

ACORD POLITIC privind constituirea și funcționarea Coaliției Pro Europene (CPE)

Prin prezentul Acord politic, părțile semnatare:

**PARTIDUL LIBERAL DEMOCRAT DIN MOLDOVA, și
PARTIDUL DEMOCRAT DIN MOLDOVA, si
Frațiunea parlamentară a PARTIDULUI LIBERAL (grupul Partidul Liberal
reformat / PL r),**

denumite în continuare "părți semnatare" și/sau "membrii coaliției" și/sau "componentele coaliției", ca noțiuni la singular, plural sau derivatele acestora,

1. Realizând necesitatea unei guvernări stabile și eficiente, în baza coalizării forțelor responsabile din Parlament, capabile să ajungă la compromis în interesul național;
2. Apreciind că alegerile parlamentare anticipate ar agrava problemele Republicii Moldova și ale cetățenilor, iar o nouă guvernare, stabilă și eficientă, poate fi realizată doar pe calea coalizării forțelor responsabile din Parlament, capabile să ajungă la compromis,
3. Angajându-se să asigure o guvernare eficientă în Republica Moldova până la următoarele alegeri parlamentare ordinare, susținută de o majoritate funcțională în Parlament, care-și propune și asigurarea funcționării organelor de conducere a Parlamentului, prin alegerea Președintelui Parlamentului și suplinirea vacanței altor funcții din Parlament,

constituie Coaliția Pro Europeană (în continuare Coaliția, denumirea prescurtată CPE) stabilind organizarea, mecanismele, prioritățile și garanțiile ei de funcționare.

PRINCIPII DE FORMARE A COALIȚIEI

4. Rațiunea de constituire a Coaliției este determinată de așteptările majorității cetățenilor Republicii Moldova, de necesitatea stringentă de a îmbunătăți mecanismele de guvernare, precum și de evaluările critice făcute asupra experiențelor politice anterioare, a situației interne și externe a țării, a pozițiilor adoptate la această etapă de actorii politici relevanți.
5. Refacerea majorității legislative este vital necesară pentru interesele naționale ale Republicii Moldova, care revendică de urgență:

- a. Asigurarea conducerii funcționale și eficiente a Parlamentului, prin alegerea Președintelui Parlamentului și suplinirea vacanței altor funcții din Parlament;
 - b. Investirea unui nou Guvern și sprijinirea Programului de activitate în Parlament de către o majoritate pro-europeană stabilă și responsabilă;
 - c. Continuarea reformelor asumate pentru a asigura creșterea bunăstării cetățenilor, dezvoltarea economică durabilă și apropierea de valorile occidentale.
6. **Coaliția** consideră continuarea cursului strategic de integrare europeană a Republicii Moldova drept **prioritate națională**. Eforturile coaliției vor fi îndreptate spre îndeplinirea obiectivelor curente și pe termen mediu: obținerea calității de stat asociat cu UE, crearea zonei de comerț liber și asigurarea libertății de deplasare în spațiul UE a cetățenilor Republicii Moldova. În procesul de integrare europeană Coaliția va pune accentul prioritar pe dezvoltarea durabilă a Republicii Moldova, având la bază stimularea unei economii competitive, orientate spre investiții, inovații, asigurarea echității sociale, îmbunătățirea continuă a calității vieții oamenilor și susținerea relațiilor dintre ei în armonie cu mediul ambiant. Coaliția va acționa constant și consecvent pentru a consolida societatea în ferma convingere că toată clasa politică trebuie să pună prioritățile naționale ale Republicii Moldova mai presus de orice dispute politice.
7. **Principiile de bază ale Coaliției sunt:** *supremația legii și independența justiției; eliminarea corupției din actul de guvernare și din mentalitatea colectivă; neadmiterea subordonării instituțiilor statului intereselor personale și de partid; afirmarea și respectarea drepturilor și libertăților omului; corelarea solidarității sociale cu responsabilitatea față de societate; dezvoltarea durabilă prin afirmarea competiției corecte în cadrul unei veritabile economii de piață; implementarea respectului, toleranței și a altor principii ale unui stat democratic.*
8. **Principiile speciale în funcționarea Coaliției sunt:** distribuirea clară și asumarea responsabilității politice pentru domeniile repartizate membrilor Coaliției în procesul guvernării; respectul pentru partenerii de Coaliție, încrederea reciprocă și colegialitatea, transparența, consensualitatea și spiritului consultativ în luarea deciziilor.

ORGANIZAREA COALIȚIEI

9. Coaliția de guvernare este o asociație politică benevolă, constituită de către părțile semnatare care, prin formarea unei majorități parlamentare stabile, susțin programul de guvernare al Coaliției, pentru toată perioada de până la finalizarea în termenul prevăzut de legislație al mandatului deplin al Parlamentului de legislatura a XIX.
10. **Adunarea Generală a Coaliției** este forul ce întrunește toți deputații și miniștrii Coaliției, conducerea partidelor-membre, care se convoacă la propunerea liderilor Coaliției sau a Consiliului Coaliției și dezbate subiecte de importanță majoră pentru Republica Moldova și Coaliția de guvernare. Adunarea Generală a Coaliției se convoacă la necesitate, dar nu mai rar de o dată în semestru. Adunarea Coaliției este moderată prin rotație de unul din liderii partidelor sau entităților politice

semnatare. Ordinea de zi a adunării este pregătită de Secretariatul Coaliției în baza propunerilor partenerilor de Coaliție și se repartizează membrilor Adunării după aprobarea ei de către Consiliul Coaliției. Deciziile Adunării Coaliției se adoptă prin consens.

11. **Reuniunea liderilor Coaliției** întrunește liderii partidelor și entităților politice semnatare ale Acordului Coaliției, care se vor întruni, de regulă, săptămânal, pentru a coordona subiectele de pe agenda guvernării și chestiunile principiale de organizare și/sau funcționare a Coaliției.
12. **Consiliul Coaliției** este format din delegațiile părților semnatare ale Acordului de coaliție, în număr de până la 4 persoane pentru fiecare delegație, care stabilesc agenda comună și decid asupra proiectelor care nu au întrunit consensul în cadrul Consiliului Parlamentar și/sau Prezidiul Guvernului. Consiliul coaliției se reunește ori de câte ori este necesar, la cererea uneia dintre părțile semnatare ale Acordului de coaliție, dar nu mai rar decât o dată la două săptămâni și adoptă deciziile pe bază de consens. Ședințele Consiliului Coaliției sunt deliberative dacă la ele participă reprezentanții mandatați ai tuturor părților semnatare ale Acordului. Proiectul ordinii de zi a ședinței Consiliului Coaliției este pregătit de către Secretariatul Coaliției în baza propunerilor partenerilor de Coaliție și se repartizează membrilor Consiliului cu cel puțin 24 de ore înainte de ședință. Ședințele Consiliului sunt moderate prin rotație de reprezentanții părților semnatare. În cadrul Consiliului Coaliției se va discuta și se va decide asupra subiectelor care se referă la: demiterea (revocarea) Președintelui și vicepreședinților Parlamentului; inițierea procedurii de demisie a Președintelui Republicii Moldova; votul de neîncredere Guvernului; demiterea (remanierea) miniștrilor, vice-miniștrilor și conducătorilor autorităților publice centrale; soluționarea divergențelor de opinii și problemelor apărute în activitatea Consiliului parlamentar al Coaliției și Prezidiului Guvernului; hotărârile de angajare a răspunderii Guvernului; suspendarea Hotărârilor Guvernului; convocarea sesiunilor extraordinare și/sau speciale ale Parlamentului; modificări structurale și de competență ale instituțiilor statului; subiecte cu caracter organizatoric care vizează funcționarea instituțiilor statului și alte subiecte prevăzute de prezentul Acord. Fără acordul prealabil al Consiliului, fracțiunile parlamentare constituante ale Coaliției nu vor iniția și nu vor susține acordarea votului de neîncredere Guvernului, nu vor iniția și nu vor susține convocarea sesiunilor extraordinare ale Parlamentului, nu vor susține proiectele opoziției. În cazurile în care proiectele propuse de opoziția parlamentară aduc o valoare importantă pentru societate, susținerea acestor proiecte va fi decisă de Consiliul Coaliției în bază de consens.
13. **Consiliul parlamentar al Coaliției** este format din deputați reprezentanți ai părților semnatare, având drept competență stabilirea priorităților agendei legislative a Coaliției. Părțile semnatare deleagă în Consiliul parlamentar al Coaliției reprezentanții săi din: Biroului permanent al Parlamentului, președinții, vicepreședinții, secretarii fracțiunilor parlamentare și comisiilor permanente ce le revin. Ședințele Consiliului parlamentar sunt deliberative dacă la ele participă reprezentanții mandatați ai tuturor părților semnatare ale Acordului, sunt moderate prin rotație de reprezentanții acestora, adoptă decizii prin consens și se convoacă, de regulă, cu 24 de ore înainte de ședințele Biroului Permanent al Parlamentului.

14. Ședințele Executivului sunt precedate de ședințele **Prezidiului Guvernului**, în cadrul cărora se aprobă ordinea de zi a ședințelor Guvernului și se discută, după caz, proiectele în privința cărora există divergențe de opinii, inclusiv cele promovate de miniștri și neacceptate de Cancelaria de Stat. Deciziile în cadrul Prezidiului Guvernului se iau prin consens. În cazul când nu este posibilă identificarea unei soluții consensuale pe marginea unui proiect de hotărâre, proiectul în cauză nu va fi inclus pe agenda ședinței Guvernului, iar problema respectivă va fi pusă în discuție la Consiliul Coaliției. Ședințele Prezidiului Guvernului au loc cu cel puțin trei zile înainte de ședința Executivului.
15. **Secretariatul Coaliției** este o entitate permanentă cu funcții tehnice, care asistă activitatea Coaliției pe toate dimensiunile sale: politic, legislativ și executiv. Secretariatul este condus de Secretarul General al Coaliției. Secretariatul are următoarele atribuții de bază: sistematizează propunerile pentru ordinea de zi a ședințelor Adunării Generale a Coaliției, Consiliului Coaliției, Consiliului Parlamentar al Coaliției, asigură perfectarea proceselor verbale ale ședințelor entităților menționate și semnarea lor de către reprezentanții părților semnatare ale Acordului; monitorizează implementarea deciziilor Coaliției și prezintă Consiliului Coaliției, lunar sau la solicitare, rapoarte despre executare deciziilor menționate. Secretariatul funcționează conform regulamentului și organigramei, aprobate de Consiliul Coaliției, care decide, inclusiv, asupra componenței și a atribuțiilor acestuia. Consiliul Coaliției va elabora și aproba regulamentul și organigrama Secretariatului, inclusiv va desemna și numi Secretarul General al Coaliției, într-un termen ce nu va depăși 10 zile de la data intrării în vigoare a prezentului Acord.
16. Părțile semnatare a prezentului Acord stabilesc și se angajează să formeze organele de conducere și de lucru a Coaliției, într-un termen ce nu va depăși 10 zile de la data semnării Acordului.

PRIORITĂȚI PENTRU PROGRAMUL DE GUVERNARE

17. Prezentul acord politic fixează următoarele priorități ale guvernării, urmând ca obiectivele acesteia să fie expuse în Programul de activitate a Guvernului: **integrarea europeană ca prioritate absolută a politicii interne și externe a Republicii Moldova; reintegrarea teritorială și consolidarea statului; echilibrarea relațiilor externe și menținerea parteneriatelor favorabile Republicii Moldova; dezvoltarea economică modernă bazată pe investiții, inovații și competitivitate; asigurarea unei dezvoltări regionale echilibrate; dezvoltarea agriculturii moderne, bazate pe tehnologii și sisteme performante de colectare și procesare a materiilor prime agricole; modernizarea infrastructurii; implementarea politicilor sociale pro-active, orientate spre sporirea bunăstării cetățenilor și creșterea calității vieții; reforma administrației publice și descentralizarea; asigurarea continuității și finalității reformelor în justiție, în domeniul mediului de afaceri și climatului investițional, în energetică, infrastructura calității, educație, sănătate, asigurarea ordinii de drept, combaterea corupției, a infracțiunilor economice și financiare; reformarea organelor procuraturii, eficientizarea și transparentizarea activității organelor pentru ocrotirea normelor de drept; asigurarea supremației legii și a respectării drepturilor omului;**

CONDUCEREA PARLAMENTULUI ȘI A GUVERNULUI

18. Părțile semnatare ale prezentului Acord aplică principiul continuității în asumarea responsabilității pentru administrarea eficientă a domeniilor de bază care derivă din formula anterioară a coaliției de guvernare:
 - Conducerea Parlamentului la nivel de Președinte al Parlamentului este asigurată de Partidul Democrat din Moldova (potrivit Anexei № 1 din prezentul acord);
 - Conducerea Guvernului la nivel de Prim-ministru este asigurată de Partidul Liberal Democrat din Moldova (Anexa № 1).
19. Componentele Coaliției se angajează să contribuie efectiv la alegerea organelor de conducere ale Parlamentului în conformitate cu prevederile Regulamentului Parlamentului și conform repartizării stabilite în anexa № 1.
20. Guvernul de coaliție va fi format conform repartizării stabilite (Anexa № 2). Va fi asigurată o continuitate a atribuțiilor/funcțiilor actualelor ministere și agenții guvernamentale (anexa № 2).
21. Consecutivitatea formării organelor de conducere ale Parlamentului și formarea/investirea Guvernului (în aceeași zi) este următoarea:
 - a. alegerea Președintelui Parlamentului (dl. Igor CORMAN, PDM);
 - b. investirea Guvernului prin acordarea votului de încredere asupra programului de activitate și a întregii liste a Guvernului (dl. Iurie Leancă – Prim-ministru, PLDM);
 - c. alegerea Vicepreședinților Parlamentului;
 - d. numirea Președintelui Comisiei Juridice, numiri si imunități;
 - e. numirea Președintelui Comisiei Politică Externă;
22. Orice re-distribuire a competențelor, funcțiilor, orice schimbări instituționale se vor decide doar în bază de consens în cadrul Consiliului Coaliției. Nerespectarea acestui principiu este considerată o încălcare gravă a prezentului Acord și duce la încetarea Acordului, la destrămarea Coaliției și retragerea încrederii Guvernului investit.
23. În cazul în care Prim-ministrul Republicii Moldova i-a în considerare înlocuirea unui membru al Guvernului sau a unui conducător ai instituțiilor subordonate Executivului, remanierea sau înlocuirea respectivă este inițiată/realizată, în mod obligatoriu, doar cu consultarea și acordul membrului Coaliției care a delegat acea persoană.
24. În cazul în care un membru al Coaliției, decide retragerea unui ministru din Guvern sau a unui conducător a instituției centrale, delegat de această componentă, ceilalți membrii ai Coaliției vor susține solidar demiterea respectivă. Demiterea și înlocuirea respectivă va fi susținută și de Prim-ministru, care va iniția procedurile legale corespunzătoare (i.e. remaniere). Urmare a demiterii unui ministru, la funcția vacantă va fi înaintată candidatura unui alt ministru la propunerea

partenerului de coaliție, căruia i-a revenit această funcție în rezultatul repartizării mandatelor.

25. Pentru retragerea și înlocuirea unor persoane din funcții sau poziții la nivel de Parlament, se vor aplica aceleași reguli descrise la pct. 22-24, cu susținerea factorilor de decizie corespunzători (i.e. conducerea Parlamentului).
26. Propunerile parvenite din partea membrilor Coaliției, care țin de desemnarea, numirea, înlocuirea și/sau revocarea persoanelor din Guvern (inclusiv instituții subordonate) și Parlament (potrivit prevederilor prezentului Acord), inclusiv de mandatare a reprezentanților săi în organele de lucru a Coaliției, se face în baza unei scrisori semnate de liderul partidului / entității politice – membre a Coaliției.
27. Scrisoarea respectivă este depusă la Secretariatul Coaliției pentru înregistrare, fiind transmisă ulterior Consiliului Coaliției pentru a fi adusă la cunoștința factorilor de decizie și executată. Scrisoarea respectivă devine parte integrantă a prezentului Acord, și executarea schimbărilor legate de desemnarea, numirea, înlocuirea și/sau revocarea de persoane solicitate de membrul coaliției, este monitorizată de Secretariatul Coaliției, care la rândul său, va informa Consiliul Coaliției.
28. Încălcarea principiilor și regulilor expuse mai sus (p.22-27), ce țin de desemnarea, numirea, înlocuirea și/sau revocarea de persoane, mandatarea persoanelor în organele de lucru ale Coaliției sau alte instituții, modificarea structurii și competențelor instituțiilor, sunt considerate încălcări grave a prezentului Acord și duc la încetarea acestuia, la destrămarea Coaliției și retragerea încrederii Guvernului investit.
29. Părțile semnatare ale prezentului Acord, membrii ai Coaliției, stabilesc și se angajează să delimiteze atribuțiile vicepreședinților Parlamentului. Astfel, Consiliul Coaliției va elabora și aproba hotărârea cu privire la delimitarea atribuțiilor și o va propune spre adoptare Biroului Permanent al Parlamentului. Termenul pentru aprobarea acestei hotărâri este cel târziu data de 15 iunie 2013.

MODIFICĂRI STRUCTURALE ȘI INSTITUȚIONALE ÎN CADRUL GUVERNULUI

30. Coaliția va implementa principiul neadmiterii subordonării instituțiilor statului intereselor personale și de partid. Funcțiile de conducere în cadrul instituțiilor subordonate Guvernului vor fi asigurate și propuse de părțile semnatare, conform negocierilor purtate cu acestea, în baza criteriilor de responsabilitate, performanțe și profesionalism. Delimitarea responsabilităților pe domenii de activitate, prin asumarea conducerii instituțiilor respective de către părțile semnatare, sunt stabilite în anexe, părți componente a prezentului Acord.
31. Coaliția va aplica principiul asumării totale a responsabilității politice în cadrul instituțiilor guvernamentale, care presupune dreptul conducătorului de a-și forma echipa și obligația lui de a asigura eficiența acesteia.
32. Coaliția va continua reformele menite să asigure stabilitatea în funcție, respectarea drepturilor și a șanselor de avansare în cariera profesională a funcționarilor publici.

33. În contextul acestor principii, precum și drept rezultat al evaluării experienței anterioare de guvernare, se vor opera următoarele modificări structurale în Executiv:
- **Se instituie Corpul de control al Prim-ministrului**, cu funcții de verificare a modului în care se execută deciziile Guvernului (i.e. Hotărârile Guvernului și dispozițiile Prim-ministrului);
 - **Se instituie Agenția veniturilor publice**, subordonată Guvernului, care va încorpora Serviciul Vamal și Inspectoratul Fiscal Principal de Stat.
34. Coaliția de guvernare va evalua oportunitatea operării și fezabilitatea implementării a altor modificări structurale și funcționale pentru a asigura eficiența, optimizarea și transparența actului de guvernare, axându-se pe următoarele domenii prioritare:
- Consolidarea capacității instituționale în implementare reformei Administrației Publice Locale și Centrale; Consolidarea capacităților în domeniul gestionării asistentei externe;
 - Dezvoltarea capacităților în domeniul atragerii investițiilor și promovării exporturilor;
 - Eficientizarea administrării întreprinderilor de stat și proprietății publice;
 - Consolidarea independenței și profesionalismului instituțiilor autonome cu atribuții de aplicare a sancțiunilor penale și administrative, care au în sarcină protejarea statului de drept și a intereselor cetățenilor;
 - Fortificarea capacităților în domeniul gestionării frontierei de stat;
 - Eficientizarea controlului utilizării banilor publici;
 - Perfecționarea și transparentizarea procedurilor de achiziții publice;
 - Optimizarea controlului în domeniul infracțiunilor economice;
 - Reformarea sistemului de administrare și executare judecătorească.

ECHILIBRE ȘI GARANȚII ÎN CADRUL COALIȚIEI

35. Prezentul acord, dincolo de stabilirea cadrului politic de cooperare între componentele Coaliției, este asumat și ca un angajament al acestora față de cetățenii Republicii Moldova și față de partenerii externi ai țării. Încălcarea prevederilor Acordului implică din oficiu denunțarea acestuia și va conduce la asumarea răspunderii față de cetățenii și partenerii Republicii Moldova.
36. Părțile semnatare a prezentului Acord, se angajează să sprijine Guvernul Coaliției Pro Europene, în condițiile și termenele prezentului Acord, până la finalul mandatului deplin al Parlamentului de legislatura a XIX și să nu participe sub nici o formă la declanșarea alegerilor anticipate, înțelegând că acest lucru este împotriva intereselor cetățenilor, dar și împotriva intereselor Republicii Moldova.
37. Semnatarii prezentului Acord se angajează să renunțe la atacuri politice reciproce și la alte manifestări (inclusiv atacuri la persoană și acuzații publice), capabile să destabilizeze situația politică din Republica Moldova. Coaliția nu va admite numirea sau menținerea în funcții de răspundere a persoanelor condamnate

pentru fapte de corupție. Dacă asemenea cazuri, confirmate prin decizii sau acțiuni ale instanțelor de drept, se vor atesta pe parcursul guvernării comune, ele nu vor fi utilizate pentru a ataca politic partenerii, dar se vor lua în mod solidar măsuri aprobate de Consiliul Coaliției pentru redresarea situației.

38. Membrii Coaliției vor respecta regulile competiției politice corecte și identitatea ideologică a fiecăruia, dar, în același timp, vor aplica în mod disciplinat mecanismele de conlucrare în cadrul Coaliției stabilite prin prezentul Acord politic.
39. Membrii Coaliției, semnatori ai prezentului Acord și reprezentanții mandatați ai acestora, inclusiv cei delegați în instituțiile statutului, nu vor întreprinde acțiuni sau se vor manifesta prin inacțiuni, ce ar aduce prejudicii de imagine Coaliției.
40. Părțile semnatare ale prezentului Acord nu vor bloca, intenționat și cu rea-credință, luarea deciziilor în Coaliție, ce ar putea avea ca efect periclitarea funcționalității Coaliției sau a unor instituții de stat.
41. Membrii Coaliției vor coordona reciproc opiniile exprimate public în privința celor mai importante probleme ale societății și legate de administrarea puterii de stat. În acest context, miniștrii și alți reprezentanți ai coaliției în autoritățile publice nu se vor expune prin luarea unor poziții publice contradictorii și critice față de deciziile adoptate de partenerii de Coaliție, în alte domenii de activitate decât cele asumate.
42. Membrii Coaliției, partide politice și grupuri parlamentare, nu vor iniția și nu vor accepta trecerea membrilor acestora de la un partid/grup la alt partid/grup, component al Coaliției.
43. Membrii Coaliției nu vor înainta și nu vor vota proiectele promovate de opoziția parlamentară, cu excepția cazurilor în care acestea aduc o valoare importantă pentru societate și Consiliul Coaliției decide susținerea lor.

Acest angajament este asumat de fiecare deputat semnat al Acordului de constituire a Coaliției, iar scopul lui este de a preveni apariția de tensiuni pe interiorul CPE.

44. Membrii Coaliției nu vor înainta și nu vor vota, fără aprobarea prealabilă la Consiliul Coaliției, proiectele de Legi și Hotărâri de Parlament și de Guvern, privind demiterea sau limitarea de competență a unui membru al Coaliției în structurile de stat.
45. Pentru a consolida încrederea între membrii coaliției, stabilirea unor mecanisme eficiente de cooperare în cadrul acesteia, precum și instituționalizarea prin legiferare a Coaliției, membrii semnatori ai prezentului Acord, stabilesc și își asumă angajamentul elaborării și aprobării unei legi cu privire la coalițiile de guvernare. Legea va fi aprobată într-un termen de cel mult 21 zile de la data intrării în vigoare a prezentului Acord (dar nu mai târziu de data de 30 iunie 2013).

DISPOZIȚII FINALE ȘI TRANZITORII

46. Prezentul Acord intră în vigoare la data semnării acestuia. Acordul este semnat de liderii de partide și grupuri parlamentare, toți deputații reprezentanți ai acestora, confirmând prin acest fapt asumarea unei responsabilități personale pentru crearea și funcționarea eficientă a Coaliției.

47. Pentru a asigura atașamentul față de prevederile prezentului Acord, principiile și mecanismele de funcționare ale Coaliției, prezentul Acord este semnat, printr-o declarație politică atașată, de către candidatul desemnat la funcția de Prim-ministru (dl. Iurie Leancă).
48. Prezentul Acord poate fi modificat prin decizia Consiliului Coaliției, adoptată în bază de consens. Propunerile de modificare vor respecta un termen de preaviz de 10 zile calendaristice și vor fi depuse la Secretariatul Coaliției, care le va transmite imediat celorlalte componente ale Coaliției. Deciziile privind aderarea altor părți semnatare la Coaliție se vor adopta doar prin hotărârea Adunării Generale a Coaliției.
49. Prezentul Acord poate fi denunțat exclusiv prin acordul comun al părților constituante ale Coaliției.
50. Partea semnatară, care unilateral denunță prezentul Acord, sau încalcă în mod deliberat și asumat principiile și prevederile lui, acceptă asumarea responsabilității pentru demiterea Guvernului și consecințele politice corespunzătoare legate de desființarea majorității Parlamentare și lichidarea Coaliției.

CHIȘINĂU, 30 Mai 2013

Semnează:

Vlad Filat, Președinte al Partidului Liberal Democrat din Moldova (PLDM)

Marian Lupu, Președinte al Partidului Democrat din Moldova (PDM)

Ion Hadîrcă, Președintele Frațiunii Partidului Liberal (grupul PL r)

Deputații Partidului Liberal Democrat din Moldova

1. Angel Agachi
2. Iurie Apostolachi
3. Ion Balan
4. Ion Butmalai
5. Alexandru Cimbriciuc
6. Ghenadie Ciobanu
7. Maria Ciobanu
8. Iurie Chiorescu
9. Tudor Deliu
10. Anatolie Dimitriu
11. Elena Frumosu
12. Gheorghe Focșă
13. Simion Furdui
14. Valeriu Ghilețchi
15. Simion Grișciuc
16. Vladimir Hotineanu
17. Ivan Ionaș
18. Veaceslav Ioniță
19. Nicolae Juravschi
20. Chirii Lucinschi
21. Gheorghe Mocanu
22. Maria Nașu
23. Nicolae Olaru
24. Liliana Palihovici
25. Nae-Simion Pleșca
26. Valeriu Streleț
27. Petru Știrbate
28. Iurie Țap
29. Andrei Vacarciuc
30. Petru Vlah
31. Lilian Zaporojan

Deputații Partidului Democrat din Moldova

1. Raisa Apolschii
2. Iurie Bolboceanu
3. Vasile Botnari
4. Gheorghe Brașovschi
5. Andrian Candu
6. Igor Corman
7. Dumitru Diacov
8. Stella Jantuan
9. Valeriu Guma
10. Vladimir Plahotniuc
11. Oleg Sîrbu
12. Alexandru Stoianoglo
13. Valentina Stratan
14. Oleg Țulea

Deputații fracțiunii parlamentare a Partidului Liberal

1. Anatolie Arhire
2. Oleg Bodrug
3. Vadim Cojocaru
4. Ana Guțu
5. Valeriu Saharneanu
6. Vadim Vacarciuc

DECLARAȚIA POLITICĂ DE ATAȘAMENT față de prevederile Acordului Politic de constituire a Coaliției Pro Europene (CPE)

Constituirea Coaliției Pro Europene readuce echilibrul pe scena politică și asigură menținerea Republicii Moldova pe calea Europeană.

În calitate de Prim Ministru, susținut de către Coaliția Pro Europeana, am ca obiectiv asigurarea unei guvernări eficiente, echilibrate, care să aibă la bază interesele cetățenilor.

Prioritatea noului Guvern este revenirea la agenda de reforme, astfel încât să putem eficientiza activitatea instituțiilor statului și să putem respecta angajamentele pe care le avem în primul rând față de cetățeni, dar și în relația cu partenerii externi. Pentru acest lucru este nevoie însă de efortul întregii echipe guvernamentale, dar este nevoie și de o foarte bună conlucrare între toate instituțiile statului. Ca Prim-ministru, voi veghea ca pe interiorul Guvernului să existe o atmosferă pozitivă și constructivă de lucru, ca prioritatea fiecărui membru al Cabinetului, indiferent de partidul din care face parte, să fie implementarea Programului de Guvernare al Coaliției Pro Europene. Voi promova o comunicare deschisă cu membrii Cabinetului, dar și cu reprezentanții Coaliției.

Repartizarea instituțiilor în cadrul noului Guvern s-a făcut pe principiul asumării totale a responsabilității de către cei care gestionează activitatea instituțiilor, iar eu, ca Prim-ministru, voi trata, de asemenea, această funcție nu ca pe un mandat politic, ci în primul rând, ca pe o asumare a responsabilității pentru buna activitate a Guvernului.

Îmi asum acordul politic care stă la baza constituirii Coaliției Pro Europene și Programul de Guvernare. Sunt două documente care vin să asigure atât stabilitatea politică, cât și realizarea proiectelor ambițioase pe care ni le-am propus.

Voi încuraja dialogul permanent și consensul în actul Guvernării, elemente esențiale pentru a avea o guvernare echilibrată și stabilă.

Sunt încrezător într-un viitor mai bun pentru cetățenii Republicii Moldova, sunt încrezător în viitorul nostru european.

Iurie LEANCĂ

Chișinău, 30 mai 2013

Funcțiile de conducere în Parlament și Guvernul Republicii Moldova

Parlamentul Republicii Moldova (funcții ce urmează să fie alese/completate în prima zi)

1. Președintele Parlamentului – dl. Igor CORMAN (PDM)
2. Vicepreședintele Parlamentului – dl. Andrian CANDU (PDM)
3. Vicepreședintele Parlamentului – dl. Oleg BODRUG (PL r)
4. Președintele Comisiei Juridice, numiri și imunități – dna Raisa APOLSCHII (PDM)
5. Președintele Comisiei pentru Politică Externă – dna Ana GUȚU (PL r)

Conducerea Guvernului Republicii Moldova

1. Prim-ministru – Iurie LEANCĂ (PLDM)
2. Viceprim-ministru (blocul economic) – Valeriu LAZĂR (PDM)
3. Viceprim-ministru (integrare europeană) – Natalia GHERMAN (PLDM)
4. Viceprim-ministru (probleme sociale) – Tatiana POTÎNG (PL r)
5. Viceprim-ministru (reintegrare) – Eugen CARPOV

Repartizarea funcțiilor în Parlament (situația generală)

Conducerea Parlamentului

1	Președintele Parlamentului	PDM
2	Vicepreședintele Parlamentului	PLDM
3	Vicepreședintele Parlamentului	PDM
4	Vicepreședintele Parlamentului	PL(r)
5	Vicepreședintele Parlamentului	Opoziția

Comisiile Parlamentare

1	Comisia Administrație Publică și dezvoltare regională	Opoziția
2	Comisia agricultură și industrie alimentară	Opoziția
3	Comisia cultură, educație, cercetare, tineret, sport și mass-media	PLDM
4	Comisia drepturile omului și relații interetnice	Deputații neafiliați
5	Comisia economie, buget și finanțe	PLDM
6	Comisia juridică, numiri și imunități	PDM
7	Comisia politică externă și integrare europeană	PL (r)
8	Comisia protecție socială, sănătate și familie	PLDM
9	Comisia securitate națională, apărare și ordine publică	PDM
10	Comisia mediu și schimbări climatice	Opoziția

GUVERNUL REPUBLICII MOLDOVA

Repartizarea funcțiilor în Guvern si alte autorități administrative centrale

1	Prim-ministru	PLDM	Iurie Leancă
2	Viceprim-ministru, Ministrul Economiei	PDM	Valeriu Lazăr
3	Viceprim-ministru, Ministrul Afacerilor Externe și al Integrării Europene	PLDM	Natalia Gherman
4	Viceprim-ministru pentru Reintegrare	neafiliat	Eugen Carpov
5	Viceprim-ministru pentru probleme sociale	PL (r)	Tatiana Potîng
6	Ministerul Finanțelor	PLDM	Veaceslav Negruță
7	Ministerul Justiției	PLDM	Oleg Efrim
8	Ministerul Afacerilor Interne	PLDM	Dorin Recean
9	Ministerul Apărării	PL(r)	Vitalie Marinuță
10	Ministerul Dezvoltării Regionale și Construcțiilor	PDM	Marcel Răducanu
11	Ministerul Agriculturii și Industriei Alimentare	PLDM	Vasile Bumacov
12	Ministerul Transporturilor și Infrastructurii Drumurilor	Responsabilitate comuna	Vasile Botnari (PDM)
13	Ministerul Mediului	PL (r)	Gheorghe Șalaru
14	Ministerul Educației	PLDM	Maia Sandu
15	Ministerul Culturii	PDM	Monica Babuc
16	Ministerul Muncii, Protecției Sociale și Familiei	PDM	Valentina Buliga
17	Ministerul Sănătății	PLDM	Andrei Usatîi
18	Ministerul Tehnologiilor Informaționale și Comunicațiilor	PDM	Pavel Filip
19	Ministerul Tineretului și Sportului	PL(r)	Octavian Bodișteanu

Autorități Administrative Centrale

1	Biroul Național de Statistică	PLDM
2	Agenția relații funciare și cadastru	PLDM
3	Biroul relații interetnice	PDM
4	Agenția Moldsilva	PL (r)
5	Agenția veniturilor publice	PLDM
6	Agenția Rezerve Materiale	PLDM
7	Agenția Turismului	PLDM
8	Centrul Național Anticorupție	<i>Responsabilitate comună</i>