

VOCEA POPORULUI

№ 16 (1544)

ZIAR NAȚIONAL

VINERI, 22 APRILIE 2022

Sindicatul pledează pentru dezvoltarea sistemului de asigurări de sănătate >> p.3

PUBLICAȚIE PERIODICĂ A CONFEDERAȚIEI NAȚIONALE A SINDICATELOR DIN MOLDOVA

Dialogul și parteneriatul social, consolidat și la Ungheni >> p.5

HRISTOS A ÎNVIAT!

Sărbătorile de Paște să ne aducă pace și iubire

Mesaj de felicitare

Stimați frați și surori,
Vă transmit sincere și
calde felicitări cu prile-
jul Sfințelor Sărbători
de Paște!

Fie ca Lumina Învierii
să vă călăuzească me-
reu în tot ceea ce gân-
diți și faceți, să vă
aducă bunăstare, lini-
ște, pace și împăcare
sufletească.

Să aveți parte numai
de bucurii și clipe fru-
moase, să vi se împli-
nească toate visele și
speranțele alături de
cei dragi!

Hristos a înviat!

Igor ZUCU,
președintele CNSM

ABONEAZĂ-TE

la „VOCEA POPORULUI”

Abonament

1 lună - 17,60 lei; 3 luni - 52,80 lei; 6 luni - 105,60 lei.

Din teritoriu

Implicare și contribuție în conlucrarea partenerilor sociali din raionul Soroca

Reprezentanți ai autorităților publice locale, ai patronatelor și organizațiilor sindicale din zonă, parteneri social și alți responsabili au participat recent la cea de-a treia ședință în care au fost lansate activitățile de instruire pentru membrii Comisiei teritoriale pentru consultări și negocieri colective din raionul Soroca.

Evenimentul a fost organizat în cadrul proiectului „Susținerea Comisiei naționale pentru consultări și negocieri colective și a comisiilor de resort la nivel teritorial în asumarea rolului lor în mecanismele de consultare colectivă și negocieri”, implementat de CNSM, cu suportul Organizației Internaționale a Muncii (OIM), în perioada martie-aprilie 2022. În acest proiect au fost selectate trei raioane. Este vorba de Fălești, Rezina și Soroca.

La întâlnire au participat Sergiu Sainciuc, vicepreședinte al Confederației Naționale a Sindicatelor din Moldova (CNSM), Polina Fisticanu, șefa Departamentului protecție social-economică al CNSM, Violeta Vrabie, coordonatoare de proiect la OIM, Iurie Tănase, vicepreședinte al raionului Soroca, Nadejda Seredovschi, reprezentantul CNSM în raionul Soroca, dar și alți responsabili în domeniu.

Importanța dialogului social

În cadrul discuțiilor, Sergiu Sainciuc s-a referit la importanța dialogului social la toate nivelurile, care să contribuie la soluționarea problemelor cu care se confruntă partenerii sociali, subliniind în-acest

sens și importanța Convenției colective la nivel teritorial, care a fost încheiată de către partenerii sociali din raionul Soroca în anul 2021.

De asemenea, dumnealui a vizat setul metodologic elaborat de CNSM cu suportul Organizației Internaționale a Muncii și activitățile de instruire care vor fi oferite membrilor comisiei și care se axează pe prevederile cadrului legal în domeniul negocierilor colective, dreptului muncii, protecției sociale și salarizării, precum și pe garanțiile suplimentare care pot fi negociate de partenerii sociali.

„Este vorba de toată legislația națională în materie de dialog social și consultări, negocieri colective, pe care am editat-o în două limbi, rusă și română, ca să fie pentru toți. Un alt material ține de toate convențiile colective care au fost negociate și semnate la nivel național. Mulți transpun normele din aceste convenții la nivel național în cel teritorial și chiar le mai îmbunătățesc. A fost elaborat și un ghid important, ce ține de negocierile colective la nivel teritorial, un ghid de suport pentru toate părțile dialogului social. Este vorba de modul de desemnare a reprezentanților, atât ai salariaților, cât și ai angajatorilor, în comisiile teritoriale”, ne-a spus Sergiu Sainciuc.

Garanții suplimentare pentru salariați

Potrivit reprezentantei CNSM în raionul Soroca, Nadejda Seredovschi, datorită implicării și contribuției tuturor partenerilor sociali în procesul de elaborare a Convenției colective pentru raionul Soroca pentru anii 2021-2025, a fost posibilă acordarea unor garanții suplimentare de care să se bucure salariații membri de sindicat.

O atenție aparte în cadrul discuțiilor a fost acordată îmbunătățirii situației în ceea ce privește angajarea tinerilor din raion. În acest sens, Violeta Vrabie, coordonatoare de proiect a OIM, a informat factorii de decizie și partenerii sociali prezenți la ședință

despre oportunitățile care sunt oferite prin prisma creării parteneriatelor locale de ocupare. Menționând experiența raioanelor Cahul, Căușeni și Cantemir, în care au fost create astfel de parteneriate cu aportul și implicația nemijlocită a comisiilor pentru consultări și negocieri colective din raioanele respective, reușindu-se crearea a circa 100 de startup-uri și atragerea tinerilor inactivi în câmpul muncii.

Conducerea raionului a salutat organizarea unor astfel de activități care contribuie la consolidarea unui dialog social veritabil și a subliniat rolul și importanța structurilor sindicale în promovarea acestuia și în asigurarea respectării drepturilor salariaților membri de sindicat.

Galina MUNTEANU

Atitudine

Declarația CNSM privind salarizarea unităților cu autonomie financiară cu capital de stat

Confederația Națională a Sindicatelor din Moldova consideră nejustificată solicitarea primului-ministru Natalia Gavrilă de a stopa majorarea salariilor în întreprinderile de stat, întreprinderile cu capital majoritar de stat și în alte instituții publice cu autonomie financiară, invocându-se motivul că acest fapt conduce la creșterea nejustificate ale salariilor pentru unele unități economice cu capital de stat.

În cazul în care se va implementa această solicitare, au de suferit în primul rând salariații cu venituri mici din întreprinderile cu capital de stat din domeniul agro-alimentar, transportului feroviar, serviciilor poștale ș. a.

În condițiile creșterilor exagerate ale prețurilor și tarifelor din ultimele luni, angajații acestor întreprinderi au o necesi-

tate stringentă de a-și spori veniturile pentru a putea să-și asigure existența. Este inacceptabil ca ei să rămână fără o majorare a salariului.

Referitor la salariile exagerate ale unor conducători de întreprinderi, menționăm: cadrul legal (Hotărârea Guvernului nr. 743/2002 cu privire la salarizarea angajaților din unitățile cu autonomie financiară) stabilește unele limitări. Astfel, „cuantumul lunar total al salariului administratorilor întreprinderilor de stat, conducătorilor întreprinderilor cu capital majoritar de stat și

ai întreprinderilor monopoliste poate varia de la mărimea întreită până la mărimea încincită a salariului mediu lunar în ansamblu pe unitatea condusă în perioada de la începutul anului până la luna gestionară, în funcție de rezultatele economico-financiare anuale pozitive”.

De asemenea, „cuantumul lunar total al salariului conducătorilor autorităților și instituțiilor publice de reglementare, certificare, supraveghere și control cu autonomie financiară, inclusiv cu statut de întreprindere de stat, nu va depăși mărimea

întreită a salariului mediu lunar constituit în ansamblu pe unitatea condusă în perioada de la începutul anului până la luna gestionară”.

Mai mult decât atât, subliniem faptul că pct. 5 din Hotărârea menționată prevede expres că salariile de bază și alte drepturi salariale pentru administratorii întreprinderilor de stat, conducătorii întreprinderilor cu capital majoritar de stat și ai întreprinderilor monopoliste, se stabilesc în contractele de management, încheiate între fondatorul întreprinderii de stat sau consiliul societății pe acțiuni și conducătorii respectivi. Consiliul de administrație al întreprinderii de stat sau consiliul societății pe acțiuni, însă, în baza rapoartelor economico-financiare pentru anul precedent, anual, în luna februarie vor lua decizia privind plafonul concret al salariului conducătorului, pasibil limitării, pentru anul în curs.

Dat fiind cele expuse, solicităm ca, pe viitor, toate subiectele care țin de domeniul muncii și salarizării să fie dezbătute în cadrul parteneriatului social, la ședințele Comisiei naționale pentru consultări și negocieri colective.

Chișinău,
15 aprilie 2022

3 ACTIVITATEA SINDICALĂ

Întâlnire la vârf

Președintele CNSM a avut o întrevedere cu șefa statului

Președintele Republicii Moldova, Maia Sandu, s-a întâlnit, miercuri, 20 aprilie, cu Igor Zubcu, președintele Confederației Naționale a Sindicatelor din Moldova.

Maia Sandu a menționat că, pentru guvernare, prioritare sunt crearea locurilor de lucru, încurajarea eficienței și sponsorizarea productivității muncii, precum și crearea condițiilor pentru readucerea concetățenilor din afara țării acasă. Iar sindicatele pot și trebuie să devină parteneri în realizarea acestui obiectiv. De asemenea, șefa statului a subliniat necesitatea reformării instituțiilor de stat, inclusiv pentru a exclude abuzurile în implementarea legislației muncii.

Igor Zubcu a dat asigurări că vor fi luate măsuri pentru recuperarea încrederii în structurile sindicale și reabilitarea imaginii organizației, afectată de gestionarea frauduloasă a activelor sindicatelor în ultimii ani. În aceste condiții, președinta Maia Sandu s-a arătat deschisă pentru dezvoltarea dialogului cu partenerii sociali.

În cadrul discuțiilor, liderul sindical s-a referit la mai multe subiecte de importanță pentru salariați, membri de sindicat. Printre

presedinte.md

acestea sunt: stabilirea unui salariu minim unic în mărime de 50-60% din salariul mediu lunar pe economie, conform prevederilor Cartei sociale europene revizuite; perfecționarea Legii nr. 270/2018 privind sistemul unitar de salarizare în sectorul bugetar în scopul motivării salariaților din sectorul bugetar; racordarea cadrului legal național la mai multe Convenții ale Organizației Internaționale a Muncii (nr. 81, nr. 102, nr. 129, nr. 161).

De asemenea, Igor Zubcu a vorbit despre importanța ratificării standardelor internaționale în domeniul protecției sociale, inclusiv în privința protecției salariului în cazul insolvenței angajatorului (Convenția OIM nr.173) și adop-

țarea unei legi privind constituirea fondului de garantare a creanțelor salariale; promovarea Directivei UE în ceea ce privește protejarea drepturilor și a intereselor salariaților, neadmiterea diminuării drepturilor și garanțiilor salariaților în vederea asigurării respectării art. 371 din Acordul de Asociere RM-UE.

Totodată, președintele CNSM a comunicat despre promovarea eficientizării dialogului social la toate nivelurile (Comisia națională pentru consultări și negocieri colective, comisiile ramurale pentru consultări și negocieri colective), consultarea și soluționarea problemelor salariaților la masa discuțiilor.

sindicat.md

Ședință

Liderii sindicali din energetică și industrie au luat atitudine în chestiuni esențiale

Consiliul Federației Sindicatelor din Energetică și Industrie (FSEI) s-a convocat recent, în incinta Institutului Muncii, într-o ședință.

Ordinea de zi a inclus chestiuni cu privire la modificarea componenței nominale a Consiliului, activitatea FSEI în anul 2021, executarea bugetului sindical al FSEI din anul 2021 și proiectul bugetului sindical pentru anul 2022. Totodată, membrii Consiliului Federației au discutat despre participarea reprezentanților FSEI la marșul din 28 aprilie curent, organizat de CNSM, și susținerea candidaturii lui Igor Zubcu la funcția de președinte al Confederației Naționale a Sindicatelor din Moldova (CNSM).

Ședința a fost deschisă și condusă de Veaceslav Rufala, președintele FSEI, care a adus la cunoștința membrilor Consiliului activitatea desfășurată în anul 2021 și cea curentă a Federației.

De asemenea, membrii Consiliului au fost informați referitor la organizarea de către CNSM, pe 28 aprilie curent, a marșului consacrat Zilei mondiale a securității și sănătății la locul de muncă, precum și Zilei internaționale a solidarității oamenilor muncii. În acest

sens, a fost luată hotărârea de a susține inițiativa de a participa la marș, conform unei hotărâri aprobate de Comitetul Confederal al CNSM.

Un alt subiect de discuție a constituit susținerea candidaturii lui Igor Zubcu la funcția de președinte al Confederației Naționale a Sindicatelor din Moldova. Veaceslav Rufala, liderul Federației Sindicatelor din Energetică și Industrie, a apreciat înalt activitatea lui Igor Zubcu, președintele CNSM, și a pledat pentru susținerea candidaturii acestuia pentru un nou mandat la Congresul IV al CNSM, preconizat pentru 3 iunie anul curent. Hotărârea a fost votată în unanimitate.

La finele ședinței, sindicaliștii au organizat un flashmob cu mesaje de condamnare a războiului din Ucraina și cu un apel la pace.

Cor. VP

Întrevedere

Sindicatelor pledează pentru dezvoltarea sistemului de asigurări de sănătate

Conducerea Confederației Naționale a Sindicatelor din Moldova (CNSM) și cea a Companiei Naționale de Asigurări în Medicină (CNAM) au avut, la începutul săptămânii curente, o întrevedere, în cadrul căreia au fost abordate perspectivele de colaborare între cele două instituții. La întrevedere au participat Igor Zubcu, președintele CNSM, Sergiu Sainciuc, vicepreședinte al CNSM, și Ion Dodon, director general al CNAM.

Părțile au pus în discuție domeniile prioritare de colaborare și au făcut un schimb de opinii pe marginea chestiunilor legate de îmbunătățirea calității serviciilor medicale acordate populației, achitarea primelor de asigurare obligatorie de asistență medicală (AOAM) și a contribuțiilor de asigurare socială, provocările cu care se confruntă sistemul de asigurări în medicină la etapa actuală.

Igor Zubcu a subliniat importanța activității CNAM pentru întreaga populație și a subliniat că sindicatele mereu au pledat pentru dezvoltarea asigurărilor obligatorii de asistență medicală.

„În calitate de reprezentanți ai salariaților, constatăm că CNAM și sistemul AOAM în general se bucură de o încredere tot mai mare, iar acest lucru se vede atât din calitatea serviciilor prestate, cât și din modul cum sunt utilizate fondurile AOAM. Pentru noi este foarte important ca cetățenii să beneficieze de cele mai bune servicii medicale. Totodată, este necesar ca prestatorii de servicii medicale să fie finanțați nu după posibilități, ci după necesitățile lor”, a relevat liderul sindical.

La rândul său, Ion Dodon a declarat că instituția pe care o conduce se concentrează pe mai multe activități legate de optimizarea cheltuielilor din fondurile de asigurare

medicală obligatorie și pe modul echitabil de încasare a primelor AOAM.

„Ne dorim ca toată lumea care are posibilitate să participe la acumularea fondurilor de asigurare obligatorie de asistență medicală, pentru că acestea pot fi create doar cu contribuția fiecăruia dintre noi. În același timp, cetățeanul să înțeleagă și să simtă că banii pe care îi achită în fondurile AOAM nu sunt niște taxe, ci sunt plăți pentru un serviciu, pentru siguranța lui și a familiei sale”, a specificat Dodon.

”**Cetățenii trebuie să beneficieze de cele mai bune servicii medicale**

Părțile au mai discutat despre acumulările în fondurile AOAM în primul trimestru al anului 2022, schimbările în Programul unic, salarizarea în sectorul medical, modificările operate recent de Guvern la Legea fondurilor asigurării obligatorii de asistență medicală și la bugetul asigurărilor sociale de stat. De asemenea, cei prezenți s-au referit și la necesitatea unei comunicări mai bune cu cei care achită prima de asigurare, precum și cu prestatorii de servicii medicale, deoarece de calitatea și modul de acordare a serviciilor depinde și percepția populației cu referire la sistemul de asigurare medicală.

La final, părțile și-au arătat intenția de a examina posibilitatea încheierii unui Acord de colaborare dintre Confederația Națională a Sindicatelor din Moldova și Compania Națională de Asigurări în Medicină, un proiect în acest sens urmând a fi elaborat în timpul apropiat.

sindicat.md

Lumina cuvântului

Nina Munteanu, o femeie inimoasă, care și-a dedicat toată viața cărților

M-am împrietenit cu bibliotecă în clasele primare. Diriginta ne-a dus în sala mare de la etajul doi al școlii imediat cum am început cu toții a citi cursiv. De îndată ce am deschis ușa, în față au apărut patru trepte din lemn care te duceau în jos. Păreau imense atunci. Bibliotecara, fără să se ridice de la masa ei din fundul sălii, ridică ochii și parcă ne scană pe fiecare în parte. Era clar ce fel de literatură urma să ne propună, ca să ne fie interesant și să dorim să revenim.

De această primă vizită depindeau multe în viață, căci dacă elevului nu-i place prima întâlnire cu bibliotecă, atât îl mai vezi pe acolo. „Sunt două lucruri esențiale care te vor face înțelept – cărțile pe care le citești și oamenii pe care-i întâlnești”, ne spuse bibliotecara. Și noi cu toții am promis atunci să citim cât mai mult.

Bibliotecile de astăzi sunt total diferite de cele de acum 20 de ani. Deși o vreme fuseseră cam pustii, acum în sălile bibliotecilor e multă lume: persoane adulte, elevi, copii de grădiniță. Cu toții găsesc aici oază de liniște, inspirație, distracție. Pentru a deveni atractive, a fost schimbat formatul bibliotecilor. Când moldovenii au început a pleca masiv din țară, datorită programului „Novateca”, peste 1000 de biblioteci au fost dotate cu computere. Astfel, bătrânii de la sate au învățat să utilizeze calculatoarele și prima lor dorință a fost să comunice virtual cu odraslele lor din străinătate.

Apoi, în biblioteci au fost create condiții ca elevii să-și poată face temele, să studieze limbi străine. S-a găsit soluție și pentru femeile cu copii mici. Acestea puteau veni la bibliotecă împreună cu copilașii și, în timp ce un educator se ocupa de micuți, femeile se relaxau citind o carte, navigând pe internet sau participând la discuții într-un grup de interese. Într-un cuvânt, astăzi bibliotecile sunt inima comunității. E o apreciere dată de utilizatori.

Biblioteca, inima comunității

Nina Munteanu este bibliotecar prin vocație. Pentru dumneaei, bibliotecă, unde a muncit peste 46 de ani, este la fel de scumpă ca și propria casă. În acești ani s-a schimbat mult viața Ninei Munteanu, dar și a bibliotecii „Petru Cărare” din comuna Zaim,

Căușeni. Își amintește că, atunci când a fost angajată, bibliotecă era amenajată într-o cămăruță mică și erau acolo vreo 3000 de cărți. Acum, însă, bibliotecă din Zaim este una spațioasă, modernă, care poate servi drept model. Bibliotecă este totuși tristă că astăzi tinerii nu mai vor să lucreze la bibliotecă, din cauza salariului mic. Spune că vin specialiști tineri, dar, după ce primesc primul salariu, pleacă și nu mai reușesc să se apropie sufletește de carte.

Ea susține dezvoltarea tehnologiilor informaționale, dar zice că a făcut un legământ cu cartea și e fidelă acesteia. „Calculatoarele și telefoanele moderne nu vor înlocui niciodată cartea”, spune bibliotecă.

Nina Munteanu este șefă a bibliotecii din anul 1974, fiind unul dintre cei mai devotați bibliotecari din raionul Căușeni, cetățean de onoare al comunei Zaim.

Astăzi, bibliotecă din localitate are un fond de carte, de ediții periodice și alte publicații de peste 11 mii de exemplare și peste 400 de cititori. Biblioteca posedă și un Centru de internet, deschis în noiembrie 2014. Din 2008, în incinta bibliotecii este și un muzeu etnografic „Casa Mare”.

Pe 23 aprilie, este marcată Ziua Internațională a Bibliotecarului, care este în strânsă legătură cu Ziua Internațională a Cărții. Cu această ocazie, redacția „Vocea poporului” le urează multă sănătate bibliotecarilor, celor care ne-au oferit cartea potrivită în momentul potrivit, contribuind astfel la formarea și cultivarea noastră ca personalitate.

Natalia HADĂRCĂ

Mesaj de felicitare pentru slujitorii Cărții

Stimați slujitori ai Cărții,
Cu prilejul Zilei Mondiale a cărții și a dreptului de autor și cu prilejul Zilei profesionale a bibliotecarului, în numele Consiliului Republican al Federației Sindicatelor Lucrătorilor din Cultură din Republica Moldova, transmit sincere felicitări tuturor salariaților din sistemul de biblioteci din țară.

Vă dorim ani mulți, cu sănătate și împliniri vocaționale, pentru a reuși să vă desfășurați eficient activitatea profesională, bună înțelegere și putere de muncă, realizări în toate sferile, succese în educarea și dezvoltarea interesului pentru Carte, Lectură, Bibliotecă.

Să rămâneți în continuare un model de rezistență umană, păstrând mereu aprinsă flacăra inspirației și a aspirațiilor prin intermediul serviciilor prestate pentru dezvoltarea bibliotecii moderne în serviciul comunității și al întregii societăți.

Cu profund respect,
Nicolae GARAZ, președinte al FSLC

Izvorul înțelepciunii

Bibliotecarii, tezaurul intelectual al societății

Foto: Nicu Bînzari

Cu ocazia Zilei Bibliotecarului, a Zilei Internaționale a cărții și a drepturilor de autor, la Biblioteca Națională a Republicii Moldova a fost deschisă, recent, expoziția de documente și publicații cu genericul „Bibliotecarii Bibliotecii Naționale – tezaur intelectual al societății”.

„Expoziția aduce în vizorul publicului larg publicații, cărți, bibliografii, articole despre contribuțiile personalului bibliotecii la dezvoltarea domeniului biblioteconomic național, implicațiile de-a lungul anilor în proiecte cu impact social, rapoarte anuale, documente care certifică succesele bibliotecarilor și ale bibliotecii, o galerie de fotografii retro din arhiva Bibliotecii Naționale”, a declarat pentru agenția Moldpres Elena Pintilei, directorul instituției.

De menționat că expoziția este structurată în compartimente tematice: managerii bibliotecii; personalul în publicații; profesionalism și excelență; contribuții științifice; custozii colecțiilor; oameni cu suflet mare; transformăm trecutul în prezent.

Tot aici a fost deschisă și expoziția de carte cu genericul „Novislibris. Ediții noi achiziționate prin schimbul internațional de publicații”. Pentru acest eveniment, instituția a recepționat, prin intermediul schimbului internațional de publicații, un lot important de carte din partea Bibliotecii Naționale din Belarus. Setul include 50 de cărți din diverse domenii, cum ar fi cultură, artă, literatură, istorie etc.

„Prin noi înșine, prin intermediul culturii

Manifestări similare, dedicate Zilei Bibliotecarului, Zilei Internaționale a cărții și a drepturilor de autor, au fost organizate în toate raioanele, la bibliotecile publice, precum și în instituțiile de învățământ. Profesorii, bibliotecarii sunt conștienți de faptul că un popor poate prospera, economic și spiritual, numai prin Carte. Teza veche, „prin noi înșine, prin intermediul culturii”, este mai actuală ca oricând.

5 ACTIVITATEA SINDICALĂ

Reuniune

Dialogul și parteneriatul social, consolidat și la Ungheni

Peste 40 de persoane, membri și lideri ai activului sindical din cadrul a 19 ramuri din raionul Ungheni, au participat la o ședință de lucru, la care au participat Igor Zubcu, președintele Confederației Naționale a Sindicatelor din Moldova, Sergiu Sainciuc, vicepreședinte al CNSM, Polina Fisticanu, șefa Departamentului protecție social-economică al CNSM. La eveniment au luat parte și Tatiana Lazăr, vicepreședintă a Consiliului Raional Ungheni, precum și Rodica Lupu, reprezentanta CNSM în raion.

La deschiderea evenimentului Igor Zubcu a vorbit despre importanța parteneriatului social, a dialogului eficient cu factorii de decizie, despre consolidarea mișcării sindicale în teritoriu, pentru a promova drepturile salariaților membri de sindicat. De asemenea, s-a referit la realizările și prioritățile sindicatelor, pe ce domenii acum se concentrează activitatea confederației.

La rândul său, Sergiu Sainciuc a trecut în revistă acțiunile întreprinse de CNSM în

vederea protejării și promovării drepturilor salariaților membri de sindicat, dar și modificările legislative operate recent la propunerea sindicatelor.

Provocări și soluții

Participanții au abordat mai multe aspecte legate de provocările cu care se confruntă salariații membri de sindicat, precum și importanța asigurării unei protecții sociale veritabile și a sporirii

garanțiilor acordate salariaților prin instrumentele parteneriatului social.

„Întâlnirea a fost utilă și necesară, iar participanții foarte receptivi. Au adresat întrebările care îi măcinau și au primit răspunsuri la ele. Unii dintre ei ne-au spus că au primit răspunsuri la unele întrebări chiar din discursurile reprezentanților CNSM, ceea ce ne-a bucurat enorm de mult. Subiectele s-au referit la stimularea tinerilor specialiști de a rămâne în țară și a munci în dome-

niul în care și-au făcut studiile, precum și la remunerarea muncii, sporurile salariale, condițiile nocive de lucru, discrepanțele salariale în diferite ramuri, neconcordanțele legislative etc. Un participant a reclamat și un caz de întârziere la plata salariilor. În context, s-a accentuat faptul că restanțele salariale influențează nu doar remunerarea în muncă, dar și aspectul ce ține de prestațiile de asigurări sociale, pensiile etc. A fost abordat și subiectul ce ține de activitatea Comisiei pentru consultări și negocieri colective de muncă în raion. Colegii depun eforturi și au dorință de a schimba lucrurile în mai bine”, a spus, pentru „Vocea poporului”, șefa Departamentului protecție social-economică al CNSM, Polina Fisticanu.

Activitatea dată face parte din șirul de acțiuni incluse în proiectul „Sustinerea Comisiei naționale pentru consultări și negocieri colective și a comisiilor pentru consultări și negocieri colective la nivel teritorial în asumarea rolului lor în mecanismele de consultare colectivă și negocieri”, implementat de CNSM, cu suportul Organizației Internaționale a Muncii, în perioada martie-aprilie 2022, în mai multe raioane din Republica Moldova.

Galina MUNTEANU

Bilanț

Sindicaliștii din domeniul construcției de mașini și-au trasat prioritățile

Membrii Consiliului Federației Sindicatelor Lucrătorilor din Industria Constructoare de Automobile și Mașini Agricole s-au întrunit, marți, într-o ședință, în care au pus în discuție acțiunile Federației în scopul protejării drepturilor și intereselor social-economice și de muncă ale membrilor de sindicat în perioada de după Congresul VII și securitatea la locul de muncă.

Președintele Federației, Boris Babici, a prezentat un raport privind realizarea obiectivelor trasate de Congresul VII al Federației ramurale. În alocuțiunea sa, el a menționat că activitatea structurii s-a desfășurat în condiții deosebite, legate de criza pandemică, devastatoare pentru majoritatea economiilor. Restricțiile severe privind libertatea de circulație și piața muncii au condus la pierderea locurilor de muncă, inclusiv în industria constructoare de automobile și mașini agricole.

„Criza pandemică, amplificată de creșterea prețurilor și a tarifelor la energie și gaze, nivelul înalt al inflației, toate au dus la scăderea semnificativă a puterii de cumpărare a populației și la înrăutățirea situației în domeniul protecției sociale. În acest context, sindicatelor au făcut și continuă să facă tot ce le stă în putință pentru promovarea și apărarea drepturilor salariaților din industria constructoare de automobile și mașini agricole, activitatea fiind orientată spre realizarea prevederilor strategice adoptate de Congresul VII, care au drept scop principal apărarea producătorului autohton,

îmbunătățirea condițiilor de muncă, majorarea veniturilor salariale ale angajaților, evitarea disponibilizării în masă a salariaților, încheierea și monitorizarea realizării prevederilor Convenției și Contractelor Colective de Muncă”, a menționat raportorul.

Boris Babici a declarat, de asemenea, că pe lângă situația pandemică s-a adăugat și problema legată de sutele de mii de refugiați ucraineni care au fugit din calea războiului. În context, Federația a lansat un apel către întreprinderile din ramură să fie solidare și să contribuie, în măsura posibilităților, la ajutorarea refugiaților din țara vecină. De asemenea, el a relevat că, la inițiativa Federației ramurale, a sosit o delegație a Organizației Internaționale Umanitare care activează în Germania și Turcia, pentru a oferi ajutoare umanitare refugiaților cazați la sanatoriile din subordinea CNSM. Cu un suport considerabil pentru refugiați au venit și prietenii Federației din organizația nonguvernamentală „Round Table” din Austria și Germania.

Gheorghe Gangură, membru al Consiliului Federației, a raportat despre activitatea comisiei Tripartite Guvern-Patronat-Sindicat, care și-a reluat activitatea, după o pauză de aproape doi ani, accentuând că s-a reușit revenirea la un sistem integrat al Inspecției Muncii și că mai sunt multe de făcut pentru a elimina contradicțiile dintre legislația națională și directivele UE în domeniul SSM. El a subliniat importanța măsurilor de securitate și sănătate la locul de muncă, probleme care se discută permanent la ședințele Consiliului și Comitetului Executiv al Federației.

Membrii Consiliului Federației au menționat, în luările de cuvânt, că toate acțiunile sindicatelor au ca obiectiv apărarea drepturilor economice și sociale, creșterea calității vieții membrilor de sindicat. În context, s-a propus să se revină la inspecția muncii în federațiile sindicale de ramură, cu remunerarea din fondul CNAS, precum și de a se introduce în Contractele Colective de Muncă prevederea de a se transfera 2% din fondul de salarizare pentru securitatea și sănătatea în muncă.

Vorbitorii au menționat cu satisfacție că în situația de criză pandemică s-a reușit negocierea și semnarea Convenției Colective de Muncă la nivel de ramură, punându-se în sarcina Consiliului să fie examinată la una din ședințele acestuia mersul îndeplinirii Convenției ramurale.

Prin vot unanim, Consiliul a adoptat o hotărâre în care sunt prevăzute unele acțiuni care urmează a fi întreprinse de către Federație pentru protejarea drepturilor și a intereselor social-economice și de muncă ale membrilor de sindicat. De asemenea, sunt prevăzute unele propuneri pentru a fi înaintate și puse în discuție la Congresul IV al CNSM privind îmbunătățirea imaginii mișcării sindicale.

Consiliul a desemnat delegații la Congresul IV al CNSM și un membru al Consiliului CNSM din partea Federației ramurale. Consiliul a examinat bugetul Federației Sindicatelor Lucrătorilor din Industria Constructoare de Automobile și Mașini Agricole pentru anul 2021 și a aprobat bugetul pentru anul 2022.

Cor. VP

» CONSULTAȚII

6

Economistul

Ajutorul de șomaj: condițiile în care se acordă și cum se calculează acesta

Cum se calculează și se acordă ajutorul de șomaj? Care instituție actualmente stabilește ajutorul de șomaj? Merită să mă adresez la instituția respectivă sau să-mi caut de muncă de sine stătător?

Nicolae Căpățână, s. Bardar, raionul Ialoveni

Ana MOLDOVANU, consultant superior în Departamentul protecție social-economică al CNSM

Ajutorul de șomaj se acordă în conformitate cu prevederile Legii 105/2018 cu privire la promovarea ocupării forței de muncă și asigurarea de șomaj și prevederile Procedurii de examinare și stabilire a dreptului la ajutor de șomaj, aprobată prin Hotărârea Guvernului nr.1276/2018 pentru aprobarea procedurilor privind accesul la măsurile de ocupare a forței de muncă.

Agencia Națională pentru Ocuparea Forței de Muncă (ANOFM), prin intermediul subdiviziunilor teritoriale pentru ocuparea forței de muncă (STOFM), este responsabilă de acordarea statutului de șomer, stabilirea dreptului de acordare a ajutorului de șomaj, suspendarea, restabilirea și încetarea plății ajutorului de șomaj.

Casa Națională de Asigurări Sociale (CNAS), prin intermediul caselor teritoriale de asigurări sociale (CTAS), este responsabilă de calculul cuantumului, stabilirea perioadei și plata ajutorului de șomaj.

Ajutorul de șomaj se stabilește șomerilor care întrunesc cumulativ următoarele condiții:

1. nu realizează venituri din activități de muncă la momentul stabilirii ajutorului de șomaj;

2. au activat și au realizat un stagiul de cotizare în sistemul public de asigurări sociale de stat de cel puțin 12 luni în ultimele 24 de luni calendaristice premergătoare datei înregistrării;

3. nu refuză un loc de muncă corespunzător sau să participe la măsurile active de ocupare a forței de muncă oferite de STOFM conform planului individual de angajare a șomerului.

Perioada de plată a ajutorului de șomaj se stabilește în mod diferențiat

Cuantumul lunar al ajutorului de șomaj se stabilește în funcție de circumstanțele în care persoana a încetat activitatea de muncă, după cum urmează:

a) **50% din venitul mediu lunar asigurat** al persoanei realizat în ultimele

12 luni din ultimele 24 de luni calendaristice premergătoare datei înregistrării cu statut de șomer - în cazul încetării activității de muncă drept urmare a lichidării sau încetării activității angajatorului, reducerii numărului sau a statelor de personal ori în cazul decesului, declarării decedat sau dispărut fără urmă, prin hotărârea instanței de judecată, a angajatorului persoană fizică;

b) **40% din venitul mediu lunar asigurat** al persoanei realizat în ultimele

12 luni din ultimele 24 de luni calendaristice premergătoare datei înregistrării cu statut de șomer - în cazul încetării activității de muncă în alte circumstanțe decât cele indicate la lit. a).

Venitul mediu lunar asigurat se determină prin împărțirea la 12 a venitului asigurat realizat la toate unitățile în ultimele 12 luni din ultimele 24 de luni calendaristice premergătoare datei înregistrării cu statut de șomer, venit din care au fost calculate și achitate contribuții de asigurări sociale.

Perioada de plată a ajutorului de șomaj se stabilește diferențiat,

în funcție de stagiul de cotizare al șomerului, după cum urmează:

1) cinci luni calendaristice, în cazul unui stagiul de cotizare cuprins între cel puțin 12 luni și 10 ani;

2) șapte luni calendaristice, în cazul unui stagiul de cotizare cuprins între 10 și 15 ani;

3) nouă luni calendaristice, în cazul unui stagiul de cotizare de peste 15 ani.

De exemplu: ați activat trei ani la un agent economic (primul loc de muncă). În ultimul an ați ridicat un salariu de 5000 de lei pe lună și funcția dumneavoastră cade sub incidența reducerii statelor de personal. Vă adresați la subdiviziunea teritorială pentru ocuparea forței de muncă, unde vi se acordă statutul de șomer și vi se stabilește dreptul de acordare a ajutorului de șomaj. Casa teritorială de asigurări sociale stabilește cuantumul ajutorului de șomaj din venitul asigurat din ultimele 12 luni: $(5000 \text{ lei} \times 12) : 12 \times 50\% = 2500 \text{ lei}$. Astfel, dumneavoastră veți beneficia de un ajutor de șomaj, în mărime de 2500 de lei pe o perioadă de până la cinci luni calendaristice, dat fiind faptul că aveți un stagiul cotizant de doar trei ani.

Conform legislației, cuantumul lunar al ajutorului de șomaj nu poate depăși cuantumul salariului mediu lunar pe economie pentru anul precedent datei stabilirii dreptului la ajutor de șomaj.

În cazul în care cuantumul lunar al ajutorului de șomaj depășește cuantumul salariului mediu lunar pe economie pentru anul precedent, ajutorul de șomaj se stabilește în cuantumul salariului mediu lunar pe economie pentru anul precedent (9115, 9 lei pentru anul 2021).

Important este faptul că șomerii beneficiari de ajutor de șomaj sunt asigurați în sistemul public de asigurări sociale și în sistemul asigurărilor obligatorii de asistență medicală. Perioada în care șomerul primește ajutor de șomaj se include în stagiul de cotizare. Din aceste considerente, vă îndemnăm să vă înregistrați la subdiviziunea teritorială de ocupare a forței de muncă.

Avocatul

Condominiul în fondul locativ

Am cumpărat un apartament la parterul unui bloc de locuințe. Dețin în proprietate și un loc de parcare la subsol. În cadrul blocului a fost creată și activează asociația de coproprietari în condominiu. Pot eu oare să fac unele reparații, reconstrucții la apartament sau bunurile comune, inclusiv la locul de parcare, să izolez și să folosesc individual o parte din terenul din dreptul ferestrelor locuinței mele? Cine decide modul de folosire a bunurilor comune?

Andrei Balan, mun. Chișinău

(Continuare din nr. 15)

Proprietarul din condominiu este obligat să mențină în stare bună și să repare la timp locuințele (încăperile) ce îi aparțin pe propria sa cheltuială. Proprietarului în condominiu i se interzice să deterioreze sau să pună în pericol bunurile comune, precum și bunurile oricărui alt proprietar. Proprietarii participă la cheltuielile pentru întreținerea și reparația proprietății comune în condominiu în modul stabilit de lege.

Nefolosirea de către proprietar a locuinței (încăperii) sau refuzul de a folosi proprietatea comună nu constituie temei pentru a-l scuti, integral sau parțial, de cheltuielile comune pentru întreținerea și reparația proprietății comune în condominiu.

Mărirea plății pentru întreținerea și reparația proprietății comune din blocul locativ este proporțională cotei-părții deținute de fiecare proprietar/chiriaș al locuinței. Neachitarea de către o parte de proprietari/chiriași a serviciilor utilizate nu poate servi drept temei pentru debransarea totală a blocului locativ de la rețelele și instalațiile electrice, termice, de gaz, de la rețelele de alimentare cu apă și de canalizare.

Proprietarul poate aduce îmbunătățiri sau modificări locuinței (încăperii) sale, fără a pune în pericol integritatea structurală a clădirii sau a încăperilor altor proprietari, și modificări comunicațiilor ingineresti pornind de la posibilitățile tehnice. Proprietarul nu poate schimba aspectul proprietății comune fără consimțământul asociației de coproprietari. Zidurile dintre încăperile alăturate, care nu fac parte din structura de rezistență a clădirii, pot fi reamplasate prin acord între proprietarii încăperilor respective și cu înștiințarea asociației de coproprietari. Zidurile, pereții dintre încăperi și proprietatea comună, care nu fac parte din structura de rezistență a clădirii, pot fi reamplasate numai cu acordul asociației de coproprietari. Reconstrucția și modernizarea clădirilor, modificarea locuințelor (încăperilor) se efectuează în conformitate cu documentația de proiect, aprobată în modul stabilit, în baza avizului expertizei tehnice, efectuate de

Liubomir DUDULICA, avocatmd@gmail.com

specialiști atestați, la cererea asociației de coproprietari și cu acordul autorității administrației publice locale.

În cazul înstrăinării locuințelor (încăperilor), noul proprietar devine succesori de drepturi și preia toate drepturile și obligațiile fostului proprietar în condominiu.

Proprietarii sunt obligați să utilizeze locuințele și proprietatea comună numai conform destinației.

Pentru asigurarea exploatarei clădirii cu mai multe locuințe, utilizarea locuințelor și a proprietății comune în condominiu, efectuarea altor operații legate de activitatea economico-financiară, proprietarii sunt în drept de sine stătător să aleagă modul de administrare a proprietății imobiliare. Alegerea modului de administrare a condominiului sau modificarea acestuia se face la adunarea generală a membrilor (reprezentanților) asociației de coproprietari.

Printre activitățile desfășurate de asociația de coproprietari se numără: gestionarea, deservirea, exploatarea și repararea bunurilor imobiliare din condominiu; reconstrucția și construcția încăperilor suplimentare și a obiectivelor de uz comun în condominiu (prin metoda de antrepriză sau în regie proprie); darea în arendă, cu chirie sau vinderea bunurilor imobiliare ce fac parte din condominiu și se află în proprietatea asociației, în caz de necesitate de mijloace financiare pentru întreținerea și îmbunătățirea stării proprietății comune în condominiu.

Venitul provenit din activitatea economică a asociației de coproprietari se folosește, conform deciziei adunării generale a membrilor (reprezentanților) asociației, pentru plata cheltuielilor comune sau se repartizează în fonduri speciale pentru a fi utilizate în scopurile prevăzute de statut. Venitul suplimentar poate fi repartizat pentru alte scopuri prevăzute de Legea condominiului în fondul locativ și de statutul asociației.

Cvadratura cercului

Despre trei elemente fundamentale ale vieții

Ilie LUPAN

Sfânta Scriptură ne spune că ducem povara păcatului originar, iar Isus Hristos s-a jertfit pentru noi, luând asupra sa păcatele omenirii... De două mii de ani, deși majoritatea oamenilor s-au convins de acest adevăr, evenimentele, atrocitățile comise ne arată că locuitorii planetei nu au învățat aproape nimic din sângele vărsat pe Golgota. Războiul din țara vecină e o confirmare în plus în acest sens.

Înveți să prețuiești ceva doar după ce pierzi (sau riști să pierzi) ceea ce ai. Cel mai scump lucru pe lumea asta, pe care nu poți să-l cumperi, este sănătatea, deși unii cred că având bani poți să și-o recupe-

rezi. Da, până la un punct. Totodată, fiecare se poate convinge, dacă mai era nevoie, că nu poate exista sănătate fizică fără sănătate spirituală, dar mai ales fără sănătate mintală. Sănătatea fizică și cea mintală sunt strâns legate între ele. Nu există sănătate în genere fără sănătate mintală.

Oamenii trebuie să respecte cele zece porunci, dar mai ales porunca a șasea: „Să nu ucizi”. Mă gândesc acum: ce mame au născut astfel de monștri, ce societate i-a educat, dacă aceștiaucid fără motiv, fără milă copii, femei și bătrâni? Nu putem să nu vorbim despre aceasta acum, când fiecare creștin caută să-și purifice sufletul, să se spovedească, încercând să fie mai bun...

Desigur, al doilea element definitoriu, fundamental al vieții noastre este Pacea. Parcă ar suna banal, dar acesta este adevărul: nu pot exista nici viață, nici fericire, dacă nu există pace! „Noi vrem o pace mondială, nu un masacru mondial” (cum se spune într-un

cântec pe versuri de Adrian Păunescu), iar aceasta o putem obține doar toți împreună, prin împăcarea cu Dumnezeu prin Hristos. „Credința noastră rămâne în Dumnezeu și în Isus Hristos, Domnul Păcii”.

Pacea și Libertatea ar trebui să meargă mână în mână. Fiindcă la ce folosește pacea dacă omul este sclavul cuiva, sclavul unui regim sau sclavul unor vicii dăunătoare? Ucrainenii au înțeles ce înseamnă libertatea, au simțit gustul libertății și au dat dovadă de un curaj nebun și de demnitate, apărându-și libertatea cu un preț enorm al sângelui... Orașele distruse, economia pot fi refăcute, dar viețile sacrificate pe altarul libertății nu mai pot fi recuperate...

În Săptămâna Patimilor, în care comemorăm chinurile lui Isus Hristos îndurate pentru salvarea omenirii, în Săptămâna Luminată, precum și de acum încolo, pururi, vă dorim Pace în suflet și în case, pâine pe masă! Paște Fericit tuturor!

Tradiții

Sărbătoarea Paștelui la noi și în unele țări europene

Paștele este sărbătoarea cea mai importantă din calendarul creștin. Pentru ortodocși, Paștele semnifică trecerea de la moarte la înviere și la viața veșnică. Viața și moartea, învierea, poruncile lui Isus – exemplu sigur de urmat pentru toți creștinii într-o nemurire.

Focul Haric, cea mai mare minune a creștinătății

În fiecare an, creștinii ortodocși din toată lumea sunt în așteptarea miracolului care se întâmplă la Ierusalim – pogorârea Luminii Sfinte, care aduce binecuvântarea lui Dumnezeu. Focul Haric este considerat de creștinii ortodocși drept cea mai mare minune a creștinătății. El se aprinde, în fiecare an, în Biserica Sfântului Mormânt din Ierusalim, în Sâmbăta Sfântă, ziua dinaintea Paștelui Ortodox. Lumina Sfântă coboară pe Mormântul lui Isus Hristos în timpul Vecerniei Mari. Autoritățile din Israel verifică dacă nu există surse ascunse de foc, după care Sfântul Mormânt este pecetluit cu ceară. Patriarhul, însoțit de o procesiune numeroasă, înconjoară Mormântul de trei ori. Apoi, coboară de unul singur în Mormânt, cu două lumânări stinse, și se roagă în genunchi. Biserica Ortodoxă afirmă că Focul Haric este un foc imaterial care coboară ca un fulger prin cupola Bisericii Sfântului Mormânt după ce patriarhul grecesc înalță în trei limbi rugăciunea „Să ne rugăm să vină Lumina!”.

În urma rugăciunilor, care pot dura de la câteva minute, până la câteva ore, se aprind lumânările Patriarhului și candelile din apropiere. Martorii spun că, în prima jumătate de oră după ce se aprinde,

Focul Sfânt nu frige și nu arde părul sau pielea.

O altă tradiție de Paște este că, în Joia Mare, gospodinele coc pască. Conform tradiției, în Moldova se coc două feluri de pască: pasca cu brânză și pasca dulce: cozonac.

Oul, simbol universal al nașterii

Pentru sărbătorile de Paște, creștinii vopsesc ouă. Originea acestui obicei se pierde în negura vremurilor. Oul este considerat drept simbol universal al nașterii, în cazul religiei creștine este atribuit mai frecvent simbolului renașterii, al nemuririi, făcând parte și din simbolurile reînvierii naturii și a vegetației.

Obiceiul de a vopsi ouă de Paște l-au practicat strămoșii noștri din timpurile cele mai vechi. La înce-

put, ouăle erau vopsite numai în culoarea roșie, dar cu timpul au început să fie utilizate și alte culori. La vopsirea tradițională a ouălor de Paște se folosesc coloranți naturali: flori, frunze, fructe și coji de copaci. Cu regret, astăzi unele metode de vopsire cu coloranți naturali au fost date uitării, fiind înlocuite cu cei chimici, dăunători sănătății. Pe lângă vopsirea ouălor într-o singură culoare, se practică și încondeierea ouălor cu diverse motive decorative. Este important de menționat că acest obicei s-a transformat în prezent într-o adevărată artă.

Slujba religioasă

În noaptea învierii, credincioșii merg la biserică pentru slujba religioasă și sfințirea bucatelor de Paște. În coșul de Paște gospodinele pun ouă roșii, pască, bucate din

carne, caș etc. Alimentele aduse la biserică în această noapte sunt un simbol al reînvierii și al belsugului. În tradiția strămoșească era acceptat ca, la întorcerea de la biserică, să se păstreze focul aprins, aducând lumina în casă și în gospodărie.

Ajunși acasă, înainte de a se așeza la masă, creștinii se spală cu apă proaspătă în care se pun un ou roșu, unul alb și o monedă de argint, „ca să fie curății, sănătoși, rumeni și bogați tot anul”.

Așezându-se la masă, creștinii mănâncă bucate sfințite, nu înainte de a se saluta „Hristos a înviat!”, răspunsul fiind „Adevărat a înviat!”.

Obiceiuri de Paște, bucate tradiționale în alte state

Ca și la moldoveni, sărbătoarea Paștelui în Europa este dominată de simbolul renașterii naturii, al primăverii, al unei noi vieți. Acest simbol este exprimat prin oul roșu sau încondeiat la mai multe poezii creștine, care au păstrat unele tradiții și obiceiuri comune, mai ales atunci când vine vorba despre bucate.

În Italia, cozonacul preparat special pentru Paște are forma unui porumbel și poartă numele Colomba Pasquale. În centrul țării se fac și pizzelle, un fel de pască. În Napoli, de Paște nu poate lipsi de pe mese pastiera, o prăjitură condimentată, îmbunătățită cu ricotta.

În Spania, meniul tradițional de Paște conține neapărat friptură de miel și creme catalana, dar și torrijas - o prăjitură dulce, preparată cu ulei de măsline, care se găsește în această perioadă în toate brutăriile. În Madrid și în împrejurimile metropolei, de Paște se prepară Bartolillos madrilenos - un fel de budincă.

În Anglia, nu poate lipsi de pe masa festivă tortul Simnel. Cunoscut încă din Evul Mediu, tortul bogat în fructe și marțipan este deopotrivă și preferatul irlandezilor. Deasupra, tortului se așează 11 biluțe, care îi reprezintă pe adevărații apostoli ai lui Isus (evident, fără Iuda!).

În Polonia, mâncarea pregătită pentru masa de înviere este sfințită de preot la sfânta liturghie. În coș se pun jambon, cozonac, ouă și nelipsita zuzek - o ciorbă de cartofi acrișoară, specifică sărbătorii. Desertul de Paște preferat de polonezi se numește mazurek - un chec cu nucă.

În Franța, felul principal este friptura de miel, preparată cu lavandă, miere și condimente.

În Germania, în Duminica Paștelui, de pe masa festivă nu poate lipsi mielul, dar nici Osterlamm, prăjitură în formă de miel.

În Portugalia, se prepară tradiționalul foliar - produsul de patiserie specific sărbătorii pascale. Se prepară în mai multe feluri, în diferite zone dominând aroma de lămâie, anason, scorțișoară, cuișoare sau caramel. În multe locuri, între împletiturile aluatului se ascunde câte un ou.

În Grecia, în Duminica Paștelui, mesele lungi întinse în umbra copacilor din grădini sunt umplute cu ouă, pâine, cozonac și diferite salate. Cozonacul de Paște împletit se numește tsourekis: acesta este presărat cu semințe de susan și împodobit cu ouă roșii.

Personalități culturale

90 de ani de la nașterea dansatorului și coregrafului Spiridon Mocanu

Dansatorul și coregraful de dans popular Spiridon Mocanu, Artist al Poporului, ar fi împlinit, pe 18 aprilie, 90 de ani, în formează Moldpres.

Spiridon Mocanu s-a născut pe 18 aprilie 1932, în orașul Cahul. În 1966, a absolvit secția de coregrafie a Școlii de muzică „Ștefan Neaga” din Chișinău. În perioada 1949-1995, a fost dansator în Ansamblul de dansuri populare „Joc”, fiind unul dintre principalii soliști ai acestuia. S-a remarcat îndeosebi în dansurile comice, umoristice: „Baba mea”, „Badea Macovei”, „Păcală”, „M-am pornit la Chișinău” ș. a. A participat la numeroase turnee în țară și peste hotare, fiind laureat al festivalurilor internaționale ale tineretului și studenților, în anul 1953, la

București, și în 1957, la Moscova. La Festivalul Unional al Tineretului de la Moscova, din 1957, sceneta coregrafică „M-am pornit la Chișinău”, inter-

pretată de artiștii Spiridon Mocanu, Ion Furnică, Liubomir Iorga și Nadejda Gorodetcaia, a câștigat Premiul întâi și Medalia de Aur, ridicând astfel prestigiul Ansamblului „Joc” și al culturii naționale moldovenești.

Un alt aspect al activității sale îl reprezintă interpretarea unor roluri cinematografice. Cel mai însemnat rol a fost cel în care se interpreta pe el însuși, „Joacă Spiridon Mocanu”. În 1952, i s-a conferit titlul onorific „Artist Emerit” și în 1955 – cel de „Artist al Poporului”. În 1970, a fost distins cu Premiul de Stat.

Spiridon Mocanu s-a stins din viață la 20 iulie 2007. În martie 2011, Ministerul Culturii din Republica Moldova a adoptat o hotărâre privind căreia, anual, în domeniul coregrafiei se acordă premiul „Spiridon Mocanu”.

Expoziții

Republica Moldova – Ucraina: 30 de ani de relații diplomatice

Oaspeții și utilizatorii Bibliotecii Naționale se pot familiariza cu multe documente interesante, recepționate cu titlu de donație din partea Bibliotecii Naționale Științifice din Odesa și a Ambasadei Ucrainei, vizitând expoziția cu genericul „Republica Moldova – Ucraina: 30 de ani de relații diplomatice”.

Scopul evenimentului este de a promova relațiile bilaterale dintre Republica Moldova și Ucraina în cei 30 de ani de Independență. Totodată, expoziția reflectă documente despre etnologia, istoria, patrimoniul ucrainean, folclorul, limba, legăturile etnoculturale moldo-ucrainene, colaborarea regională și relațiile de bună vecinătate și năzuințele noastre de pace, prosperitate în casa noastră comună – Europa. Ea cuprinde circa 130 de documente – monografii, dicționare, albume, publicistică și ediții periodice.

Expoziția va fi deschisă până la 12 mai.

Ziua comemorării victimelor foametei

În contextul Zilei comemorării victimelor foametei organizate din anii 1946-1947, ce a fost marcată în cea de-a treia sâmbătă a lunii aprilie, la Biblioteca Națională a fost deschisă, pe 15 aprilie, expoziția de carte cu genericul: „Foamea organizată din Basarabia (1946-1947)”.

Expoziția cuprinde cărți, imagini și documente cu un puternic impact emoțional. Potrivit documentelor istorice, în perioada decembrie 1946 – august 1947, în fosta RSSM au murit de foame și boli între 200 și 300 de mii de oameni, iar alte 350 de mii de persoane au fost afectate de malnutriție, dar au supraviețuit.

Parlamentul a votat recent instituirea Zilei comemorării victimelor foametei organizate din anii 1946-1947. Proiectul a fost elaborat în contextul comemorării evenimentelor tragice din anii 1946-1947 provocate de foamea organizată de regimul sovietic.

Cor. VP

Afiș cultural

CONCERTE

22 aprilie
Sala cu Orgă – „Make music Not war” – 19.00

TEATRU

26 aprilie
„Eugene Ionesco” – „Iubirea la proști” – 18.30
„Mihai Eminescu” – „Copiii foametei. Mărturie” – 18.30
27 aprilie
„Mihai Eminescu” – „Storcătorul de fructe” – 18.30
„Eugene Ionesco” – „Lecția” – 18.30

Teatrul poetic „Alexei Mateevici” „Destin” – 18.00
Teatrul Geneza Art – „3 + Cristina pe frecvența iubirii” – 19.00

28 aprilie
Teatrul poetic „Alexei Mateevici” – „Destin” – 18.00
Teatrul Geneza Art – „3 + Cristina pe frecvența iubirii” – 19.00

30 aprilie
„Mihai Eminescu” – „Frunze de dor” – 18.00
„Lucașfărușul” – „Tata” – 18.30
Teatrul poetic „Alexei Mateevici” – „Jack și vrejul de fasole” – 14.00

Horoscopul săptămânii

BERBEC

Sunteți convins că cineva manipulează realitatea și vă implicați în fiecare dramă emoțională pe care încercați să o evitați. Sentimentele sunt foarte intense și este mai greu decât credeți să le potoliți. S-ar putea să nu aveți cum să opriți transformarea unei conversații liniștite într-o furtună.

TAUR

Vreți să vă simplificați viața cât mai mult, dar ceilalți încearcă să vă convingă să alegeți opțiuni care nu fac decât să complice lucrurile. Paradoxal, opoziția nu vă va aduce simplitatea pe care o doriți și vă atrage chiar emoții nerezolvate.

GEMENI

Aveți un program bine stabilit, de la care nu o să vă abateți. Nu vreți să vă lăsați atenția atrasă de lucruri care vă îndepărtează de scopul final. Ceilalți s-ar putea să interpreteze asta ca respingere, dar nu aveți timp să demonstrați contrariul. Nu lăsați pe nimeni să vă abată de la drumul propus.

RAC

Sunteți preocupat să luați decizii importante și îi faceți pe ceilalți să se întrebe de ce sunteți atât de serios. Prietenii sunt dispuși să vă ajute, dar nu lăsați pe nimeni să se implice în viața dvs. Nu aveți nici un motiv să îi excludeți pe ceilalți, mai ales că v-ar prinde bine ajutorul.

LEU

Încercați să vă lămurii sentimentele pentru un prieten vechi sau un membru al familiei și nu sunteți dispus să vă împărtașiți gândurile. Sunteți persoana pe care ceilalți se bazează, iar acum nu este momentul să îi dați la o parte și să îi dezamăgiți.

FECIOARĂ

Vă treziți cu gândul că puteți face aproape orice vă trece prin cap. Chiar dacă s-ar putea să fiți dezamăgit, nu este momentul să îi judecați pe ceilalți. Includeți în program și câteva ore de relaxare, indiferent cât de ocupat sunteți. Poți lua decizii importante privind cariera.

BALANȚĂ

Nu sunteți cea mai dragă persoană în aceste zile. Pentru că vreți să rămâneți fidel principilor, s-ar putea să fiți ușor agresiv cu cei care cred altceva. Va fi, însă, o adevărată provocare să vă susțineți părerea, mai ales dacă colegii vor încerca să vă convingă că vă înșelați.

SCORPION

Prietenii sunt tentați să pretindă că o problemă dificilă a dispărut, pentru că nu vor să vă enerveze. Totuși, știți când ceilalți vă ascund ceva și nu vă place să fiți manipulat. Atmosfera din jur este tensionată și este foarte ușor să interpretați greșit intențiile celorlalți.

SĂGETĂTOR

Ai impresia că este politicos să taci, dacă nu ai nimic pozitiv de spus. Totuși, liniștea este grațioasă, iar ceilalți au impresia că nu ești în apele tale. Nu este, însă, nevoie să le demonstrezi contrariul, așa că nu intri în discuții, dacă nu simți nevoia să faci asta.

CAPRICORN

Oamenii vă pun pe un piedestal, mai ales că intrați atât de bine în rolul de lider. Nu este înțelept să complicați o situație, spunându-le celorlalți ce să facă. În loc de asta, încercați să vă îndepliniți sarcinile fără să credeți că metoda folosită este singura cale de a obține productivitate.

VĂRSĂTOR

Toată lumea îți cere ceva și ai impresia că oamenii nu sunt rezonabili. Nu promiți mai mult decât poți oferi, fă-ți un plan și spune-le și celorlalți intențiile tale. Păstrează incertitudinile pe care le ai pentru că altfel s-ar putea să hrănești negativitatea care plutește în aer.

PEȘTI

Este surprinzător cât de repede treci de la scopuri ambițioase la unele pragmatice și ușor de realizat. Cele mai mari visuri încep să dispară și te lasă cu o imagine mai realistă a viitorului, pe care o poți îndeplini. Totuși, nu îți pierde timpul încercând să te conformezi planurilor celorlalți.

Următorul număr al ziarului „Vocea poporului” va apărea pe 6 mai a.c.

VOCEA
POPORULUI

Ziarul este înregistrat la Camera înregistrării de stat, numărul de înregistrare: 1004800040498 din 25.07.1995

Indice de abonare: 67798

Fondator:

Confederația Națională
a Sindicatelor din Moldova

www.vocea.md
info@vocea.md
Abonamentul
la ziar poate
fi perfectat în orice
oficiu postal
din RM sau direct
în redacție.

Redactor-șef:
Ilie LUPAN,
tel.: 069006556

Secretar de redacție:
Anatol FIȘER,
tel.: 068571475

Contabil-șef: Svetlana BĂLAN,
tel.: 069511960

Redactori:
Natalia HADĂRCĂ,
tel.: 069610372
Galina MUNTEANU,
tel.: 069916236

Redactor-stilizator:
Anghelina DUDULICA

Fotoreporter:
Nicolae BÎNZARI

Tehnoredactor:
Sergiu BALTAGA

Dezvoltator web:
Alexei OVCINICOV

Colegiul redacțional:
Ilie Lupan;
Mihail Hîncu;
Elizaveta Iurcu;
Margareta Strestian;
Nadejda Lavric;
Angela Otean;
Tatiana Marian.

Adresa redacției: Republica Moldova, mun. Chișinău, str. 31 August 1989, 129, et. IX

Tipar: „Edit Tipar Grup” SRL
str. Fereedului 4, mun. Chișinău. Com. 356

Redacția nu poartă răspundere pentru conținutul și corectitudinea anunțurilor publicitare. Textele marcate cu P (publicitate) și PP (publicitate politică) sunt publicate în regim de publicitate plătită.