе с незаконной миграцией;
b) принимает иностранцев, незаконно находящихся на территории страны, обнаруженных Пограничной полицией в зоне ее компетенции, с целью их выдворения из страны;
c) информирует территориальные подразделения Пограничной полиции о людях, которые подвергаются процедуре реадмиссии;
d) предоставляет в распоряжение, согласно компетенциям и документам о сотрудничестве, оперативные данные и предоставляет онлайн-доступ другим органам системы интегрированного менеджмента государственной границы к информационной подсистеме Бюро по миграции и убежищу об иностранных лицах для проверки лица, предоставляя информацию о соответствующих данных (совершенные правонарушения, решения об отзыве права иностранного лица на пребывание, решения о возвращении, решения об объявлении иностранного лица нежелательным);
e) сотрудничает с территориальными подразделениями Пограничной полиции с целью приема лица, ходатайствующего о предоставлении убежища на границе, для рассмотрения заявки о предоставлении убежища; обеспечивает, по запросу органов системы интегрированного менеджмента государственной границы, информацию и данные о лицах, ходатайствующих о предоставлении убежища, или лицах, пользующихся одной из форм защиты на территории Республики Молдова на основе документов о сотрудничестве и в соответствии с действующим законодательством;
f) сотрудничает с другими органами интегрированного менеджмента государственной границы и органами местного публичного управления для сбора статистических данных, обработки, предоставления и обмена информацией о миграционных процессах внутри страны и за ее пределами.
6) Генеральный инспекторат полиции:
a) предоставляет Пограничной полиции помощь в области предупреждения, выявления и расследования преступлений и правонарушений, связанных с государственной границей;
b) обеспечивает органы в системе интегрированного менеджмента государственной границы, на основании документов о сотрудничестве и в пределах законодательства, сведениями о лицах и транспортных средствах, участвующих в деятельности по организации торговли людьми, контрабанды и другой трансграничной преступности;
c) предоставляет в соответствии с законодательством методологическую поддержку и специальную экспертизу для проведения специальных мероприятий и расследований в области уголовного преследования трансграничной преступности, в том числе при исследовании места совершения преступления, изучении доказательств и средств доказывания, выполняет юридическую экспертизу и технико-научные выводы;
d) предоставляет необходимую поддержку для поиска и задержания лиц и транспортных средств, которые участвовали в организации и осуществлении торговли людьми, контрабанды и другой трансграничной преступности;
e) предпринимает меры по поддержанию общественного порядка в приграничной зоне, в пунктах пропуска границы, с целью применения правил режима государственной границы и режима пограничной зоны.
7) Служба внутренней защиты и борьбы с коррупцией Министерства внутренних дел:
осуществляет, в пределах своей компетенции, в сотрудничестве со специализированными подразделениями, меры по предупреждению и борьбе с коррупционными деяниями и другими деяниями, связанными с коррупцией, деяниями коррупционного поведения, конфликтом интересов, в которые мог быть вовлечен персонал Министерства внутренних дел.
8) Таможенная служба при Министерстве финансов:
a) предупреждает незаконную иммиграцию и трансграничную преступность в пределах внутренней национальной территории путем усиления мер по поиску, контролю и надзору;
b) проводит оперативные расследования с целью выявления лиц, виновных в подготовке и совершении таможенных преступлений, контрабанды и других преступлений, относящихся к компетенции органа судебного преследования Таможенной службы;
c) способствует реализации мер по защите государственной безопасности, общественного и нравственного порядка, защиты жизни и здоровья людей, а также внутреннего рынка;
d) организует деятельность по борьбе с коррупцией и протекционизмом.
9) Министерство обороны:
a) поддерживает Пограничную полицию в осуществлении конкретных действий по решению инцидентов, связанных с нарушением государственной границы молдавскими и зарубежными воздушными судами, в соответствии с действующим законодательством;
b) выполняет положения документов по сотрудничеству, заключенные с Департаментом пограничной полиции.
10) Служба информации и безопасности:
a) участвует в действиях по предупреждению и борьбе с трансграничной преступностью и угрозами безопасности государства, с помощью мобильных команд проводит контроль и совместные операции с учреждениями, выполняющими полномочия на границе, участвует в конференциях, круглых столах, семинарах и т.д.;
b) производит обмен информацией с органами интегрированного менеджменты государственной границы на основании двусторонних соглашений о сотрудничестве и в рамках действующего законодательства;
c) в пределах, предусмотренных законодательством, оказывает техническую поддержку, поддержку человеческими ресурсами и т.д., для борьбы с незаконной миграцией, трансграничной преступностью и другими угрозами безопасности государства;
d) участвует, в пределах своей компетенции, в том числе в сотрудничестве с Пограничной полицией, в обеспечении контроля государственной границы Республики Молдова.
11) Министерство транспорта и дорожной инфраструктуры:
a) предпринимает меры для развития и обеспечения функционирования национальной сети международных транспортных коридоров;
b) способствует повышению роли международных перевозчиков в предупреждении незаконной миграции;
c) разрешает открытие и/или закрытие, приостановление маршрутов и регулярных рейсов пассажирского транспорта.
12) Орган гражданской авиации:
a) осуществляет контроль уровня гарантий по обеспечению авиационной безопасности и соблюдению норм, правил и процедур национальной безопасности в области гражданской авиации в пределах мероприятий, подлежащих процедурам надзора, сертификации, авторизации или одобрения;
b) разрабатывает правила применения норм авиационной безопасности;
c) разрешает перевозку опасных грузов на борту воздушных судов в воздушном пространстве Республики Молдова;
d) утверждает воздушные трассы и правила полетов в воздушном пространстве Республики Молдова; устанавливает запретные зоны и зоны ограничения полетов в воздушном пространстве Республики Молдова;
e) ведет Авиационный реестр Республики Молдова;
f) выдает разрешения на выполнение регулярных и нерегулярных рейсов;
g) следит за выполнением регулярных и нерегулярных рейсов, соблюдением специальных правил для упрощения формальностей, связанных с международным воздушным транспортом.
13) Министерство информационных технологий и связи посредством Государственного предприятия “Centrul Resurselor Informationale de Stat Registru”:
a) выполняет учет и документирование населения Республики Молдова;
b) осуществляет изготовление и выдачу документов, удостоверяющих личность посредством Национальной паспортной системы, регистрационных документов на транспортные средства, водительских удостоверений, свидетельств об информации из Государственного регистра населения, других документов в соответствии с действующим законодательством;
c) сотрудничает с правоохранительными органами в области выявления транспортных средств, находящегося в розыске, их технического состояния и документации;
d) разрабатывает средства и методы защиты документов, выданных подведомственными предприятиями, учреждениями и организациями, документов, бланков и ценных бумаг других органов, проводит научно-технические исследования в данной области;
e) осуществляет методологическое руководство ведомственными и территориальными государственными информационными центрами, разрабатывает требования и технологии по реализации и эксплуатации автоматизированных информационных систем, которые составляют государственные информационные ресурсы, осуществляет контроль за их соблюдением;
f) выполняет формирование, ведение, хранение, использование и администрирование Государственного регистра населения, Государственного регистра юридических лиц, Национальной информационной географической системы, Государственного регистра транспортных средств, Государственного регистра водителей и обеспечивает комплексную функциональность ведомственных регистров на основе технического комплекса программы министерства, осуществляет мониторинг информационных систем и ресурсов;
g) сотрудничает с дипломатическими и консульскими представительствами, подведомственными Министерству иностранных дел и европейской интеграции, в вопросах выдачи удостоверений личности и учета населения;
h) осуществляет контроль за соблюдением публичными органами, осуществляющими деятельность в этих областях, действующего законодательства в области информации и коммуникации, формирования и использования государственных информационных ресурсов, и предпринимает необходимые меры для устранения различных нарушений.
i) оказывает необходимую поддержку для обеспечения и поддержания системы связи с целью эффективного выполнения задач Пограничной полиции;
j) обеспечивает методологическую и практическую поддержку для модернизации интегрированной информационной системы Пограничной полиции и новых информационных систем и технологий;
k) обеспечивает обмен информацией с целью установления лиц, пересекающих государственную границу, и удостоверений личности;
l) предоставляет соответствующую информацию и позволяет получить доступ к своей информационной системе (Государственный регистр населения) на основе документов о сотрудничестве и в пределах действующего законодательства.
14) Министерство здравоохранения:
a) оказывает необходимую поддержку в развитии нормативной базы для предупреждения заболеваний в зоне компетенции Пограничной полиции, особенно в пунктах пропуска границ;
b) обеспечивает разработку нормативных актов и их соответствие с политиками, стратегиями и рекомендациями международных организаций в области надзора за общественным здоровьем.
15) Национальное агентство по безопасности пищевых продуктов:

a) участвует совместно с Министерством здравоохранения в проведении проверок и эпидемиологических исследований в случае возникновения токсичных инфекций или зоонозов;

b) организует проведение мер по защите растений и фитосанитарного карантина на всей территории страны, а также хранящейся на складах сельскохозяйственной продукции.
16) Министерство юстиции:
a) выполнять правовую экспертизу законодательно-нормативных актов об обеспечении интегрированного менеджмента государственной границы;
b) информирует Пограничную полицию о побегах заключенных из пенитенциарных учреждений.
17) Министерство труда, социальной защиты и семьи:
a) разрабатывает и продвигает проекты нормативных актов о трудовой деятельности и социальной и правовой защите трудящихся-мигрантов;
b) координирует деятельность по выдаче, возобновлению и аннулированию права на труд для иностранных граждан и лиц без гражданства;
c) управляет базами данных, информационными системами и системами анализа трудовой миграции;
d) осуществляет контроль законности занятости иностранцев и лиц без гражданства на территории Республики Молдова;
e) представляет методологическую поддержку в рамках комплексной системы социальных услуг для жертв насилия в семье, преступников и в отношении борьбы с торговлей людьми;
f) координирует организацию и проведение информационных и тематических кампаний в области борьбы с торговлей людьми;
g) выполняет общую координацию и осуществляет контроль за поступлением и распределением гуманитарной помощи, предоставленной Республике Молдова.
18) Министерство экономики:

a) сотрудничает в сферах лицензирования хозяйственной деятельности, развития деловой среды и инфраструктуры в приграничной зоне;

b) обеспечивает соблюдение положений национального законодательства в области контроля за экспортом, реэкспортом, импортом и транзитом стратегических товаров, а также применение и реализацию Конвенции о запрещении разработки, производства, накопления и применения химического оружия и об их уничтожении путем координации взаимодействия центральных публичных органов, участвующих в деятельности по контролю стратегических товаров;

c) обосновывает предложения о положительных пошлинах на импорт и методах защиты торговли;

d) выдает и аннулирует лицензии на экспорт, реэкспорт, импорт и транзит стратегических товаров, а также другие разрешения и соответствующие документы в области торговли.
19) Министерство охраны окружающей среды посредством Государственной экологической инспекции:
осуществляет государственный контроль и надзор за соблюдением нормативных актов в области защиты окружающей среды и использования природных ресурсов в пограничной зоне экономическими агентами и физическими лицами, включая иностранных граждан.
20) Министерство охраны окружающей среды посредством Службы рыбоохраны:
a) обеспечивает в соответствии с экологическим законодательством защиту водных биологических ресурсов в природных водных бассейнах Республики Молдова, включая трансграничные водные бассейны;
b) проводит совместно с другими публичными органами действия по предупреждению и противодействию преступлениям, которые влияют на водные биологические ресурсы и состояние природных водных бассейнов.
21) Национальное агентство по регулированию ядерной и радиологической деятельности:
a) предоставляет помощь для выявления бесхозных радиоактивных источников;
b) консультирует публичные органы в соответствии с полномочиями;
c) аккредитует персонал Департамента пограничной полиции в качестве национальных экспертов в ядерной и радиологической области с выдачей соответствующего сертификата.
22) Гидрометеорологическая государственная служба:
осуществляет мониторинг качества и уровня загрязнения вод в пограничной зоне.
23) Прокуратура:
a) ведет и осуществляет судебное преследование;
b) инициирует уголовное преследование и руководит осуществлением уголовного преследования;
c) проверяет законность процессуальных действий органа уголовного преследования;
d) контролирует исполнение процедуры приема и регистрации обращений, касающихся подготовки или совершения преступлений, или других обращений относительно преступлений.
24) Национальный центр по борьбе с коррупцией:
a) предотвращает, обнаруживает и исследует правонарушения и преступления в области коррупции, а также смежные с коррупцией и коррупционным поведением, по необходимости, в сотрудничестве с органами, уполномоченными на границе;
b) проводит антикоррупционную экспертизу проектов законодательных и нормативных актов Правительства, а также других законодательных инициатив, в том числе тех, которые касаются обеспечения безопасности границ;
c) инструктирует и предоставляет консультации органам с полномочиями на границе с целью оценки рисков коррупции, а также разработки и выполнения планов институциональной целостности;
d) проводит обучение персонала национальных органов, обладающих полномочиями на границе, в области борьбы с коррупцией;
e) осуществляет тестирование профессиональной неподкупности сотрудников органов системы интегрированного менеджмента государственной границы.
25) Национальная комиссия по финансовому рынку:
предоставляет информацию о наличии в пунктах пропуска границы у пользователей транспортными средствами обязательного полиса страхования гражданской ответственности (Зеленая карта) посредством Государственной автоматизированной информационной системы в области обязательного страхования
26) Агентство туризму:
a) решает проблемы и возможные несоответствия, появляющиеся при заполнении проездных документов;

b) сотрудничает с соответствующими центральными и местными публичными органами в сфере туристической деятельности в пограничной зоне.
27) Министерство регионального развития и строительства:

предоставляет информационную, методологическую и консультативную поддержку органам публичного управления, включая те, которые обладают полномочиями интегрированного менеджмента государственной границы по вопросам, связанным с областью обустройства и планирования территории, архитектуры, градостроительства, строительства, производства строительных материалов, жилищно-регионального развития.
D:\MONITOR 2014\372-\TEXT\PARTEA II\1005\Strateg_gosgranita.doc
D:\MONITOR 2014\372-\TEXT\PARTEA II\1005\Strateg_gosgranita.doc

