

UNIVERSITATEA DE STAT DIN MOLDOVA

Cu titlu de manuscris

C.Z.U.: 349.2 (043.3)

PĂSCĂLUȚĂ FELICIA

**FORMELE CONTROLULUI RESPECTĂRII LEGISLAȚIEI ÎN
DOMENIUL SECURITĂȚII ȘI SĂNĂTĂȚII ÎN MUNCĂ**

553.05 – DREPTUL MUNCII ȘI PROTECȚIEI SOCIALE

Teză de doctor în drept

Conducător științific:

**ROMANDAȘ Nicolae
doctor în drept, profesor
universitar,
specialitatea: 553.05 dreptul muncii
și protecției sociale**

Autor:

PĂSCĂLUȚĂ Felicia

CHIȘINĂU, 2015

© Păscăluță Felicia, 2015

CUPRINS

ADNOTARE (română, rusă, engleză)	5
LISTA ABREVIERILOR	8
INTRODUCERE	9

1. ANALIZA CATEGORIEI JURIDICE A SECURITĂȚII ȘI SĂNĂTĂȚII ÎN MUNCĂ ȘI A CELEI PRIVIND SUPRAVEGHEREA ȘI CONTROLUL ASUPRA RESPECTĂRII LEGISLAȚIEI MUNCII ÎN CADRUL SPAȚIULUI ȘTIINȚIFIC

1.1. Evoluția preocupărilor și a reglementărilor în domeniul securității și sănătății în muncă	16
1.2. Controverse doctrinare privind raportul dintre noțiunile „securitatea și sănătatea în muncă” și „protecția muncii”	23
1.3. Abordarea conceptului de supraveghere și control asupra respectării legislației muncii în cadrul științei dreptului muncii și a dreptului administrativ	32
1.4. Concluzii la Capitolul 1.	35

2. PREZENTAREA COMPARATIVĂ ȘI TELEOLOGICĂ A MECANISMULUI LEGAL DE ORGANIZARE ȘI ASIGURARE A SECURITĂȚII ȘI SĂNĂTĂȚII ÎN MUNCĂ

2.1. Reglementarea securității și sănătății în muncă prin prisma instrumentelor internaționale și a legislației Republicii Moldova	38
2.2. Consacrarea legală a obligațiilor și a drepturilor angajatorilor în domeniul securității și sănătății în muncă	53
2.3. Consacrarea legală a obligațiilor și a drepturilor lucrătorilor în domeniul securității și sănătății în muncă	61
2.4. Modul de elaborare a instrucțiunilor de securitate și sănătate în muncă. Instruirea lucrătorilor în domeniul securității și sănătății în muncă	63
2.5. Accidentele de muncă și bolile profesionale. Modul de cercetare a accidentelor de muncă	69
2.6. Aspecte particulare privind organizarea securității și sănătății muncii în domeniul agriculturii și în cel al serviciilor de construcții	82
2.7. Concluzii la Capitolul 2	91

3. FORMELE DE EXERCITARE A CONTROLULUI ASUPRA RESPECTĂRII LEGISLAȚIEI ÎN DOMENIUL SECURITĂȚII ȘI SĂNĂTĂȚII ÎN MUNCĂ

3.1. Conceptualizarea principalelor forme de exercitare a controlului și a supravegherii în domeniul securității și sănătății în muncă	96
3.2. Exercițarea controlului și a supravegherii de stat de către autoritățile publice cu competențe restrânse în domeniul respectării legislației muncii	107
3.3. Inspectoratul de Stat al Muncii – autoritatea de bază cu atribuții de supraveghere și control în domeniul securității și sănătății muncii	115
3.4. Controlul obștesc ca una dintre formele controlului asupra respectării legislației muncii în domeniul securității și sănătății în muncă.	125
3.5. Răspunderea juridică în domeniul securității și sănătății în muncă	130
3.6. Concluzii la Capitolul 3	133

CONCLUZII GENERALE ȘI RECOMANDĂRI	139
--	------------

BIBLIOGRAFIE	144
-------------------------------	------------

ANEXE	159
------------------------	------------

Anexa nr. 1 Fișa personală de instruire în domeniul securității și sănătății în muncă	159
---	------------

Anexa nr. 2 Fișa colectivă de instruire în domeniul securității și sănătății în muncă	161
---	------------

Anexa nr. 3 Fișa de evidență a zonelor cu risc profesional grav și specific	161
---	------------

Anexa nr. 4 Model de formular al instrucțiunii de securitate și sănătate în muncă	162
---	------------

Anexa nr. 5 Model de registru de evidență a instrucțiunilor de securitate și sănătate în muncă	162
--	------------

Anexa nr. 6 Conținutul minim al cursului de instruire în domeniul securității și sănătății în muncă corespunzător nivelului întâi de pregătire	163
--	------------

Anexa nr. 7 Conținutul minim al cursului de instruire în domeniul securității și sănătății în muncă corespunzător nivelului doi de pregătire	163
--	------------

DECLARAȚIA PRIVIND ASUMAREA RĂSPUNDERII.	164
---	------------

CV AL AUTORULUI	165
----------------------------------	------------

ADNOTARE

Păscăluță Felicia, „Formele controlului respectării legislației în domeniul securității și sănătății în muncă”, teză de doctor în drept, Chișinău, 2015

Structura tezei. Lucrarea are următoarea structură: introducere, ca inițiere în studiu, trei capitole, concluzii generale și recomandări, bibliografie din 225 numiri, 7 anexe, 143 pagini text de bază. Rezultatele obținute sunt publicate în 13 publicații.

Cuvinte-cheie: control de stat, control obștesc, supraveghere, sănătate și securitate în muncă, accident de muncă, organe de supraveghere și control, sector cu risc sporit.

Domeniul de studiu: dreptul muncii, dreptul administrativ.

Scopul și obiectivele lucrării. Teza de doctorat are ca scop analiza complexă a conceptelor de „securitate și sănătate în muncă” și „protecție a muncii”, precum și a mecanismului legal de asigurare a securității și sănătății în muncă, în vederea deslușirii principalelor forme de exercitare a controlului asupra respectării legislației din domeniul enunțat. De asemenea, s-a propus, ca obiectiv, completarea literaturii juridice de specialitate cu un studiu monografic asupra problematicii menționate mai sus, precum și înaintarea unor propuneri de perfecționare a legislației naționale în domeniu, făcând-o compatibilă cu cea internațională.

Noutatea și originalitatea științifică, constă în formularea concluziilor de ordin teoretic și practic și înaintarea propunerilor *de lege ferenda* în vederea cizelării legislației în domeniu. În același timp, teza de doctorat constituie o investigație monografică în ale cărei pagini, pentru prima dată în doctrina națională, a fost efectuată o cercetare complexă a celor două instituții juridice interdependente: prima fiind securitatea și sănătatea muncii, iar cea de a doua – supravegherea și controlul asupra respectării legislației muncii.

Problema științifică soluționată constă în elucidarea complexă a mecanismului legal de organizare și asigurare a securității și sănătății în muncă și, totodată, a conceptului de supraveghere și control asupra respectării legislației muncii, fapt care a condus la clarificarea pentru teoreticienii și practicienii din domeniul dreptului muncii a formelor de exercitare a controlului asupra respectării legislației în domeniul securității și sănătății în muncă, în vederea îndeplinirii eficiente a acestuia în cadrul raporturilor juridice de muncă.

Semnificația teoretică și valoarea aplicativă a lucrării este determinată de importanța social-juridică a instituției securității muncii pentru domeniul politicilor social-economice ale statului. În teză, au fost abordate cele mai relevante opinii și concepții expuse în doctrină.

Implementarea rezultatelor științifice. Studiul dat prezintă o sursă de reper pentru activitatea didactică în instituțiile de învățământ, perfecționarea cadrului legislativ, dezvoltarea conceptelor științifice din domeniul securității și sănătății în muncă.

АННОТАЦИЯ

Фелиция Пэскэлугэ «Формы контроля за соблюдением законодательства об охране здоровья и безопасности труда». Диссертация на соискание ученой степени доктора права, Кишинэу, 2015.

Структура работы. Диссертация состоит из введения, трех глав, общих выводов и рекомендаций, библиография из 225 наименований, 7 приложений, 143 страниц основного текста. Результаты исследования были изложены в 13 научных публикациях.

Ключевые слова: государственный контроль, общественный контроль, надзор, охрана здоровья и безопасности, несчастный случай на производстве, органы надзора и контроля, сектор повышенного риска.

Область исследования: трудовое право, административное право.

Цель и задачи диссертации. Цель диссертации состоит в комплексном исследовании правовых понятий «охрана здоровья и безопасности труда» и «охрана труда», а также правового механизма по обеспечению охраны здоровья и безопасности труда, с целью разграничения основных форм по осуществлению контроля за соблюдением законодательства в данной области. Было также предложено в качестве задачи обогатить юридическую литературу монографическим исследованием по вышеуказанной проблематике, а также представление законодательных предложений для улучшения национального законодательства с тем, чтобы привести его в соответствие с международными стандартами.

Научная новизна и оригинальность исследования заключается в формулировании выводов теоретического и практического характера, а также в выдвижении некоторых предложений *de lege ferenda* с целью совершенствования законодательства в данной области. В то же время данная диссертация является монографическим исследованием, в рамках которого впервые был осуществлен всесторонний и комплексный анализ двух взаимозависимых правовых институтов: 1) охрана здоровья и безопасности труда; 2) надзор и контроль за соблюдением законодательства.

Решенная научная проблема состоит в комплексном разъяснении правового механизма по организации и обеспечению охраны здоровья и безопасности труда, а также правового понятия надзора и контроля за соблюдением трудового законодательства, что привело к прояснению, для теоретиков и практиков в области трудового права, форм по осуществлению контроля за соблюдением законодательства в сфере охраны здоровья и безопасности труда, с целью более эффективного осуществления данного контроля в области трудовых правоотношений.

Теоретическое значение и прикладная ценность работы определяется социально-правовой значимостью правового института охраны здоровья и безопасности труда для сферы социально-экономических политик государства. В диссертации были отражены наиболее актуальные мнения и концепции, изложенные в правовой доктрине.

Применение полученных результатов. Данная диссертация может служить отправной точкой исследований специалистов в области трудового права и в других областях.

ANNOTATION

Pascaluta Felicia, “Forms of control on labor law enforcement», thesis of Doctor of Law, Chisinau, 2015.

Structure of the thesis: annotation in 3 languages, abbreviations list, table of contents, introduction, 3 chapters, general conclusions and recommendations, bibliography listing 225 sources, 143 basic text pages. The obtained results are published in 13 scientific publications.

Keywords: state control, public control, health and safety at work, accident at work, monitoring and control bodies, high risk sector, code of ethics of labor inspectors, monitoring the compliance with law.

Scope of the research and objectives of the thesis: The present work belongs to the Labor Law field. The main objectives are to ensure compliance with national labor legislation so that risks to human health and safety and employment conditions are properly controlled; another purpose is to promote equity, employment stability under the responsibility of national labor inspection services.

The scientific novelty and originality lies in the fact that the thesis presents the first researches in the field dealing with the forms of control over the compliance with labor law, on the basis of which were elucidated labor standards as well as their implementation and identified the problems of enforcement within the judicial practice and proposed different mechanisms of reference for labor inspectors.

The scientific problem: A good implementation of labor legislation depends actually on whom it is addressed. Only in partnership, employers and employees may implement efficiently working standards as well as health and safety at work standards. This way sustainable progress can be achieved.

Theoretical significance and practical value of the work. Tripartite cooperation can help to reconcile the objectives of social justice and solidarity with the interests of businesses to enhance their competitiveness. It gives the parties an opportunity to contribute together to the process of ensuring decent working conditions for all.

Implementation of the scientific results. These scientific papers is a source of reference for teaching in educational institutions, improving the legal framework, the development of science in health and safety at work and resolve various labor disputes.

LISTA ABREVIERILOR

alin.	alineat
art.	articolul
BIM	Biroul Internațional al Muncii
<i>c.</i>	contra
CC al RM	Codul civil al Republicii Moldova
CEDO	Curtea Europeană a Drepturilor Omului
CM al RM	Codul muncii al Republicii Moldova
CNSM	Confederația Națională a Sindicatelor din Moldova
CNPM	Confederația Națională a Patronatului din Moldova
CP al RM	Codul penal al Republicii Moldova
CC al RM	Codul contravențional al Republicii Moldova
CPC al RM	Codul de procedură civilă al Republicii Moldova
ed.	ediția
etc. (<i>et caetera</i>)	și celelalte
<i>ibidem</i>	în același loc; în aceeași lucrare
<i>idem</i>	în mod identic; la fel; același
ISM	Inspectoratul de Stat al Muncii
lit.	litera
nr.	numărul
OIM	Organizația Internațională a Muncii
ONU	Organizația Națiunilor Unite
p.	pagină
pct.	punct
RM	Republica Moldova
ș.a.	și alții, și altele
TFUE	Tratatul privind funcționarea Uniunii Europene
UE	Uniunea Europeană
vol.	Volumul
JO	Jurnalul Oficial

INTRODUCERE

Actualitatea și importanța problemei abordate. În Republica Moldova, importanța fundamentală a dreptului salariaților la securitatea și sănătatea în muncă rezultă din însăși consacrarea expresă a acestuia prin art. 43 alin. (2) din Constituția Republicii Moldova [28], care prevede că „Salariații au dreptul la protecția muncii. Măsurile de protecție privesc securitatea și igiena muncii, regimul de muncă al femeilor și al tinerilor, instituirea unui salariu minim pe economie, repaosul săptămânal, concediul de odihnă plătit, prestarea muncii în condiții grele, precum și alte situații specifice”. De asemenea, într-un alt text constituțional cu valoare de principiu se prevede că „statul garantează fiecărui om dreptul la viață și la integritate fizică și psihică” (art. 24 alin. (1) din Constituție).

Încă în literatura de specialitate din perioada socialistă s-a menționat că, deși din noțiunea care o desemnează ar rezulta că protecția muncii, respectiv securitatea și sănătatea în muncă, se referă doar la activitatea umană, ea are, totuși, ca finalitate specifică apărarea persoanei ca subiect al acestei activități [56, p. 187]. Această finalitate a instituției securității și sănătății în muncă rămâne valabilă și în condițiile economiei de piață.

Pentru asigurarea securității și sănătății în muncă, numeroase ramuri științifice (de exemplu, ergonomia, psihologia muncii ș.a.) sunt solicitate să-și unească eforturile, iar contribuția dreptului muncii, în acest domeniu complex și interdisciplinar, este una dintre cele mai importante. Chiar dacă progresele științifico-tehnice au determinat, într-o mare măsură, ameliorarea situației în domeniul protecției muncii, societatea industrială se confruntă în continuare cu creșterea numărului accidentelor de muncă și al bolilor profesionale. Potrivit statisticilor Inspectoratului de Stat al Muncii, în perioada anilor 2007-2013, în Republica Moldova, au fost accidentați (inclusiv mortal) 3800 de angajați, iar pierderile materiale aferente accidentelor de muncă au fost estimate la 22 milioane de lei. Pornind de la premisa că protecția salariaților în procesul de producție trebuie să aibă prioritate față de interesele economice ale patronilor, amploarea actuală a fenomenului accidentogen impune reconfigurarea sistemului de securitate și sănătate în muncă. În doctrina română s-a arătat, în acest sens, că „pentru realizarea acestui obiectiv se impun schimbări de percepție și atitudine a tuturor celor implicați în procesul de muncă, pe toate palierele: conceptual-legislativ, economic, tehnic, social și psihologic” [2, p. 13].

Trebuie să subliniem din start că cercetările noastre se vor realiza pe două paliere: pe de o parte, analiza mecanismului legal de organizare și asigurare a securității și sănătății în muncă, cu un puternic accent pus pe partea de legislație; pe de altă parte, studiul formelor de exercitare a

controlului asupra respectării legislației în domeniul securității și sănătății în muncă. Necesitatea efectuării unui asemenea studiu complex este dictată de faptul că însăși protecția muncii (securitatea și sănătatea în muncă) este organic legată de instituția supravegherii și controlului asupra respectării legislației muncii, întrucât [199, p. 877-878]: a) sub aspect istoric, supravegherea și controlul s-a format ca o instituție juridică distinctă numai pentru a asigura respectarea legislației cu privire la securitatea muncii, procesul de conturare a noii instituții juridice decurgând după apariția primelor reglementări din domeniul protecției muncii; b) sub aspect axiologic, atât legislația privind securitatea și sănătatea în muncă, cât și legislația muncii în ansamblu, se transformă într-o simplă „culegere de norme cu tentă morală”, în cazul în care lipsește un control eficient asupra respectării acestora; c) sub aspect structural, controlul și supravegherea asupra respectării legislației cu privire la protecția muncii, ca și supravegherea și controlul asupra respectării legislației muncii, sunt înfăptuite de aceleași organisme. Așadar, putem concluziona că, *prin intermediul organelor de supraveghere și control, se asigură aplicarea și respectarea legislației ce ține de protecția muncii la locul de muncă.*

În procesul de elaborare a prezentului studiu au fost supuse unei analize minuțioase cele mai noi și mai valoroase lucrări doctrinare în domeniul dreptului muncii și al celui administrativ din Republica Moldova, România, Federația Rusă, Franța etc., acestea constituind pilonul unei cercetări veritabile ce presupune o abordare cât mai amănunțită a problemei ce ține de formele controlului asupra respectării legislației în sfera securității și sănătății în muncă. Printre autorii autohtoni care au abordat acest subiect și ale căror opinii au servit drept punct de pornire în efectuarea acestui studiu pot fi menționați: Nicolai Romandaș, Nicolae Sadovei, Eduard Boișteanu, Dorin Josanu, Teodor Negru, Cătălina Scorțescu, Tudor Capșa, Evlampie Donos, Boris Sosna, Maria Orlov, Ion Creangă ș.a.

În literatura de specialitate din România, problematica securității și sănătății muncii, precum și a inspecției muncii, a fost cercetată în lucrările savanților: Alexandru Țiclea, Sanda Ghimpu, Ion Traian Ștefănescu, Ioan-Marius Aron, Tiberiu Constantin Medeanu, Andrei Popescu, Romulus Gidro, Valer Dorneanu, Nicolae Voiculescu, Constantin Tufan ș.a.

În ceea ce privește gradul de investigare a problemei controlului și supravegherii asupra respectării legislației în domeniul protecției muncii în perimetrul doctrinei Federației Ruse, remarcăm, în special, lucrările următorilor autori: M.V. Lușnikova (М.В. Лушникова), A.M. Lușnikov (А.М. Лушников), L.A. Sîrovatskaia (Л.А. Сыроватская), I.P. Orlovski (Ю.П. Орловский), A.V. Panina (А.В. Панина), O.V. Smirnov (О.В. Смирнов), K.N. Gusov (К.Н. Гусов), V.N. Tolkunova (В.Н. Толкунова) etc.

În cercetările noastre, ca fundament regulatoriu au servit CM al RM, Legea securității și sănătății în muncă nr. 186-XVI din 10 iulie 2008, Codul muncii al României, convențiile și recomandările OIM, precum și directivele Uniunii Europene în domeniul securității și sănătății în muncă. Au fost, de asemenea, analizate actele legislative care reglementează inspecția muncii și organizarea securității muncii în alte țări, precum și alte acte normative care au fost relevante pentru studiul aprofundat al temei date.

Scopul și obiectivele tezei. Teza de doctorat propusă atenției are ca scop analiza complexă a conceptelor de „securitate și sănătate în muncă” și „protecție a muncii”, precum și a mecanismului legal de asigurare a securității și sănătății în muncă, în vederea deslușirii principalelor forme de exercitare a controlului asupra respectării legislației din domeniul enunțat. De asemenea, ne-am propus ca obiectiv completarea literaturii juridice de specialitate cu un studiu monografic asupra problematicii menționate mai sus, precum și înaintarea unor propuneri de perfecționare a legislației naționale în domeniu, făcînd-o compatibilă cu cea internațională.

Întru realizarea scopului, ne-am propus dimensionarea următoarelor obiective:

- determinarea gradului de investigare a problemei ce vizează atât instituția securității și sănătății în muncă, cât și materia supravegherii și a controlului asupra respectării legislației muncii, precum și evidențierea aspectelor mai puțin cercetate ale temei în vederea abordării lor detaliate în cuprinsul prezentului studiu;
- examinarea evoluției preocupărilor și a reglementărilor în domeniul securității și sănătății în muncă;
- elucidarea raportului dintre conceptele „securitatea și sănătatea în muncă” și „protecția muncii”;
- cercetarea conceptului de supraveghere și control asupra respectării legislației muncii prin prisma doctrinei dreptului muncii și a celei de drept administrativ;
- evidențierea trăsăturilor caracteristice ale reglementărilor naționale ce vizează securitatea și sănătatea în muncă și, totodată, aprecierea gradului de conformare a legislației muncii moldovenești din domeniul enunțat cu instrumentele internaționale și cu *acquis*-ul Uniunii Europene;
- identificarea și elucidarea drepturilor și obligațiilor ale subiecților implicate în organizarea și asigurarea securității și sănătății muncii;
- cercetarea modului de elaborare a instrucțiunilor de securitate și sănătate în muncă și scoaterea în relief a semnificației instruirii lucrătorilor în domeniul securității și sănătății muncii;

- elucidarea conceptului de „accident de muncă” prin prisma legislației muncii și a științei psihologiei muncii și organizaționale;
- evidențierea și analiza aspectelor particulare privind organizarea securității și sănătății muncii în domeniul agriculturii și în cel al serviciilor de construcții;
- analiza conceptului de „formă de exercitare a controlului și a supravegherii” în domeniul securității și sănătății în muncă prin prisma doctrinei și a legislației în vigoare;
- evidențierea curenților și lacunelor existente în cadrul legal ce vizează modul de exercitare a controlului de către inspectorii de muncă și formularea unor propuneri *de lege ferenda* în vederea perfecționării și eficientizării legislației muncii în domeniul vizat;
- analiza și relevarea particularităților controlului obștesc ca una dintre formele controlului asupra respectării legislației muncii în domeniul securității și sănătății în muncă;
- identificarea și cercetarea principalelor forme ale răspunderii juridice în domeniul securității și sănătății muncii.

Metodologia cercetării științifice. Bazele metodologice ale cercetării aspectelor teoretico-practice privind formele de exercitare a controlului asupra respectării legislației în domeniul securității muncii constau dintr-o pluralitate prestabilită de metode, mijloace și procedee utilizate, și anume: metode generale (istorică, logică, sistematică, analiza, sinteza, inducția, deducția, generalizarea, abstractizarea, modelarea, analogia); metode sociologice (metoda analizei sistemice, metoda comparativă); metode juridice (metoda formal-juridică, metoda juridică comparată); metode statistice (metoda grupărilor statistice, metoda corelației).

Problema științifică soluționată constă în elucidarea complexă a mecanismului legal de organizare și asigurare a securității și sănătății în muncă și, totodată, a conceptului de supraveghere și control asupra respectării legislației muncii, fapt care a condus la clarificarea pentru teoreticienii și practicienii din domeniul dreptului muncii a formelor de exercitare a controlului asupra respectării legislației în domeniul securității și sănătății în muncă, în vederea îndeplinirii eficiente a acestuia în cadrul raporturilor juridice de muncă, ca să primeze, în final, interesele legitime ale salariaților priviți ca subiecți pasivi ai securității și sănătății în muncă.

Noutatea științifică a rezultatelor obținute constă în formularea concluziilor de ordin teoretic și practic și înaintarea propunerilor *de lege ferenda* în vederea cizelării legislației în domeniu. În același timp, teza de doctorat constituie o investigație monografică în ale cărei pagini, pentru prima dată în doctrina națională, a fost efectuată o cercetare complexă a celor două instituții juridice interdependente: prima fiind securitatea și sănătatea muncii, iar cea de a doua – supravegherea și controlul asupra respectării legislației muncii.

Elementele de noutate sunt concretizate în următoarele teze:

- a fost realizată o sistematizare a viziunilor doctrinare asupra raportului dintre noțiunile „securitate și sănătate în muncă” și „protecția muncii”;
- în temeiul reglementărilor legale în materie și prin prisma doctrinei dreptului administrativ, au fost abordate și delimitate conceptele de „supraveghere” și „control”;
- au fost prezentate aspecte de drept comparat cu referire la reglementarea legală a atribuțiilor organismelor de control asupra respectării legislației în domeniul securității și sănătății muncii în legislațiile altor state.

Importanța teoretică și valoarea aplicativă a lucrării este determinată, mai întâi de toate, de importanța social-juridică a instituției securității și sănătății în muncă pentru domeniul politicilor social-economice ale statului. În studiul efectuat, au fost sintetizate cele mai relevante opinii și concepții expuse în doctrină în această materie.

Este prima lucrare din Republica Moldova în care este realizată o cercetare științifică aprofundată și comparativă a principalelor forme ale controlului asupra respectării legislației în sfera securității și sănătății muncii. De asemenea, au fost supuse unei cercetări detaliate problema conceptualizării accidentului de muncă și a bolii profesionale. În plus, s-a înfăptuit o interpretare sistemică a reglementărilor ce vizează procedura cercetării accidentelor de muncă și cea a înfăptuirii controlului de stat și a celui obștesc asupra respectării legislației muncii.

Așadar, susținem ideea că teza de doctorat poate servi, cu siguranță, ca bază de pornire în cercetare și pentru alți specialiști din domeniul dreptului muncii și nu numai.

Aprobarea rezultatelor cercetării. Studiul privind formele de exercitare a controlului asupra respectării legislației în materia securității muncii a fost elaborat, aprobat și recomandat spre susținere în cadrul Catedrei Dreptul muncii a Facultății de Drept a USM.

Rezultatele cercetărilor, efectuate în domeniul tezei de doctorat, au fost expuse și aprobate în cadrul unor conferințe științifice naționale, cu participare internațională și internaționale, cele mai multe găsinduși reflectarea în studii publicate în diverse reviste științifice din Republica Moldova.

În acest context, remarcăm faptul că materialele cercetărilor efectuate, unele concluzii și recomandări ale investigațiilor și-a găsit reflectare în următoarele publicații științifice:

1. Felicia PĂSCĂLUȚĂ, *Asigurarea dreptului la muncă – reglementare internațională a dreptului la muncă* (în coautorat – Nicolai ROMANDAȘ) – articol științific, publicat în: Revista metodico-științifică „Administrarea Publică” (categoria C), nr. 4/2003, p. 141-147.

2. Felicia PĂSCĂLUȚĂ, *Realizarea principiului libertății muncii în Republica Moldova* – articol științific, publicat în: Revista Națională de Drept (categoria C), nr. 8-9/2010, p. 37-39.

3. Felicia PĂSCĂLUȚĂ, *Evoluția instituției supravegherii și controlului respectării legislației muncii* – articol științific, publicat în: Revista Națională de Drept, Ediție specială (categoria C), nr. 10-11/2011, p.91-94.

4. Felicia PĂSCĂLUȚĂ, *Controlul obștesc asupra respectării legislației muncii în Republica Moldova* – articol științific, publicat în: Analele științifice ale Universității Cooperatist-Comerciale din Moldova, volumul al IX-lea, Partea 2 (categoria C), Chișinău, 2011, p. 231-235.

5. Felicia PĂSCĂLUȚĂ, *Statutul juridic al inspectorului de muncă în Republica Moldova* – articol științific, publicat în: Analele științifice ale Universității Cooperatist-Comerciale din Moldova, volumul al X-lea: „Perfecționarea cadrului legal și rolul social al cooperăției de consum” (categoria C), Chișinău, 2012, p. 291-295.

6. Felicia PĂSCĂLUȚĂ, *Răspunderea juridică a salariatului în cazul neexecutării sau executării necorespunzătoare a obligațiilor de organizare a securității muncii* – articol științific, publicat în: Revistă metodico-științifică „Administrarea Publică” (categoria C), nr. 2/2014, p. 148-154.

Sumarul compartimentelor tezei. Prezenta teză are următoarea structură: adnotare; lista abrevierilor; introducere; trei capitole, în care sunt reflectate aspectele problematice fundamentale ce țin de dezvoltarea detaliată a scopului și obiectivelor enunțate în introducere; concluzii generale și recomandări; 141 de pagini de text de bază; bibliografie din 225 titluri, care reprezintă suportul normativ și doctrinar al studiului; 7 anexe.

În Capitolul 1 „Analiza categoriei juridice a securității și sănătății în muncă și a celei privind supravegherea și controlul asupra respectării legislației muncii în cadrul spațiului științific”, sunt supuse unei analize minuțioase opiniile savanților autohtoni și străini care au abordat, în cadrul demersurilor științifice, conceptele de „securitate și sănătate în muncă”, „protecție a muncii”, precum și de „supraveghere și control asupra respectării legislației muncii”. De asemenea, a fost supusă cercetării evoluția preocupărilor și a reglementărilor în domeniul securității și sănătății muncii.

Capitolul 2 al tezei de doctorat, intitulat „Prezentarea comparativă și teleologică a mecanismului legal de organizare și asigurare a securității și sănătății în muncă”, este dedicat cercetării problemelor ce vizează reglementarea securității și sănătății muncii prin prisma instrumentelor OIM, a directivelor Uniunii Europene și a legislației naționale din domeniu. În acest compartiment au fost supuse analizei drepturile și obligațiile subiectelor implicate în organizarea și asigurarea serviciilor de prevenire a riscurilor profesionale. De asemenea, s-a înfăptuit o cercetare complexă a conceptului de „accident de muncă”, fiind elucidată și procedura

de cercetare a acestuia. S-a recurs la deslușirea modului de instruire a angajaților în materia securității muncii, precum și a modalității legale de elaborare a instrucțiunilor de securitate și sănătate în muncă. În cele din urmă, au fost supuse analizei particularitățile organizării securității muncii în domeniul agriculturii și în cel al serviciilor de construcții.

Capitolul 3 „Formele de exercitare a controlului asupra respectării legislației în domeniul securității și sănătății în muncă” este dedicat conceptualizării și dezvăluirii principalelor forme de îndeplinire a controlului și a supravegherii în domeniul vizat.

1. ANALIZA CATEGORIEI JURIDICE A SECURITĂȚII ȘI SĂNĂTĂȚII ÎN MUNCĂ ȘI A CELEI PRIVIND SUPRAVEGHEREA ȘI CONTROLUL ASUPRA RESPECTĂRII LEGISLAȚIEI MUNCII ÎN CADRUL SPAȚIULUI ȘTIINȚIFIC

1.1. Evoluția preocupărilor și a reglementărilor în domeniul securității și sănătății în muncă

Istoric vorbind, securitatea în muncă, sănătatea și bunăstarea salariaților la locul de muncă reprezintă aspecte care au făcut și fac obiectul a numeroase dezbateri publice sau preocupări în multe țări ale lumii.

Pînă în epoca modernă, accidentele de muncă și bolile profesionale erau considerate drept o fatalitate. „Doar odată cu revoluția industrială și cu progresul general al cunoașterii, această orientare s-a schimbat, cauzelor fenomenului accidentogen în relațiile de muncă și cercetărilor în acest domeniu fiindu-le oferite alte perspective” [2, p. 21]. Mai mult, ca urmare a eforturilor științifice depuse, la sfîrșitul secolului al XIX-lea și începutul secolului al XX-lea, s-a pus temelia unor noi domenii de cercetare, cum ar fi: sociologia muncii, psihologia muncii, securitatea muncii, ergo-nomia ș.a.

Primele reglementări în domeniul securității muncii au fost elaborate ulterior revoluției industriale de la sfîrșitul secolului al XVIII-lea (în anul 1784 de către James Watt a fost inventată mașina cu aburi), care a implicat utilizarea pe larg a muncii salariate. Nivelul înalt de exploatare a muncitorilor, condițiile de muncă nocive și în special protestele muncitorești (mișcarea „luddiștilor”) au impus Parlamentul englez să recurgă la reglementarea legală a unor aspecte ce țin de securitatea muncitorilor. Astfel, după cum relatează cercetătorul Tiberiu Constantin Medeanu, în lucrarea sa *Accidente de muncă*, „în anul 1833 au fost numiți primii inspectori pentru fabrici, iar în 1844 s-a adoptat «Marele act al fabricii», care a dăinuit aproape un secol” [47, p. 8].

Cu toate că Anglia secolului XIX a reprezentat simbolul industrializării și inițierii progresului tehnic, Franța este statul care „se remarcă prin cele mai vechi referiri la protecția muncii, consemnate în Legea pentru sănătatea și moralitatea ucenicilor, din anul 1802, care stabilea standartul pentru ventilație și permitea magistraților sau membrilor marcanți din localitate să inspecteze orice loc de muncă [9, p. 115]. Tot în Franța, în 1833 a apărut Legea pentru serviciul oficial de inspecție, iar în 1841 Legea pentru condițiile de muncă a copiilor în uzine, ateliere și manufacturi” [47, p. 9-10]. Concomitent au fost constituite mai multe instituții de stat și organizații obștești care au contribuit la dezvoltarea domeniului securității muncii, și

anume: Asociația din Mulhouse pentru prevenirea accidentelor (1867), Asociația normandă pentru prevenirea accidentelor de muncă (1879), Asociația industriașilor din Franța pentru prevenirea accidentelor de muncă (1883), Ministerul Muncii și Prevederilor Sociale (1906) și Consiliul Național de Securitate (1913) [2, p. 54-55].

Germania a avut primele reglementări cu elemente de protecția muncii în Legea tinerilor care muncesc în fabrici din 1839 și Legea pentru numirea inspectorilor din 1845. Ulterior, s-au adoptat Codul industrial din 1869, Codul imperial de asigurări din 1884, Legea minelor, Legea produselor toxice, Legea produselor explozive și Legea echipamentelor tehnice, care cuprind referiri concrete la condițiile minime de securitate și igienă a muncii [47, p. 11]. În anul 1853 s-a înființat Inspecția de protecție a muncii, în temeiul Legii prusace privind unele modificări ale reglementării din 9 martie 1839 în materie de ocupare a tinerilor muncitori în manufacturi, iar în anul 1854 au fost numiți primii trei inspectorii pentru manufacturi ca organe ale puterii de stat [2, p. 74]. Aproximativ în aceeași perioadă, a fost constituit Oficiul de stat al inspecției pentru protecția muncii.

Belgia a avut prioritate în domeniul protecției miniere, prin Legea minerilor din 1810, care a creat sistemul de inspecție prin inspectorii oficiali [47, p. 14].

Statele Unite ale Americii au avut primele reglementări de protecție a muncii în statul Massachusetts prin Legea pentru prevenirea accidentelor în fabrici din 1877 și prin Legea declarării și cercetării accidentelor din 1886 [47, p. 15].

La nivel internațional, primele reglementări ce vizează securitatea muncitorilor apar abia la începutul secolului al XX-lea. Astfel, în anul 1906, Asociația Internațională pentru protecția muncitorilor a adoptat Convenția de la Berna care interzicea folosirea fosforului alb la fabricarea chibriturilor. Această reglementare a condus la eliminarea unei boli profesionale îngrozitoare – necroza maxilarelor [161, p. 219].

În anul 1919 a fost constituită OIM a cărei preocupare principală a constat în sănătatea și securitatea în muncă. După cum menționează autorul român Andrei Popescu, evoluția reglementărilor în materie ale OIM a urmat două direcții principale: 1) *extinderea câmpului de aplicare a măsurilor de protecție*, inclusiv la adolescenți, tineri și femei; 2) *multiplicarea metodelor de protecție* (de la interzicerea utilizării unor produse și reglementarea severă a normelor de protecție a muncii și pînă la norme care să diminueze sau să elimine ritmul excesiv sau stresul care și ele, la rîndul lor, provoacă accidente de muncă sau boli profesionale) [132, p. 219; 122, p. 92].

Așadar, în prezent, putem invoca următoarele convenții, adoptate sub egida OIM, care au ca obiect de reglementare securitatea și sănătatea în muncă:

- Convenția OIM nr. 102/1952 privind normele minime de securitate socială;
- Convenția OIM nr. 121/1964 privind despăgubirile acordate în caz de accident de muncă sau îmbolnăvire profesională;
- Convenția OIM nr. 155/1981 privind securitatea și sănătatea lucrătorilor și mediul de muncă;
- Convenția OIM nr. 161/1985 privind serviciile de sănătate în procesul muncii;
- Convenția OIM nr. 187/2006 privind cadrul de promovare pentru securitatea și sănătatea în muncă.

În afara acestor Convenții ale OIM, care consacră principiile și, totodată, cuprind normele-cadru în materia sănătății și securității în muncă, au fost adoptate și alte convenții vizînd anumite sectoare de activitate:

- Convenția OIM nr. 139/1974 cu privire la cancerul profesional;
- Convenția OIM nr. 167/1988 cu privire la sănătatea și securitatea lucrătorilor în construcții;
- Convenția OIM nr. 174/1993 referitoare la prevenirea accidentelor industriale majore;
- Convenția OIM nr. 176/1995 cu privire la sănătatea și securitatea lucrătorilor în mine ș.a.

Primele reglementări în domeniul protecției muncii, aplicate pe teritoriul actualei Republici Moldova au fost cele adoptate de autoritatea legislativă a României și care au obținut forță juridică pe teritoriul Republicii Moldova din data de 27 martie 1918 (ca rezultat al proclamării Unirii cu România). Astfel, în perioada anilor 1918-1940, în spațiul dintre Prut și Nistru erau aplicabile următoarele acte normative referitoare la unele aspecte de securitate și sănătate în muncă: Legea sanitară din 1874; Regulamentul industriilor insalubre din 1894; Legea pentru repausul în zilele de duminică și sărbători din 1897; Legea privind munca femeilor și minorilor în industrie și exploatarea miniere din 1906; Legea privind ajutoarele de boală și lehuzie din 1923; Legea privind munca minorilor și femeilor din 1928; Legea privind accidentele de muncă din 1934. După analiza actelor normative citate, putem face următoarele constatări și aprecieri: a) Legea sanitară din 1874 constituie un progres față de legislația anterioară, „introducând o nouă concepție modernă și punând mare accent pe igienă” [182, p. 40]; b) Legea privind accidentele de muncă din 1934 poate fi considerată ca „actul de naștere” al instituției protecției muncii pentru România, în accepțiunea modernă a termenului.

În literatura juridică s-a emis un punct de vedere demn de menționat [171, p. 604], la care subscriem și noi, ce evidențiază că aceste reglementări adoptate în favoarea muncitorilor au fost strîns legate de avîntul mișcării sindicale, care urmărea, în primul rînd, îmbunătățirea condițiilor

de muncă, reglementarea muncii femeilor și a copiilor, a muncii de noapte și a asigurărilor sociale.

După cel de-al Doilea Război Mondial, luînd în considerare faptul că Basarabia se afla în componența URSS, în locul provinciei Basarabia a apărut Republica Sovietică Socialistă Moldovenească (în continuare – RSSM). Pe teritoriul RSSM, pînă în anul 1969, a fost aplicată legislația muncii a Republicii Sovietice Socialiste Ucrainene (în continuare – RSSU), îndeosebi Codul muncii din 1922. În această lege „erau prevăzute măsuri de protecție a muncii minorilor, femeilor, a lucrătorilor în subterane, a căror ziua de muncă era de șase ore. De asemenea, lucrau șase ore cei ce practicau munca intelectuală și funcționarii de la birouri” [208, p. 164].

În anul 1969 a fost adoptat Codul muncii al RSSM, care, în Capitolul X, cuprindea reglementări exprese privind instituția protecției muncii. Codul muncii din 1969 a fost aplicat și după declararea independenței Republicii Moldova. Totuși, luînd în considerație schimbările politico-juridice care au avut loc la începutul anilor '90 și faptul că normele juridice care reglementau securitatea și sănătatea în muncă erau parțial căzute în desuetudine, Parlamentul RM a adoptat noi acte legislative care au reformat instituția juridică a protecției muncii: Legea cu privire la protecția muncii din 2 iulie 1991, Legea asigurării pentru accidente de muncă și boli profesionale nr. 756-XIV din 24 decembrie 1999 ș.a.

La data de 29 iulie 1994 a fost adoptată Constituția Republicii Moldova [28], care, în art. 43 alin. (2), a consacrat dreptul salariaților la protecția muncii: „Salariații au dreptul la protecția muncii. Măsurile de protecție privesc securitatea și igiena muncii, regimul de muncă al femeilor și al tinerilor, instituirea unui salariu minim pe economie, repaosul săptămînal, concediul de odihnă plătit, prestarea muncii în condiții grele, precum și alte situații specifice”.

La data de 28 martie 2003 a fost adoptat Codul muncii al Republicii Moldova (în continuare – CM al RM). Titlul IX al respectivului Cod a fost dedicat instituției protecției muncii. Ulterior, în temeiul modificărilor operate prin Legea RM nr. 254 din 09.12.11 [104], Titlul IX din CM al RM a fost redenumit prin sintagma „Securitatea și sănătatea în muncă”.

La etapa actuală, organizarea securității muncii și asigurarea dreptului salariatului la securitatea muncii este asigurată conform stipulațiilor cuprinse în Legea securității și sănătății în muncă nr. 186 din 10.07.2008 (în vigoare la data de: 01.01.2009) [96].

Noțiunea de „securitate și sănătate în muncă” este definită atît în instrumentele internaționale și în actele normative naționale, cît și în literatura juridică de specialitate. Astfel, Legea securității și sănătății în muncă, în art. 1, definește termenul de *securitate și sănătate în muncă* drept „un ansamblu de activități avînd ca scop asigurarea celor mai bune condiții de lucru, apărarea vieții, sănătății, integrității fizice și psihice a lucrătorilor”. Constituția RM și CM

al RM nu definesc noțiunea de „securitate și sănătate în muncă” și nici nu determină conținutul acestei noțiuni.

În literatura de specialitate sunt consacrate diferite definiții și tratări ale noțiunilor de „securitate și sănătate în muncă” și „protecție a muncii”. Astfel, în opinia doctrinarului român Alexandru Țiclea [175, p. 319], „securitatea și sănătatea în muncă, instituție a dreptului muncii, este un ansamblu unitar de norme juridice imperative care au ca obiect reglementarea relațiilor sociale ce se formează cu privire la organizarea multilaterală, desfășurarea și controlul proceselor de muncă, în scopul asigurării condițiilor optime, la nivelul științei și tehnicii moderne, pentru apărarea vieții, integrității corporale și sănătății tuturor participanților în acest proces, prevenirea accidentelor de muncă și a îmbolnăvirilor profesionale”.

O apreciere originală este dată conceptului de „protecție a muncii” de către autorii Valer Dorneanu și Gheorge Bădică [47, p. 283], care afirmă că *„într-o accepțiune largă, protecția muncii constituie o componentă importantă a protecției sociale. În susținerea acestei afirmații, acești doctrinari români invocă prevederile art. 38 alin. (2) din Constituția României care, după ce consacră dreptul salariaților la protecție socială, precizează că măsurile de protecție privesc, în primul rând, securitatea și igiena muncii.*

Doctrinarul român Tiberiu Constantin Medeanu [109, p. 7] evidențiază mai multe sensuri ale sintagmei „protecția muncii”. Astfel, „protecția muncii cuprinde ansamblul măsurilor și activităților instituționalizate, care reglementează relațiile sociale în legătură cu organizarea, conducerea și desfășurarea procesului de muncă în condiții de securitate și igienă, în scopul prevenirii accidentelor și a îmbolnăvirilor profesionale”. De asemenea, autorul menționat opinează că „în accepțiune extensivă, această noțiune include toate activitățile care vizează îmbunătățirea condițiilor de muncă, iar în sens restrâns se referă numai la măsurile tehnico-operative de protecție a vieții și integrității fizice a salariaților sau a altor persoane care participă la activități în cadrul instituționalizat”. Totodată, cercetătorul Tiberiu Medeanu [109, p. 8] concluzionează că lexemul „protecția muncii”, în accepțiunea sa juridică, „cuprinde totalitatea normelor de drept referitoare la obligațiile celor care concep, organizează sau conduc procesul de muncă și a celor care desfășoară efectiv diverse activități, în scopul realizării măsurilor tehnice necesare pentru apărarea vieții și integrității corporale”. *Este apreciabilă tratarea multiaspectuală a termenului „protecția muncii”, fiind foarte importantă delimitarea corpului de norme juridice ce formează instituția protecției muncii, precum și diferențierea grupului de relații de protecție a muncii în ansamblul relațiilor sociale, supuse reglementării juridice, pentru realizarea principalei finalități: corecta calificare a relațiilor drept raporturi juridice de*

protecție a muncii și aplicarea ulterioară a normelor corespunzătoare, din cadrul instituției de protecție a muncii.

Doctrinarul român Ovidiu Ținca [180, p. 13], după o amplă analiză a noțiunii de protecție a muncii, a deslușit sensul acesteia în felul următor: „protecția muncii cuprinde ansamblul normelor juridice care reglementează relațiile sociale stabilite între cei care organizează, conduc sau controlează munca și organele administrației de stat pe de o parte, cât și acea parte a raporturilor juridice de muncă care privesc asigurarea celor mai bune condiții în desfășurarea procesului de muncă având ca scop protejarea sănătății și vieții participanților la procesul de muncă, prin prevenirea accidentelor de muncă sau a îmbolnăvirilor profesionale”.

În opinia autorilor români Dorneanu V., Bădică Gh., [50, p. 319] „securitatea și sănătatea în muncă (protecția muncii) constituie un ansamblu de activități instituționalizate având ca scop asigurarea celor mai bune condiții în desfășurarea procesului de muncă, apărarea vieții, integrității corporale și sănătății salariaților prin aplicarea unui sistem unitar de măsuri și reguli tuturor participanților la procesul de muncă”. Din definiția respectivă concludem faptul că autorii menționați au realizat o tratare doar sub aspect sociologic al termenului de securitate a muncii, eludând includerea componentei juridice în respectiva definiție. Din definiția supusă analizei rezultă că autorii citați pun semnul egalității între conceptul de „securitate și sănătate în muncă” și noțiunea de „protecție a muncii”.

Doctrinarul Nicolae Voiculescu [186, p. 206], pentru definirea termenului de protecție a muncii, face referire la art. 1 al Legii României nr. 90/1996 „Cu privire la protecția muncii” (abrogată), afirmând că „conform art. 1 al Legii nr. 90/1996, protecția muncii constituie un ansamblu de activități instituționalizate având ca scop asigurarea celor mai bune condiții în desfășurarea procesului de muncă, apărarea vieții, integrității corporale și sănătății salariaților și a altor persoane participante la procesul de muncă. Ele se constituie într-un sistem unitar de măsuri și reguli aplicabile tuturor participanților la procesul de muncă”.

Literatura de specialitate din Federația Rusă oferă noi conotații și atribute ale noțiunii „protecția muncii”. Bunăoară, doctrinarul rus Chiseleov I. (И.Я. Киселев) [192, p. 289] analizează protecția muncii în calitate de instituție a dreptului muncii, „reprezentând un ansamblu de norme juridice, care formează baza legală pentru păstrarea vieții și sănătății lucrătorilor în procesul activității de muncă, și cuprinzând 2 subinstituții: regulile aferente tehnicii de securitate și normele de igienă în sectorul de producție care, cumulativ, sunt destinate să protejeze adecvat lucrătorii contra acțiunii nocive și periculoase a factorilor de producție”.

O definiție de ansamblu ne oferă cercetătoarea A.B. Panina (А.Б. Панина) [204, p. 312; 194, p. 873], care menționează, că prin „protecția muncii” se înțelege un sistem de păstrare a

vieții și sănătății salariaților în procesul activității de muncă, care include activități juridice, social-economice, organizațional-tehnice, sanitaro-igienice, profilactice, de reabilitare și altele”. În același timp, autorul rus O.V. Smirnov (O.B. Смирнов) [206, p. 118; 205, p. 134] atribuie acestui termen un sens strict juridic, menționând că „protecția muncii, ca instituție a dreptului muncii, este o totalitate de norme, îndreptate spre asigurarea condițiilor de muncă, inofensive pentru viața și sănătatea salariaților”.

În opinia lui K.N. Gusov (K.H. Гусов) și V.N. Tolkunova (B.H. Толкунова) [190, p. 213; 210, p.158], protecția muncii reprezintă „un sistem de norme juridice și mijloace de asigurare a securității vieții și sănătății salariaților în procesul activității lor de muncă, inclusiv și de norme juridice ce reglementează însănătoșirea și îmbunătățirea condițiilor de muncă”.

Autoarea L.A. Sîrovatskaia (Л.А. Сыроватская) [208, p. 172] a subliniat că „prin protecția muncii, în sens larg, trebuie să înțelegem întreaga ramură de drept al muncii, or toate normele acesteia sunt destinate apărării intereselor tuturor salariaților”. În sens restrâns, protecția muncii este privită de L.A. Sîrovatskaia ca „o instituție a dreptului muncii care cuprinde normele juridice, destinate nemijlocit pentru asigurarea condițiilor de muncă, inofensive pentru viața și sănătatea salariaților. Ea cuprinde următoarele categorii de norme (subinstituții): regulile privind tehnica securității și de igienă; normele speciale de protecție a muncii, aplicabile persoanelor care activează în condiții grele, nocive și periculoase; normele de protecție a muncii femeilor, minorilor și a persoanelor cu capacitate de muncă redusă; normele care reglementează activitatea organelor de supraveghere de stat și a celor de control obștesc, cât și normele care stabilesc răspunderea pentru încălcarea legislației de protecție a muncii; normele care reglementează planificarea și organizarea activității de protecție a muncii”.

Dicționarul de drept al muncii, în redacția doctrinarului rus Iu.P. Orlovski (Ю.П. Орловский) [217, p. 315; 195, p. 674], reiterează definiția legală a noțiunii de „protecție a muncii”: „sistem de asigurare a securității și sănătății salariaților în procesul activității de muncă, care include măsuri juridice, social-economice, organizatorico-tehnice, sanitaro-igienice, profilactice, de reabilitare și alte măsuri”.

În literatura de specialitate din Republica Moldova au fost exprimate variate opinii asupra conținutului sintagmelor „protecția muncii” și „securitatea muncii”. Astfel, după cum am menționat, autorii Teodor Negru și Cătălina Scorțescu opinează [112, p. 188], că „în calitatea sa de instituție complexă a dreptului muncii, protecția muncii constituie o totalitate de norme ale diferitor instituții ale acestei ramuri de drept care stabilesc un sistem de măsuri social-economice, tehnice, sanitaro-igienice, juridice, în scopul asigurării securității și sănătății în muncă. Nucleul acestei instituții îl constituie art. 43 din Constituția R. Moldova, normele titlului

IX din Codul muncii și ale Legii securității și sănătății în muncă”. Totuși, potrivit unei alte interpretări, [150, p. 219] „protecția muncii reprezintă un sistem de măsuri și reguli obligatorii pentru toți participanții la procesul de muncă, urmărindu-se aplicarea criteriilor ergonomice pentru îmbunătățirea condițiilor de muncă și pentru reducerea efortului fizic, precum și măsuri adecvate pentru munca femeilor și a tinerilor”.

În una dintre lucrările sale, doctrinarul Nicolai Romandaș [147, p. 325], fiind influențat de doctrina rusă, atribuie noțiunii de „protecție a muncii” o conotație mai largă, definind-o drept „un sistem de asigurare a securității și vieții angajatului în procesul activității social-economice, tehnico-organizatorice, sanitaro-igienice, de întremare a sănătății, etc.”. Totodată, ca instituție de drept, „protecția muncii reprezintă o totalitate de norme juridice menite să asigure condițiile de muncă nepericuloase pentru viața și sănătatea lucrătorului și să reglementeze relațiile referitor la securitatea și igiena muncii”.

În concluzia celor prezentate considerăm că *securitatea și sănătatea în muncă* poate fi definită ca fiind *o instituție a dreptului muncii, cuprinzând ansamblul normelor juridice, cu un caracter preponderent imperativ, care reglementează relațiile sociale de asigurare a integrității corporale și a sănătății salariaților prin stabilirea atât în sarcina angajatorului și autorităților publice, cât și a salariaților, a prescripțiilor obligatorii de realizare a activităților administrativ-organizatorice, tehnico-ingenerești și sanitaro-igienice pentru prevenirea accidentelor de muncă și a bolilor profesionale.*

1.2. Controverse doctrinare privind raportul dintre noțiunile „securitatea și sănătatea în muncă” și „protecția muncii”

Primele preocupări umane privind îmbunătățirea condițiilor de muncă și prevenirea accidentelor de muncă datează, în esență, din momentul în care omul, a început să desfășoare o activitate conștientă pentru a-și asigura existența. Abia în a doua jumătate a secolului al XIX-lea, când, datorită revoluției industriale, a crescut considerabil numărul accidentelor de producție, iar preocupările pentru prevenirea lor au început să capete un caracter organizat, s-au făcut primele încercări de explicare a originii (a etiologiei) accidentelor de muncă și bolilor profesionale [16, p. 8; 3, p. 177].

După cum rezultă din tema tezei, unul dintre paliere ale cercetării științifice este securitatea și sănătatea în muncă. Această noțiune a fost recent introdusă în circuitul juridic, fiind utilizată, în special, în cadrul reglementărilor din dreptul muncii, or sintagma „securitatea muncii” a fost inclusă de legiutorul moldav la 1 ianuarie 2009, când a intrat în vigoare Legea securității și sănătății în muncă nr. 186-XVI din 10 iulie 2008 [96]. În art. 1 al acestei legi se

regăsește o definiție social-praxiologică a noțiunii „securitate și sănătate în muncă”: „ansamblu de activități avînd ca scop asigurarea celor mai bune condiții de lucru, apărarea vieții, sănătății, integrității fizice și psihice a lucrătorilor”. Unul dintre efectele intrării în vigoare a Legii nr. 186-XVI/2008 constă în actualizarea aparatului terminologic din CM al RM. Astfel, în temeiul Legii nr. 254 din 09.12.2011 „Pentru modificarea și completarea unor acte legislative”, sintagmele „protecția și igiena muncii” și „protecția muncii” au fost înlocuite cu sintagma „securitatea și sănătatea în muncă”. Totodată, Titlul IX din CM al RM a fost redenumit, titulatura veche de „Protecția muncii” fiind schimbată cu denumirea „Securitatea și sănătatea în muncă”.

Aceste modificări, de ordin conceptual, operate în legislația muncii implică chestiuni în privința motivelor și a scopului acestei inițiative de reformare legislativă realizate de Parlamentul RM. Apar întrebări și în legătură cu modul în care urmează să fie raportate cele două termene folosite de legiuitor – „protecția muncii” și „securitatea muncii”. Sunt ele sinonime sau se particularizează prin tratări distincte?

Constituția Republicii Moldova [28], în art. 43 alin. (2), recunoaște salariatului dreptul la protecția muncii și concretizează că „măsurile de protecție privesc securitatea și igiena muncii”. CM al RM, în reglementările sale se conforma, în totalitate, formulărilor constituționale, dedicînd Titlul IX, pînă în anul 2011, instituției „Protecția muncii”.

Convențiile OIM în domeniul protejării vieții și sănătății salariaților, ratificate de Republica Moldova, operează, atît în titlul acestora, cît și în conținutul dispozițiilor cu sintagma „securitate și sănătate în muncă”. Invocăm, în acest sens, următoarele instrumente internaționale: Convenția OIM nr. 155/1981 „Privind securitatea și sănătatea lucrătorilor și mediul de muncă”; Convenția OIM nr. 167/1988 „Privind securitatea și sănătatea în sfera construcțiilor”; Convenția OIM nr. 184/2001 „Privind securitatea și sănătatea în agricultură”; Convenția OIM nr. 187/2006 privind cadrul de promovare pentru securitate și sănătate în muncă”. În același timp, notificăm faptul că, în legislația Uniunii Europene [19, 20, 21], este utilizat, în materia relațiilor de prevenire a accidentelor de muncă și a bolilor profesionale, termenul de „securitatea și sănătatea în muncă”, dovadă, în acest sens, reprezentînd Directiva UE nr. 89/391/CEE din 12 iunie 1989 [39] privind punerea în aplicare de măsuri pentru promovarea îmbunătățirii securității și sănătății lucrătorilor la locul de muncă, care constituie cadrul juridic general în această materie, în baza acesteia fiind adoptate o multitudine de directive specifice.

Avînd în vedere tendințele terminologice, manifestate la nivel mondial și european, precum și intenția țării noastre de a ajusta legislația națională în materie de securitate și sănătate în muncă la standardele europene și internaționale, devine evidentă finalitatea înlocuirii sintagmei „protecția muncii” cu lexemul „securitatea și sănătatea în muncă”. Dar care este

raportul dintre „protecția muncii” și „securitatea muncii”? La reglementarea problematicii vizînd protejarea integrității corporale și a sănătății salariaților la locul de muncă, convențiile internaționale, directivele europene și legislația națională recurg la termenul complex de „securitate și sănătate în muncă”. Dualitate noțiunii este dictată de dualitatea scopurilor acestor reglementări: securitate muncii vizează prevenirea accidentelor de muncă, iar sănătatea în muncă are ca obiectiv evitarea bolilor profesionale. În același timp, trebuie relevat faptul că protecția muncii are ca scop menținerea capacității de muncă a salariatului prin prevenirea și eliminarea oricăror factori periculoși sau nocivi care pot provoca fie accidente de muncă, fie boli profesionale. Din dispozițiile constituționale (art. 43 alin. (2) din Constituție) rezultă, în mod indubitabil, că securitatea muncii constituie o parte integrantă a protecției muncii.

În literatura de specialitate din Republica Moldova și România, acordarea priorității termenului „protecția muncii” sau „securitatea și sănătatea în muncă” se află în funcție de perioada editării lucrării ce abordează aspecte de dreptul muncii. Manualele, cursurile universitare, monografiile mai vechi utilizează termenul „protecția muncii”, precum cele aparținînd autorilor: Nicolai Romandaș și Eduard Boișteanu [150, p. 317], Teodor Negru și Cătălina Scorțescu [113, p. 266], Valer Dorneanu și Gheorghe Bădică [47, p. 661], Tiberiu Constantin Medeanu [109, p. 8], Ovidiu Ținca [181, p. 312]. Aplicații ai sintagmei „securitate și sănătate în muncă” sunt autorii Alexandru Țiclea [169, p. 427], Nicolae Voiculescu [186, p. 266], Ion Traian Ștefănescu [163, p. 164]. În acest context, atragem atenția asupra faptului că operele pleiadei de autori care se conformă, în cercetările lor, tendințelor juridice internaționale și europene, sunt de ediție mai recentă.

Puțini dintre autorii menționați se implică în compararea conceptului protecției muncii cu cel al securității muncii. Unul dintre aceștia este autorul român Ion Traian Ștefănescu [164, p. 289], potrivit căruia sintagmele de „protecție a muncii” și de „securitate și sănătate în muncă” se află, pe de o parte, într-un raport de parte la întreg, iar pe de altă parte, ele se află într-un raport de la mijloc la scop (măsurile de protecție a muncii urmăresc asigurarea sănătății și securității în muncă) [165, p. 633; 196, p. 64]. La această constatare mai putem adăuga că prin utilizarea sintagmei „securitate și sănătate în muncă” se pune un accent mai pronunțat asupra activităților de prevenire a riscurilor profesionale, de eliminare a factorilor de risc și de accidentare, precum și asupra celor de informare și consultare a lucrătorilor și a reprezentanților acestora.

Pronunțîndu-ne asupra concluziilor formulate de cercetătorul român Ion Traian Ștefănescu, menționăm că acestea sunt confuze, or nu este clar care dintre cele două noțiuni este partea și care întregul. În plus, considerăm drept eronată afirmația precum că protecția muncii are ca scop asigurarea securității și sănătății în muncă, întrucît instituția juridică de protecție a

muncii nu are ca scop asigurarea aplicării normelor de securitate a muncii. În formularea autorului român este evident faptul că „protecția muncii” este tratată în calitate de instituție juridică, iar „securitatea și sănătatea în muncă” – în calitate de ansamblul de relații și activități reglementate juridic, or aceste noțiuni pot fi comparate doar în calitate de instituție juridică ori în calitate de obiect de reglementare și domeniu al vieții sociale.

În privința raportului dintre noțiunile „protecția muncii” și „securitatea muncii”, aplicând interpretarea sistemico-juridică, concluzionăm că protecția muncii este o instituție a dreptului muncii, iar securitatea muncii este o subinstituție a protecției muncii, alături de sănătatea în muncă, or securitatea muncii are un scop particular și anume: prevenirea și evitarea accidentelor profesionale; păstrarea vieții și integrității corporale a salariaților.

Totodată, notificăm faptul că există și autori (de exemplu, Alexandru Țiclea) care au înlocuit sintagma „protecție a muncii” cu cea de „securitate și sănătate în muncă”, căreia i-au formulat aceeași definiție pe care au enunțat-o și pentru protecția muncii [169, p. 591]. Interferențele dintre aceste două noțiuni nu se opresc aici, securitatea și sănătatea în muncă fiind percepută și ca sinonim al protecției muncii. Sunt și interpretări originale cu privire la delimitarea noțiunilor „protecția muncii” de „securitatea muncii”; astfel, autorii autohtoni Teodor Negru și Cătălina Scorțescu, în lucrarea *Dreptul muncii. Curs universitar* [113, p. 266-286], au introdus Capitolul XII, intitulat „Protecția muncii, securitatea și sănătatea în muncă”, în care au subliniat că, „în calitatea sa de instituție complexă a dreptului muncii, protecția muncii constituie o totalitate de norme ale diferitor instituții ale acestei ramuri de drept care stabilesc un sistem de măsuri social-economice, tehnice, sanitaro-igienice, juridice etc. *în scopul asigurării securității și sănătății în muncă* (evid. ns. – F.P.)” [113, p. 268]. Așadar, cercetătorii moldavi consideră că cele două noțiuni se află într-un raport de la mijloc la scop.

Merită a fi relevat faptul că autorii Teodor Negru și Cătălina Scorțescu abordează noțiunea de protecție a muncii în două sensuri: în sens larg (*lato sensu*) și în sens restrâns (*stricto sensu*) [113, p. 266-267]. În sens larg, noțiunea de protecție a muncii este conturată prin dispozițiile constituționale. Potrivit art. 43 alin. (2) din Constituție [28], „Salariații au dreptul la protecția muncii. Măsurile de protecție privesc securitatea și igiena muncii, regimul de muncă al femeilor și al tinerilor, instituirea unui salariu minim pe economie, repaosul săptămânal, concediul de odihnă plătit, prestarea muncii în condiții grele, precum și alte situații specifice”. Această prevedere, în opinia autorilor autohtoni, constituie un obiect de reglementare detaliată în cadrul normelor dintr-o serie de instituții ale dreptului muncii, cum ar fi: timpul de muncă și timpul de odihnă; salarizarea; munca femeilor; munca minorilor etc., ceea ce conduce la concluzia că, vorbind de protecția muncii în sens larg, „se are în vedere de fapt esența dreptului

muncii luată sub aspect juridic” [113, p. 267]. Cu alte cuvinte, autorii Teodor Negru și Cătălina Scorțescu consideră că această categorie juridică (privită în sens larg) scoate în relief funcția socială a dreptului muncii). Totodată, s-a menționat că noțiunea de protecție a muncii în sens larg reprezintă de fapt un principiu al dreptului muncii, care, în această calitate, „penetreză toate instituțiile dreptului muncii și nu doar normele instituției ramurale, plasate în Titlul IX al Codului muncii” [113, p. 267]. În cele din urmă, autorii menționați au constatat că noțiunea de protecție a muncii în sens restrâns presupune necesitatea reglementării relațiilor sociale de protecție a muncii în cadrul dreptului muncii.

Doctrinarii Eduard Boișteanu și Nicolai Romandaș, punând în discuție delimitarea celor două noțiuni („protecția muncii” și „securitatea și sănătatea în muncă”), achiesează la punctul de vedere al autorului român Ion Traian Ștefănescu, potrivit căruia sintagmele de „protecție a muncii” și de „securitate și sănătate în muncă” se află, pe de o parte, într-un raport de parte la întreg, iar pe de altă parte, ele se află într-un raport de la mijloc la scop (măsurile de protecție a muncii urmăresc asigurarea sănătății și securității în muncă) [12, p. 598]. În plus, autorii menționați mai adaugă că „prin utilizarea sintagmei «securitate și sănătate în muncă» se pune un accent mai pronunțat asupra activităților de prevenire a riscurilor profesionale, de eliminare a factorilor de risc și de accidentare, precum și asupra celor de informare și consultare a lucrătorilor și a reprezentanților acestora” [12, p. 599].

Desigur că noțiunile de „protecție a muncii” și „securitatea muncii” au un caracter complex, fapt ce determină necesitatea abordării acestora din mai multe puncte de vedere. Astfel, din punct de vedere ergonomic [151, p.358-359; 197, p. 719], protecția muncii reprezintă un ansamblu de măsuri profilactice de natură tehnică, medicală, organizatorică și juridică fundamentate științific, care fac parte integrantă din procesul de muncă, constituind un element important al organizării muncii, măsuri destinate să mențină și să promoveze sănătatea și capacitatea de performare profesională a oamenilor și să prevină îmbolnăvirile profesionale și accidente de muncă. Însă, specialiștii din sfera ergonomiei au observat că, pe plan internațional (în special, în cadrul Uniunii Europene), este promovat conceptul de „securitate și sănătate în muncă”, a cărui aplicabilitate este deplin justificată, deoarece obiectivele urmărite prin legislația specifică sunt ceva mai largi [106, p. 361]:

- eliminarea accidentelor de muncă și a bolilor profesionale;
- crearea unor condiții de muncă pentru a asigura confortul fizic, psihic și social al executantului.

Cînd vorbim despre securitatea și sănătatea în muncă, constatăm că acest concept, de asemenea, are un caracter și conținut complex, prestigioșii autori români îi atribuie următoarele

sensuri: a) „un ansamblu de activități instituționalizate având ca scop asigurarea celor mai bune condiții în desfășurarea procesului de muncă, apărarea vieții, integrității fizice și psihice, sănătății lucrătorilor și a altor persoane participante la procesul de muncă; b) „totalitatea normelor imperative, reglementărilor și cerințelor care contribuie la prevenirea riscurilor profesionale și la îmbunătățirea condițiilor de muncă”; c) „starea de siguranță a relațiilor de la locul de muncă, creată de angajator prin luarea măsurilor de prevenire, diminuare sau eliminare a riscurilor de accidentare în muncă și îmbolnăvire profesională ale salariaților și ale celorlalți participanți la procesul de muncă”; d) „una dintre măsurile de protecție socială la care au dreptul salariații, în temeiul art. 41 alin. (2) din Constituția României” [166, p. 319-320].

Așadar, legislația muncii a Republicii Moldova și doctrina autohtonă ne permit să afirmăm că termenul de securitate și sănătate în muncă poate fi cercetat sub mai multe aspecte:

a) avînd semnificația unui *principiu de bază al reglementării raporturilor juridice de muncă*, securitatea și sănătatea în muncă capătă următoarele valențe: asigurarea dreptului fiecărui salariat la condiții echitabile de muncă, inclusiv la condiții de muncă care corespund cerințelor protecției și igienei muncii; garantarea dreptului la asigurarea socială și medicală obligatorie a salariaților (art. 5 lit. d), s) din CM al RM). Totodată, trebuie notificat faptul că dreptul la securitate și sănătate în muncă se află într-o strînsă legătură cu dreptul la muncă [54, p. 29; 198, p.32]. Această legătură rezultă, în primul rînd, din prevederile Constituției, care, în art. 43 alin. (1), se referă la dreptul la muncă, iar în alin. (2) al aceluiași articol se referă la protecția socială a muncii, inclusiv la securitatea și igiena muncii;

b) ca *instituție juridică*, securitatea și sănătatea în muncă reprezintă o totalitate de norme juridice imperative prin intermediul cărora sunt reglementate raporturile juridice ce țin de instituirea de măsuri privind asigurarea securității și sănătății lucrătorilor la locul de muncă;

c) ca una dintre *măsurile de protecție socială* la care au dreptul salariații în temeiul art. 43 alin. (2) din Constituția Republicii Moldova;

d) ca *un element important al organizării muncii*, securitatea și sănătatea în muncă reprezintă un ansamblu de activități avînd ca scop asigurarea celor mai bune condiții de lucru, apărarea vieții, sănătății, integrității fizice și psihice a lucrătorilor.

În acest context, observăm că în doctrina moldavă, ca și în cazul celei române, este mereu abordată instituția protecției muncii și, respectiv, a securității și sănătății în muncă. Astfel, în toate cursurile universitare de drept al muncii este omniprezent un capitol (sau un alt compartiment structural) rezervat studiului succint al problematicii securității și sănătății în muncă [12, p. 597-641; 150, p. 317-341; 113, p. 266-286; 56, p. 186-265; 171, p. 603-659; 169, p. 591-650; 165, p. 625-690; 57, p. 258-266; 176, p. 182-194].

Instituția juridică a securității și sănătății în muncă are un caracter complex, la realizarea ei contribuind dispoziții din diferite ramuri ale dreptului (de exemplu, dreptul protecției sociale, dreptul administrativ ș.a.). Unele norme specifice altor ramuri de drept au, față de normele de drept al muncii, un rol ajutător [6, p. 310], asigurând mijloacele pentru realizarea deplină a securității muncii în cadrul raportului juridic de muncă [56, p. 193]. Un asemenea rol îl îndeplinesc normele de drept administrativ referitoare la modul și formele de exercitare a controlului de stat în domeniul securității și sănătății în muncă. Același rol îl au normele de drept contravențional sau de drept penal care consacră răspunderea juridică pentru comiterea contravențiilor și, respectiv, a infracțiunilor împotriva securității și sănătății în muncă (art. 55 din Codul contravențional al RM [25], art. 183 din Codul penal al Republicii Moldova [26]).

Prin conținutul și prin numărul dispozițiilor aplicabile în materia securității și sănătății în muncă, ponderea principală a reglementărilor din domeniul enunțat aparține dreptului muncii. În acest sens, doctrinarii români au subliniat că reglementarea principală este cuprinsă în dreptul muncii, deoarece asigurarea sănătății și securității salariatului este necesară în timpul prestării muncii [171, p. 603; 110, p. 154].

Un interes deosebit prezintă afirmația autorilor autohtoni Nicolai Romandaș și Eduard Boișteanu, potrivit căreia instituția securității și sănătății în muncă este alcătuită preponderent din norme tehnico-juridice [13, p. 31]. Totodată, autorii menționați au adăugat că normele tehnico-juridice sunt caracteristice pentru instituțiile juridice al căror obiect de reglementare cuprinde relațiile privind comportamentul salariaților în procesul de producție, față de natură, față de mijloacele de producție, unelte de muncă ș.a. [13, p. 31].

Exprimându-ne opinia pe marginea discuțiilor controversate în jurul normelor tehnice (tehnologice), subliniem faptul că aceste norme nu fac parte, de regulă, din sistemul reglementării juridice a relațiilor sociale de muncă. Cu toate acestea, aplicarea strictă a unor norme tehnice (tehnologice) – normele de securitate și sănătate în muncă – este asigurată și prin forța coercitivă a statului [5, p. 275].

În ceea ce privește studiile monografice în materia ce vizează securitatea și sănătatea în muncă, una dintre cele mai recente și valoroase abordări este lucrarea *Accidentul de muncă*, semnată de autorul Ioan Marius Aron [2, p. 15]. Astfel, în primul capitol al lucrării, intitulat „Considerații generale privind securitatea și sănătatea muncii”, autorul analizează conceptul de „protecție a muncii” și cel de „securitate a muncii”, concluzionând, în final, că „sferele noțiunilor de *protecție a muncii* și de *securitate și sănătate în muncă* nu coincid, protecția muncii fiind o componentă a ansamblului activităților de protecție socială, care se realizează printr-o multitudine de măsuri juridice, de natura organizării muncii și de teoretizare științifică, având ca

scop principal securitatea omului în procesul de muncă (securitatea și sănătatea în muncă)” [2, p. 18; 199, p. 819].

Analizînd aspectele istorice privind preocupările la nivel mondial în domeniul securității și sănătății muncii, cercetătorul Ioan Marius Aron susține că, încă din antichitate, însă în mod sporadic și doar pe plan local, apar primele studii și măsuri în vederea eficientizării condițiilor de muncă și de organizare a acesteia, de diminuare și dozare a eforturilor ș.a. [2, p. 18]. Mai mult, s-a menționat că, de-a lungul istoriei (în special în perioada secolelor XIII-XX), studiul securității muncii a evoluat de la empirism la știință. Cu titlu de exemplu, „medicul francez Arnaud de Villeneuve (1235-1313) a dedicat bolilor profesionale, la mijlocul secolului al XIII-lea, mai multe capitole din tratatul său de igienă, evidențiind rolul și importanța factorilor de ambianță (căldură, umiditate, pulberi toxice) la diverse locuri de muncă” [2, p. 19].

În Capitolele II și III din monografie a fost scoasă în relief instituția securității și sănătății în muncă în activitatea organismelor internaționale (OIM, UE, Consiliul Europei). La acest compartiment, autorul Ioan Marius Aron conchide că, de-a lungul existenței sale, OIM a elaborat 22 de instrumente internaționale în domeniul securității și sănătății în muncă, care pot fi grupate în felul următor: patru dintre aceste instrumente conțin dispoziții generale, unsprezece – se referă la protecția contra unor riscuri determinate și un număr de șapte se referă la protecția în anumite ramuri de activitate [2, p. 23].

Capitolul IV al monografiei *Accidentul de muncă* este rezervat studiului comparativ al reglementărilor ce țin de securitatea muncii în legislațiile unor țări europene (Franța, Italia, Germania, Marea Britanie etc.). Aici, autorul vine cu o remarcă potrivit căreia, în ultimele decenii, se constată o tendință de uniformizare a reglementărilor legislative în materie, situație datorată atât activității OIM, cât și a Consiliului Europei [2, p. 54]. Noi, în acest sens, intervenim cu o precizare: dacă focusăm atenția asupra țărilor europene, uniformizarea reglementărilor normative în domeniul securității și sănătății în muncă se datorează, în mare măsură, inițiativei instituțiilor Uniunii Europene (Parlamentul European, Consiliul European). Și Republica Moldova s-a conformat legislației Uniunii Europene, transpunînd în legislația internă o serie de directive ale Parlamentului European ce vizează instituția securității și sănătății în muncă. De exemplu, Guvernul RM a aprobat Hotărîrea nr. 603 „Privind cerințele minime de securitate și sănătate pentru folosirea de către lucrători a echipamentului de muncă la locul de muncă” din 11.08.2011 [72] în scopul transpunerii Directivei Parlamentului European și Consiliului 2009/104/CE din 16 septembrie 2009 „Privind cerințele minime de securitate și sănătate pentru folosirea de către lucrători a echipamentului de muncă la locul de muncă” [38].

În Capitolele VI-XIII din monografie se recurge la o cercetare detaliată și multiaspectuală a problematicii accidentelor de muncă și a bolilor profesionale. Astfel, doctrinarul Ioan Marius Aron, în rezultatul cercetărilor întreprinse, a formulat definiția accidentului de muncă, potrivit căreia acesta reprezintă „un eveniment întâmplător și neprevăzut constând în vătămarea violentă a organismului uman, precum și intoxicația acută profesională, care au loc în timpul procesului de muncă sau în îndeplinirea îndatoririlor de serviciu, indiferent de natura juridică a raportului de muncă în baza căruia se desfășoară activitatea ori în alte condiții prevăzute de lege și care provoacă incapacitate temporară de muncă de cel puțin 3 zile calendaristice, invaliditate sau deces” [2, p. 115]. În plus, autorul menționat a deslușit cu succes principalele elemente necesare pentru existența accidentului de muncă, și anume: a) calitatea persoanei accidentate; b) locul producerii accidentului; c) timpul în care accidentul s-a produs; d) cauza profesională a accidentului; e) acțiunea asupra organismului și urmările produse.

Cercetătorul Leonid Caldâba supune investigației, în cadrul tezei de doctorat în științe economice cu tema: *Organizarea și supravegherea protecției muncii în Republica Moldova*, fenomenul protecției muncii în Republica Moldova ca sistem complicat, compus din mai multe subsisteme (elemente) și ierarhizat în patru niveluri (unitate economică, administrație publică locală, departament, guvern) [2, p. 115]. Din cercetările doctorale au fost desprinse următoarele concluzii:

a) principalul pericol pentru viața și sănătatea persoanei în cadrul executării unor activități îl constituie însuși procesul de muncă, a cărui studiere multilaterală din punctul de vedere al prevenirii unor accidente sau îmbolnăviri a avut ca efect formarea unor noi discipline științifice: medicina muncii, psihologia muncii, protecția muncii ș.a. Protecția muncii, ca disciplina științifică, studiază legitățile fenomenelor de accidentare și îmbolnăvire profesională, precum și mijloacele și măsurile de prevenire a acestora. Dar totodată, protecția muncii se prezintă ca o instituție de drept, care implică elaborarea și adoptarea mai multor acte legislative, a căror respectare ar crea locuri de muncă cu condiții sănătoase și inofensive de muncă;

b) legislația cu privire la protecția muncii trebuie să țină seama de apariția noilor procese tehnologice, utilaje și mijloace individuale de protecție. În plus, această legislație urmează să țină cont și de noile relații de muncă, să acorde garanții sociale persoanelor afectate, să stimuleze angajatorii în vederea creării condițiilor favorabile de muncă [2, p. 1-2];

c) analiza factorilor generatori de accidente de muncă demonstrează că însuși comportamentul salariaților constituie cauza producerii a peste 50 la sută din cauzele de acest fel. Prin urmare, este necesară o nouă atitudine față de problema influenței factorului uman asupra ameliorării condițiilor de muncă prin folosirea diagnosticii profesionale la selectarea cadrelor,

formarea unei atitudini conștiințioase față de securitatea personală și a celor din jur, însușirea volumului necesar (minim) de cunoștințe în vederea recunoașterii și evitării pericolului, sporirea responsabilității personale [2, p. 17];

d) starea nesatisfăcătoare a securității locurilor de muncă se explică prin următoarele: condițiile psihofiziologice necorespunzătoare; pregătirea profesională insuficientă și neglijarea instructajului; gradul pronunțat de uzură a utilajelor și de „învechire morală” a tehnologiilor; nivelul scăzut de mecanizare și automatizare a locurilor de muncă ce solicită eforturi fizice mari; atitudinea iresponsabilă a unor factori de decizie din cadrul unităților economice față de protecția muncii. Ne raliem la punctul de vedere al autorului Leonid Caldâba, conform căruia, în asemenea circumstanțe, singura pîrghie capabilă să amelioreze situația în domeniu poate deveni sistemul performant al „supravegherii de stat a organizării muncii” [2, p. 17; 52, p. 276].

Ca o sinteză la cele expuse mai sus, subliniem faptul că însăși confruntarea noțiunilor de „protecție a muncii” și „securitatea și sănătatea în muncă” se rezumă la determinarea celei mai corespunzătoare pentru definirea instituției de drept care are ca finalitate apărarea vieții, integrității corporale și sănătății salariaților. În acest sens, dăm preferință noțiunii de „securitate și sănătate în muncă”, întrucît:

a) această noțiune se regăsește atît în reglementările naționale, cît și în reglementările cadru europene și în cele de nivel mondial (adoptate sub egida OIM);

b) această noțiune permite o delimitare mai clară și mai coerentă a respectivei instituții juridice de alte instituții ale dreptului muncii, cum ar fi: instituția garanțiilor și compensațiilor pentru salariați, instituția timpului de muncă și a celui de odihnă, instituții care, în esență, au același scop – de a asigura condiții de muncă care să protejeze sănătatea salariaților;

c) această noțiune poate fi cercetată sub mai multe aspecte: ca principiu de bază al reglementării raporturilor juridice de muncă; ca instituție juridică; ca una dintre măsurile de protecție socială la care au dreptul salariații în temeiul art. 43 alin. (2) din Constituția Republicii Moldova; ca un element important al organizării muncii.

1.3. Abordarea conceptului de supraveghere și control asupra respectării legislației muncii în cadrul științei dreptului muncii și a dreptului administrativ

Indiferent de modul în care statul se implică în sfera raporturilor juridice de muncă (prin elaborarea și punerea în aplicare a unor reglementări imperative sau dispozitive), se impune necesitatea creării unui sistem de organe statale și obștești abilitate cu exercitarea controlului și a supravegherii asupra respectării legislației muncii [12, p. 718; 1, p. 217; 49, p. 55]. Așadar, statul este direct interesat să controleze dacă prescripțiile normative din domeniul muncii se aplică sau

nu în mod corect, dacă ele au eficiența scontată și, totodată, dacă aceste reglementări contribuie sau nu la protecția juridico-socială corespunzătoare a salariaților. În acest context, subliniem că legiuitorul moldovean a rezervat Titlul XIII din CM al RM instituției juridice a supravegherii și controlului asupra respectării legislației muncii.

În doctrina juridică moldavă, conceptul juridic al supravegherii și controlului asupra respectării legislației muncii este abordat, de regulă, sub forma unei instituții juridice distincte a dreptului muncii. Astfel, autorii Nicolai Romandaș și Eduard Boișteanu consideră că noțiunea de „supraveghere și control asupra respectării legislației muncii” desemnează „activitatea organelor competente orientate spre apărarea drepturilor de muncă ale salariaților” [150, p. 392]. Suntem întru totul de acord cu autorii menționați în ceea ce privește necesitatea cercetării doctrinei dreptului administrativ privind controlul administrativ extern specializat, în vederea perceperii corecte a esenței controlului și supravegherii asupra respectării legislației muncii [150, p. 391; 219, p. 643].

Ulterior, în manualul de drept al muncii, elaborat și publicat în anul 2015, cercetătorii Eduard Boișteanu și Nicolai Romandaș au reiterat ideea că instituția supravegherii și controlului asupra respectării legislației muncii „are o natură complexă, aceasta aflându-se sub apanajul a două ramuri de drept – dreptul muncii și dreptul administrativ” [12, p. 718].

Cercetătorii Teodor Negru și Cătălina Scorțescu abordează mai detaliat noțiunea și esența supravegherii și controlului asupra respectării legislației muncii. Astfel, autorii au punctat că „factorul primordial în ceea ce privește legalitatea în sfera muncii salariate îl constituie activitatea de supraveghere și controlul asupra respectării legislației muncii” [113, p. 301]. În continuare, autorii subliniază că importanța acestui factor este determinată de necesitatea asigurării realizării drepturilor și libertăților social-economice fundamentale ale cetățenilor, consfințite în Constituția RM, cum ar fi: dreptul la libera circulație (art. 27); libertatea opiniei și a exprimării (art. 32); dreptul la informație (art. 34); dreptul la ocrotirea sănătății (art. 36) ș.a. [113, p. 301].

Totodată, autorii Teodor Negru și Cătălina Scorțescu au conturat obiectul supravegherii și controlului în cadrul relațiilor sociale de muncă, care, în viziunea lor, îl constituie respectarea legislației muncii, drepturile de muncă ale persoanelor încadrate în raporturi juridice individuale și colective de muncă. De aici, cercetătorii deduc că obiectivele organelor de supraveghere și control asupra respectării legislației muncii constau în „asigurarea legalității în sfera raporturilor juridice de muncă și în apărarea drepturilor subiective ale lucrătorilor” [113, p. 301].

În continuare, prezintă interes și o altă concluzie a cercetătorilor Teodor Negru și Cătălina Scorțescu: supravegherea și controlul asupra respectării legislației muncii se desfășoară

în două sfere ale relațiilor de muncă, și anume: 1) în sfera stabilirii condițiilor de muncă; 2) în sfera aplicării muncii salariate. Astfel, în cazul primei sfere, efectuarea supravegherii și a controlului este legată de extinderea reglementării contractuale, inclusiv a celei locale a relațiilor sociale de muncă, avîndu-se în vedere că clauzele din contractele individuale de muncă, din contractele colective de muncă și din convențiile colective sau din actele juridice emise de autoritățile publice ce înrăutățesc situația salariaților în comparație cu legislația muncii sunt nule și nu produc efecte juridice (art. 12 din CM al RM). La acest compartiment, putem adăuga că, în temeiul dispozițiilor art. 12 din CM al RM, a fost acreditată *teoria ordinii publice în dreptul muncii*, „constînd în posibilitatea de a se acorda drepturi suplimentare salariaților, peste plafonul legal, cu interdicția expresă de a se coborî sub acest plafon” [14, p. 18; 8, p. 86; 188, p. 412]. Mai mult, ne raliem la opinia autorilor Eduard Boișteanu și Cătălin Faghian potrivit căreia domeniul contractelor în sfera raporturilor juridice de muncă este guvernat și de *principiul in favorem* potrivit căruia *orice clauză contractuală, orice act normativ cu caracter local, precum și orice act de parteneriat social (contractul colectiv de muncă, convenția colectivă) trebuie să corespundă interesului protecției salariaților* [11, p. 96]. Un asemenea principiu este întărit prin dispozițiile art. 11 alin. (2) din CM al RM, potrivit căruia contractele individuale de muncă, contractele colective de muncă și convențiile colective pot stabili pentru salariați *drepturi și garanții de muncă suplimentare la cele prevăzute de Codul muncii și de alte acte normative*, precum și prin cele ale art. 64 alin. (2) din CM al RM – „Salariații nu pot renunța la drepturile ce le sunt recunoscute prin prezentul cod. Orice înțelegere prin care se urmărește renunțarea la drepturile recunoscute salariaților sau limitarea acestora este nulă”. Desigur că *principiul in favorem*, consacrat în materia raporturilor juridice de muncă, urmează să fie coroborat cu prevederile art. 12 din CM al RM.

În sfera aplicării condițiilor de muncă, activitatea de supraveghere și control rezidă în „verificarea corespunderii actelor de aplicare a legislației muncii, adică a actelor de angajare, de modificare, suspendare și încetare a raporturilor juridice de muncă, de utilizare a timpului de muncă și a timpului de odihnă, de retribuire și normare a muncii, de tragere la răspundere disciplinară sau materială etc.” [113, p. 302; 100; 101,102].

Dintre studiile relativ recente în materia raporturilor juridice de muncă realizate în doctrina moldavă un loc aparte îi revine lucrării lui Tudor Capșa, intitulată *Comentariu științifico-practic la Codul muncii al Republicii Moldova* [18, p. 44]. Sub aspectul demersului științific întreprins de noi, autorul comentariului a supus unei analize succinte instituția juridică a supravegherii și controlului asupra respectării legislației muncii. Astfel, în viziunea acestuia, *supravegherea asupra respectării actelor legislative și normative în domeniul muncii reprezintă*

„o formă de activitate a autorităților publice privind asigurarea legalității în raporturile de muncă și în alte raporturi legate nemijlocit de acestea” [18, p. 47]. În ceea ce privește *controlul de stat asupra respectării actelor legislative și normative în domeniul muncii, a convențiilor colective și a contractelor colective de muncă*, cercetătorul Tudor Capșa definește un astfel de control ca fiind „o formă de exercitare a puterii de stat ce asigură respectarea legilor și altor acte normative adoptate (emise) de autoritățile publice, precum și actele contractuale colective, încheiate de partenerii sociali, ce reglementează raporturile de muncă și alte raporturi legate nemijlocit de acestea” [18, p. 47].

După cum am menționat, instituția supravegherii și controlului asupra respectării legislației muncii are un conținut „eterogen”, aceasta aflându-se sub apanajul a două ramuri de drept – dreptul muncii și dreptul administrativ [114, p. 371; 157, p. 153]. Așadar, pentru a desluși aparatul termino-logic, specific instituției juridice analizate, este necesar să recurgem, în primul rând, la doctrina dreptului administrativ. Astfel, la noi apare inevitabil întrebarea: ce semnificații are noțiunea de „supraveghere” și cea de „control”? În acest sens, ne raliem la opinia autorului Victor Guțuleac [58, p. 356], care menționează că *supravegherea reprezintă un control limitat*. Deci, deosebirea esențială a supravegherii de control rezidă în faptul că supraveghetorul, în procesul îndeplinirii supravegherii, nu se implică în chestiunile interne ale supravegheatului. Totodată, autorul menționat operează distincția dintre cele două noțiuni în funcție de volumul controlului: controlul propriu-zis procesul în cadrul căruia se verifică legalitatea și oportunitatea activității, pe când supravegherea se limitează doar la verificarea legalității [58, p. 465].

După cum menționează doctrinarul autohton Ion Creangă [36, p.249], *controlul* este un instrument de determinare a modului în care acționează cel chemat să realizeze prevederile actului, precum și corespunderea acestora cu scopul legii întru executarea căreia a fost emis. Potrivit unei alte opinii [35, p. 149; 154, p. 312], controlul este privit ca acea funcție a administrației prin care se realizează conformitatea activității administrației cu prevederile legale și programul de activitate, cu respectarea cerințelor sociale și îndeplinirea interesului general. Ca o sinteză la cele expuse, menționăm că statul, cu ajutorul controlului, urmărește dacă actul este aplicat corect, dacă are eficiență, dacă acesta corespunde cerințelor reale ale relațiilor sociale reglementate etc.

1.4. Concluzii la Capitolul 1

1. Domeniul în care își produc efectele cele mai multe norme de drept internațional și european al muncii este cel al asigurării sănătății și securității în muncă. După cum am menționat, documentele fundamentale care cuprind norme de aplicație generală sunt:

- Convenția OIM nr. 155/1981 „Privind securitatea și sănătatea lucrătorilor și mediul de muncă”;

- Convenția OIM nr. 187/2006 privind cadrul de promovare pentru securitate și sănătate în muncă”;

- Directiva UE nr. 89/391/CEE din 12 iunie 1989 privind punerea în aplicare de măsuri pentru promovarea îmbunătățirii securității și sănătății lucrătorilor la locul de muncă.

În raport cu aceste instrumente internaționale, putem concluziona că reglementările din legislația muncii a RM în domeniul securității și sănătății în muncă sunt puse de acord cu normele menționate mai sus.

2. Considerăm că noțiunea de „securitate și sănătate în muncă” poate fi cercetată sub mai multe aspecte: a) avînd semnificația unui *principiu de bază al reglementării raporturilor juridice de muncă*, securitatea și sănătatea în muncă capătă următoarele valențe: asigurarea dreptului fiecărui salariat la condiții echitabile de muncă, inclusiv la condiții de muncă care corespund cerințelor protecției și igienei muncii; garantarea dreptului la asigurarea socială și medicală obligatorie a salariaților (art. 5 lit. d), s) din CM al RM). Totodată, trebuie notificat faptul că dreptul la securitate și sănătate în muncă se află într-o strînsă legătură cu dreptul la muncă; b) ca *instituție juridică*, securitatea și sănătatea în muncă reprezintă o totalitate de norme juridice imperative prin intermediul cărora sunt reglementate raporturile juridice ce țin de instituirea de măsuri privind asigurarea securității și sănătății lucrătorilor la locul de muncă; c) ca una dintre *măsurile de protecție socială* la care au dreptul salariații în temeiul art. 43 alin. (2) din Constituția Republicii Moldova; d) ca *un element important al organizării muncii*, securitatea și sănătatea în muncă reprezintă un ansamblu de activități avînd ca scop asigurarea celor mai bune condiții de lucru, apărarea vieții, sănătății, integrității fizice și psihice a lucrătorilor.

În acest context, observăm că în doctrina moldavă, ca și în cazul celei române, este mereu abordată instituția protecției muncii și, respectiv, a securității și sănătății în muncă. Astfel, în toate cursurile universitare de drept al muncii este omniprezent un capitol (sau un alt compartiment structural) rezervat studiului succint al problematicii securității și sănătății în muncă.

3. Luînd în considerare reglementările în vigoare și opiniile doctrinarilor, putem afirma că *securitatea și sănătatea în muncă reprezintă o instituție a dreptului muncii, cuprinzînd ansamblul normelor juridice, cu un caracter preponderent imperativ, care reglementează relațiile sociale de asigurare a integrității corporale și a sănătății salariaților prin stabilirea atît în sarcina angajatorului și autorităților publice, cît și a salariaților, a prescripțiilor obligatorii*

de realizare a activităților administrativ-organizatorice, tehnico-inginerești și sanitaro-igienice pentru pre-venirea accidentelor de muncă și a bolilor profesionale.

Instituția juridică a securității și sănătății în muncă are un caracter complex, la realizarea ei contribuind dispoziții din diferite ramuri ale dreptului (de exemplu, dreptul protecției sociale, dreptul administrativ ș.a.). Unele norme specifice altor ramuri de drept au, față de normele de drept al muncii, un rol ajutător, asigurând mijloacele pentru realizarea deplină a securității muncii în cadrul raportului juridic de muncă. Un asemenea rol îl îndeplinesc normele de drept administrativ referitoare la modul și formele de exercitare a controlului de stat în domeniul securității și sănătății în muncă. În același timp, subliniem faptul că, prin conținutul și prin numărul dispozițiilor aplicabile în materia securității și sănătății în muncă, ponderea principală a reglementărilor din domeniul enunțat aparține dreptului muncii.

4. În opinia noastră, confruntarea noțiunilor de „protecție a muncii” și „securitatea și sănătatea în muncă” se rezumă la determinarea celei mai corespunzătoare pentru definirea instituției de drept care are ca finalitate apărarea vieții, integrității corporale și sănătății salariaților. În acest sens, dăm preferință noțiunii de „securitate și sănătate în muncă”, întrucât:

a) această noțiune se regăsește atât în reglementările naționale, cât și în reglementările cadru europene și în cele de nivel mondial (adoptate sub egida OIM);

b) această noțiune permite o delimitare mai clară și mai coerentă a respectivei instituții juridice de alte instituții ale dreptului muncii, cum ar fi: instituția garanțiilor și compensațiilor pentru salariați, instituția timpului de muncă și a celui de odihnă, instituții care, în esență, au același scop – de a asigura condiții de muncă care să protejeze sănătatea salariaților;

c) această noțiune poate fi cercetată sub mai multe aspecte: ca principiu de bază al reglementării raporturilor juridice de muncă; ca instituție juridică; ca una dintre măsurile de protecție socială la care are dreptul salariații în temeiul art. 43 alin. (2) din Constituția Republicii Moldova; ca un element important al organizării muncii.

5. După cum am observat, în doctrina juridică moldavă, conceptul juridic al supravegherii și controlului asupra respectării legislației muncii este abordat, de regulă, sub forma unei instituții juridice distincte a dreptului muncii. Totuși, considerăm că această instituție are un conținut „eterogen”, ea aflându-se sub apanajul a două ramuri de drept – dreptul muncii și dreptul administrativ.

2. PREZENTAREA COMPARATIVĂ ȘI TELEOLOGICĂ A MECANISMULUI LEGAL DE ORGANIZARE ȘI ASIGURARE A SECURITĂȚII ȘI SĂNĂTĂȚII ÎN MUNCĂ

2.1. Reglementarea securității și sănătății în muncă prin prisma instrumentelor internaționale și a legislației Republicii Moldova

În general, procesul de muncă reprezintă un sistem format din patru componente de bază: omul (executantul), sarcina de muncă (activitatea pe care executantul trebuie să o desfășoare), mijloacele de producție (instalații, mașini, agregate, materii prime etc.) și mediul de muncă (ansamblul condițiilor fizice, chimice, biologice și psihologice în care executantul își desfășoară activitatea; cu alte cuvinte, mediul de muncă este format din mediul fizic ambiant și mediul social), care interacționează și se intercondiționează, într-o relație perpetuă [2, p. 11].

Urmările pe care le au asupra salariaților, asupra familiilor acestora, precum și asupra angajatorilor (unităților) și a societății în ansamblu, au impus necesitatea unei intense activități de prevenire a producerii accidentelor de muncă și a bolilor profesionale, precum și de promovare a securității și sănătății în muncă. După cum s-a menționat în doctrina autohtonă, de-a lungul timpului, a fost stabilit și treptat cizelat sistemul de securitate și sănătate în muncă, care are drept scop asigurarea celor mai bune condiții de lucru, apărarea vieții, sănătății, integrității fizice și psihice a salariaților. „Cu toate acestea, deși eforturile depuse sunt apreciate ca imense, accidentele de muncă și îmbolnăvirile profesionale sunt încă frecvente, iar salariații continuă să înfrunte solicitări, agresiuni sau riscuri profesionale serioase” [12, p. 598; 131, p. 524]. S-a estimat [106, p. 357] că pierderile anuale, ca urmare a accidentelor de muncă, a bolilor profesionale sau a altor leziuni legate de muncă, sunt, de obicei, în valoare de peste 4% din produsul național brut total (PNB) al tuturor țărilor din lume ca, de exemplu: SUA – costul anual al accidentelor în industria prelucrătoare este mai mare de 190 de miliarde de dolari SUA; Australia – costul afecțiunilor și bolilor legate de muncă a fost estimat între 15 și 37 miliarde de dolari australieni; statele membre ale Uniunii Europene – pierderea din PNB cauzată prin accidente și boli legate de muncă oscilează între 2,6 la 3,8 la sută ș.a. În același timp, atenționăm că, în Republica Moldova, din cauza deficiențelor de securitate, anual, potrivit statisticilor, se înregistrează un număr impunător de accidentați proveniți din accidente de muncă [133, p. 515]. În continuare, vom prezenta dinamica accidentelor de muncă înregistrate.

Tabelul 2.1.

Dinamica accidentelor de muncă înregistrate [136; 137; 138; 139; 140;141; 142]

Nr. d/o	Indicatorii	Unitate de măsură	2007	2008	2009	2010	2011	2012	2013
1.	Numărul de accidentați	persoane	550	554	651	569	452	425	599
1.1.	Indicele frecvenței accidentelor	persoane	0,8667	0,6733	1,07	0,96	0,7625	0,7198	1,0256
1.2.	Numărul accidentelor mortale	persoane	52	45	39	50	39	32	38
2.	Numărul persoanelor cu boli profesionale	persoane	32	34	nu sunt date statistice	nu sunt date statistice	nu sunt date statistice	nu sunt date statistice	nu sunt date statistice
3.	Numărul total de zile-om de incapacitate temporară de muncă al accidentaților	zile-om	18484	19300	14449	13827	15843	13109	14369
3.1.	Indicele de durată medie al incapacității temporare de muncă pentru accidente de muncă	zile-om	33,6073	34,84	22,19	24,3	35,05	30,84	23,99
4.	Cheltuielile aferente măsurilor de protecție a muncii	mii lei	173846,1 1	199859,7 7	187182, 1	213950	217756, 9	238666, 2	235406, 2
5.	Pierderile materiale în urma accidentelor de muncă suportate de unitățile	lei	4258398	3895583	2963300	306380 0	3336700	1850900	3153300

După cum putem observa, în perioada anilor 2007-2013, în Republica Moldova, au fost accidentați (inclusiv mortal) 3800 de angajați, iar pierderile materiale aferente accidentelor de muncă au fost estimate la 22 milioane de lei.

În Republica Moldova, dreptul la protecția muncii este garantat prin dispozițiile constituționale. Art. 43 alin. (2) din Constituția RM subliniază că măsurile de protecție privesc securitatea și igiena muncii, regimul de muncă al femeilor și al tinerilor, instituirea unui salariu

minim pe economie, repausul săptămânal, concediul de odihnă plătit, prestarea muncii în condiții grele, precum și alte situații specifice. Mai mult, protecția vieții și sănătății salariaților este garantată și prin dispozițiile art. 24 alin. (1) din Constituție, conform cărora statul garantează fiecărui om dreptul la viață și la integritate fizică și psihică. „Dat fiind faptul că în societatea umană nu există viață fără muncă, asigurarea dreptului la viață, în genere, nu poate fi concepută fără crearea condițiilor de muncă sănătoase și nepericuloase, deoarece anume în sfera muncii fiecare om se formează pe deplin ca ființa umană și ca creator al tuturor bunurilor materiale și spirituale” [113, p. 269].

Adoptată în 2008, Legea securității și sănătății în muncă nr. 186-XVI/2008 (în continuare – *Legea RM nr. 186-XVI/2008*) transpune în legislația moldovenească Directiva Consiliului 89/391/CEE „Privind introducerea de măsuri pentru promovarea îmbunătățirii securității și sănătății lucrătorilor la locul de muncă” din 12 iunie 1989, care stă la baza adoptării tuturor directivelor particulare (sectoriale) privind asigurarea securității și sănătății în muncă. Totodată, trebuie relevat faptul că, anterior Legii RM nr. 186-XVI/2008, securitatea și sănătatea în muncă (mai exact, protecția muncii) era reglementată prin Legea RM nr. 625/1991 „Cu privire la protecția muncii” (abrogată). Astfel, în această lege a fost utilizată noțiunea de *protecție a muncii*, care, potrivit legiuitorului moldovean, desemna un sistem de măsuri și mijloace social-economice, organizatorice, tehnice, curative și profilactice, care acționează în baza actelor legislative și a altor acte normative și care asigură securitatea angajatului, păstrarea sănătății și menținerea capacității lui de lucru în procesul muncii (art. 1 din Legea RM nr. 625/1991 „Cu privire la protecția muncii”, abrogată). Dispozițiile Legii RM nr. 625/1991 erau concretizate și dezvoltate printr-o serie de acte normative, cum ar fi: Legea asigurării pentru accidente de muncă și boli profesionale nr. 756-XIV/1999 [83]; Hotărârea Guvernului RM nr. 380 „Pentru aprobarea Regulamentului privind modul de cercetare a accidentelor de muncă” din 23.04.1997 (abrogată) [61]; Normele pentru elaborarea instrucțiunilor de protecție a muncii, aprobate prin Ordinul Ministerului Muncii, Protecției Sociale și Familiei nr. 54/2001 [115]; Hotărârea Guvernului RM nr. 706 „Despre aprobarea Regulamentului privind modul de cercetare a accidentelor de muncă” din 05.06.2002 (abrogată) [62] ș.a. Așadar, *Republica Moldova avea, la data începerii procesului de transpunere a directivelor europene, o legislație destul de amplă, însă nu suficientă, cu privire la protecția sănătății și a securității angajaților. Mai mult, nivelul protecției era inferior celui reglementat prin normele europene, astfel încât impactul procesului de transpunere asupra acestui domeniu al dreptului muncii este unul calitativ, benefic, și nu de nuanță.*

Din dispozițiile CM al RM și ale Legii RM nr. 186-XVI/2008 putem desprinde următoarele trăsături caracteristice ale reglementărilor ce vizează securitatea și sănătatea în muncă [12, p. 599-601; 150, p. 317; 165, p. 634; 169 p. 599-601]:

1) *este o dovadă a legăturii indisolubile dintre dreptul la muncă și protecția sănătății și securității în muncă.* Este firesc faptul că, fără asigurarea tuturor condițiilor care să protejeze sănătatea și viața lucrătorului, însuși dreptul la muncă nu s-ar putea realiza (valorifica). Cu referire la dimensiunea juridică a problemei, menționăm faptul că principiul dreptului la protecția muncii este consacrat în art. 43 alin. (2) din Constituție, în legătură directă cu dreptul la muncă;

2) *constituie o expresie a implicării statului – chiar și în condițiile economiei de piață – în instituirea de măsuri privind asigurarea securității și sănătății lucrătorilor la locul de muncă.* În acest sens, menționăm că, potrivit art. 5 din Legea RM nr. 186-XVI/2008, politica statului în domeniul enunțat include următoarele sfere de acțiune, în măsura în care ele afectează securitatea și sănătatea lucrătorilor, mediul de lucru: a) conceperea, încercarea, alegerea, înlocuirea, instalarea, amenajarea, utilizarea și întreținerea componentelor materiale ale muncii (locurile de muncă, mediul de lucru, uneltele, mașinile și materialele, substanțele și agenții economici, fizici și biologici, procedeele de lucru); b) legăturile care există între componentele materiale ale muncii și persoanele care execută sau supervizează munca, precum și adaptarea mașinilor, materialelor, timpului de muncă, organizării muncii și procedeele de lucru la capacitățile fizice și mintale ale lucrătorilor; c) instruirea, inclusiv instruirea periodică, calificarea și motivația lucrătorilor care participă, cu un titlu sau altul, la atingerea nivelurilor suficiente de securitate și sănătate în muncă; d) comunicarea și cooperarea în domeniul securității și sănătății în muncă la toate nivelurile: de la nivelul grupului de lucru, al unității și până la nivelul național. Totodată, subliniem faptul că atribuțiile coordonării securității și sănătății în muncă sunt puse în seama Ministerului Muncii, Protecției Sociale și Familiei, care, potrivit dispozițiilor art. 7 alin. (2) din Legea RM nr. 186-XVI/2008, dispune de următoarele atribuții principale în domeniul securității și sănătății în muncă: a) organizează elaborarea proiectelor de acte normative privind securitatea și sănătatea în muncă și, după consultarea patronatelor și sindicatelor, le înaintează Guvernului RM spre aprobare; b) asigură monitorizarea aplicării legislației privind securitatea și sănătatea în muncă; c) organizează elaborarea instrucțiunilor-cadru de securitate și sănătate în muncă pentru anumite ocupații sau pentru desfășurarea unor lucrări complexe; d) avizează proiectele de instrucțiuni-cadru de securitate și sănătate în muncă; e) asigură publicarea anuală a informației privind măsurile luate în realizarea politicii statului în domeniul securității și sănătății în muncă, privind accidentele de muncă și bolile profesionale; f) asigură întreținerea de legături cu rețeaua internațională de informare în

domeniul securității și sănătății în muncă; g) reprezintă statul în relațiile internaționale în domeniul securității și sănătății în muncă;

3) *caracterul preponderent imperativ al reglementărilor ce țin de securitatea și sănătatea în muncă.* Deși problemele securității și sănătății în muncă pot constitui obiectul negocierilor colective și (sau) individuale, ele sunt tranșate, în primul rând, prin normele imperative cuprinse în CM al RM, în Legea RM nr. 186-XVI/2008 și în alte acte normative. Prin intermediul acestor norme, sunt statuate expres obligațiile angajatorilor și ale salariaților în domeniul securității și sănătății în muncă;

4) *îmbinarea intereselor generale cu interesele personale ale lucrătorilor în cadrul reglementării legale a securității și sănătății în muncă.* În ansamblul prevederilor legale privind securitatea și sănătatea în muncă, interesele generale (creșterea productivității muncii, asigurarea dezvoltării și perfecționării forțelor de producție ș.a.) se îmbină cu ocrotirea intereselor personale ale lucrătorilor [56, p.197-198; 135], constînd în protejarea sănătății și a vieții lor, precum și asigurarea, prin crearea condițiilor adecvate (inofensive) de muncă, a venitului lor din muncă;

5) *prioritatea funcției preventive a dispozițiilor legale referitoare la securitatea și sănătatea în muncă.* Fără îndoială, toate normele juridice îndeplinesc, în primul rând, o funcție preventivă. Totuși, în materia securității și sănătății în muncă, normele legale pun un accent cu totul deosebit pe această funcție. Ne raliem întru totul la opinia autorilor români precum că „prin definiție, prevenirea este de esența dispozițiilor legale de protecție a muncii” [56, p.198; 160 p.362]. În același timp, caracterul preventiv al reglementărilor din domeniul securității și sănătății în muncă poate fi probat, de exemplu, și prin punerea în sarcina angajatorului a obligației de informare (art. 14 din Legea RM nr. 186-XVI/2008) potrivit căreia respectivul angajator trebuie să ia măsurile necesare pentru ca lucrătorii și (sau) reprezentanții acestora din unitate să primească toate informațiile necesare privind: a) riscurile profesionale, precum și activitățile și măsurile de protecție și prevenire atât la nivelul unității, în general, cât și la nivelul fiecărui tip de post de lucru și (sau) de funcție, în particular; b) măsurile luate conform dispozițiilor art. 12 alin. (2) și (3) din Legea RM nr. 186-XVI/2008 (de exemplu, desemnarea lucrătorilor care vor aplica măsurile de prim ajutor, de stingere a incendiilor și de evacuare a lucrătorilor);

6) *caracterul universal al reglementărilor ce vizează materia securității și sănătății în muncă.* Prevederile legale referitoare la securitatea și sănătatea în muncă se aplică în toate domeniile de activitate atât publice, cât și private. Mai mult, dispozițiile Legii RM nr. 186-XVI/2008 se aplică: a) angajatorilor; b) lucrătorilor; c) reprezentanților lucrătorilor; d) persoanelor care solicită angajarea în câmpul muncii, aflate în unitate cu permisiunea

angajatorului, în perioada de verificare prealabilă a aptitudinilor profesionale; e) persoanelor care desfășoară muncă neremunerată în folosul comunității sau activități în regim de voluntariat; f) persoanelor care nu au contract individual de muncă încheiat în formă scrisă și pentru care dovada clauzelor contractuale și a prestațiilor efectuate se poate face prin orice alt mijloc de probă; g) persoanelor care, pe durata ispășirii pedepsei în locuri de detenție, lucrează în atelierele instituțiilor penitenciare sau la alte locuri de muncă; h) șomerilor, pe durata participării acestora la o formă de pregătire profesională. Așadar, concluzionăm că aplicarea dispozițiilor legale cu privire la securitatea și sănătatea în muncă este extinsă și asupra persoanelor care nu sunt implicate nemijlocit în raporturi juridice de muncă (voluntari, șomeri, persoanele care își ispășesc pedeapsa sub formă de muncă neremunerată în folosul comunității) [12, p.600; 148, p.131]. Însă, potrivit art. 3 alin. (3) din Legea RM nr. 186-XVI/2008, Legea în cauză nu este aplicabilă dacă unele caracteristici inerente anu-mitor activități specifice forțelor armate, poliției sau serviciilor de protecție civilă sunt, în mod inevitabil, în contradicție cu dispozițiile ei. În acest caz, securitatea și sănătatea lucrătorilor se vor asigura ținându-se cont, în măsura posibilității, de dispozițiile Legii RM nr. 186-XVI/2008;

7) se integrează, în mod organic, în procesele de muncă: fie că măsurile se iau înainte de începerea activităților de producție ori de servicii, fie că se iau în faza dotării tehnologice (cu echipamente de lucru). Astfel, echipamentele tehnice trebuie să fie proiectate, fabricate și utilizate astfel încât să corespundă standardelor și normelor de securitate și sănătate în muncă și să nu pună în pericol viața sau sănătatea oamenilor;

8) măsurile privind securitatea, igiena și sănătatea în muncă nu vor comporta, în nici o situație, obligații financiare din partea lucrătorilor (art. 10 alin. (7) din Legea RM nr. 186-XVI/2008).

În afară de CM al RM și de Legea RM nr. 186-XVI/2008, mai multe acte normative sunt axate pe asigurarea securității și sănătății în muncă, și anume:

- Legea asigurării pentru accidente de muncă și boli profesionale nr. 756-XIV/1999 din 24 decembrie 1999 [83];

- Legea RM nr. 278-XIV/1999 „Privind modul de recalculare a sumei de compensare a pagubei cauzate angajaților în urma mutilării sau a altor vătămări ale sănătății în timpul exercitării obligațiilor de serviciu” din 11 februarie 1999 [84];

- Legea RM nr. 140-XV/2001 „Privind Inspectoratul de Stat al Muncii” din 10 mai 2001 [85];

- Legea RM nr. 10-XVI/2009 „Privind supravegherea de stat a sănătății publice” din 3 februarie 2009 [87];

- Legea ocrotirii sănătății nr. 411-XIII/1995 din 28 martie 1995 [88];
- Hotărîrea Guvernului RM nr. 95 „Pentru aprobarea unor acte normative privind implementarea Legii securității și sănătății în muncă nr. 186-XVI din 10 iulie 2008” din 5 februarie 2009, prin care au fost aprobate: a) Regulamentul privind modul de organizare a activităților de protecție a lucrătorilor la locul de muncă și prevenire a riscurilor profesionale; b) Regulamentul-cadru de organizare și funcționare a comitetului pentru securitate și sănătate în muncă [63];
- Hotărîrea Guvernului RM nr. 353 „Cu privire la aprobarea cerințelor minime de securitate și sănătate la locul de muncă” din 5 mai 2010 [64];
- Hotărîrea Guvernului RM nr. 1487 „Cu privire la aprobarea Listei-tip a lucrărilor și locurilor de muncă cu condiții grele și deosebit de grele, vătămătoare și deosebit de vătămătoare pentru care salariaților li se stabilesc sporuri de compensare” din 31 decembrie 2004 [65];
- Hotărîrea Guvernului RM nr. 1223 „Privind aprobarea Nomenclatorului profesiilor și funcțiilor cu condiții de muncă vătămătoare, activitatea căroră acordă dreptul la concediu de odihnă anual suplimentar plătit și durata zilei de muncă redusă a personalului medico-sanitar” din 9 noiembrie 2004 [66];
- Hotărîrea Guvernului RM nr. 1361 „Pentru aprobarea Regulamentului privind modul de cercetare a accidentelor de muncă” din 22 decembrie 2005 [35];
- Hotărîrea Guvernului RM nr. 1335 „Despre aprobarea Regulamentului cu privire la evaluarea condițiilor de muncă la locurile de muncă și modul de aplicare a listelor ramurale de lucrări pentru care pot fi stabilite sporuri de compensare pentru munca prestată în condiții nefavorabile” din 10 octombrie 2002 [67];
- Hotărîrea Guvernului RM nr. 1101 „Pentru aprobarea Regulamentului cu privire la stabilirea indemnizației de invaliditate pentru accidente de muncă sau boli profesionale” din 17 octombrie 2001 [69];
- Hotărîrea Guvernului RM nr. 513 „Despre aprobarea Regulamentului cu privire la plata de către întreprinderi, organizații și instituții a indemnizației unice pentru pierderea capacității de muncă sau decesul angajatului în urma unui accident de muncă sau unei afecțiuni profesionale” din 11 august 1993 [70];
- Hotărîrea Guvernului RM nr. 624 „Privind aprobarea Nomenclatorului industriilor, profesiilor și lucrărilor cu condiții de muncă grele și nocive, prescrise femeilor și a Normelor de solicitare maximă, admise pentru femei la ridicarea și transportarea manuală a greutăților” din 6 octombrie 1993 [71];

- Hotărîrea Guvernului RM nr. 603 „Privind cerințele minime de securitate și sănătate pentru folosirea de către lucrători a echipamentului de muncă la locul de muncă” din 11 august 2011 [72];

- Hotărîrea Guvernului RM nr. 244 „Privind aprobarea Cerințelor minime pentru protecția lucrătorilor împotriva riscurilor legate de expunerea la azbest la locul de muncă” din 8 aprilie 2013 [73];

- Hotărîrea Guvernului RM nr. 324 „Cu privire la aprobarea Regulamentului sanitar privind cerințele de sănătate și securitate pentru asigurarea protecției lucrătorilor împotriva riscurilor legate de prezența agenților chimici la locul de muncă” din 30 mai 2013 [74];

- Norme pentru elaborarea instrucțiunilor de protecție a muncii, aprobate prin Ordinul ministrului muncii și protecției sociale nr. 54 din 8 noiembrie 2001 [115];

- Norme pentru organizarea instruirii în materie de protecție a muncii a personalului din întreprinderi, instituții, organizații, aprobate prin Ordinul ministrului muncii și protecției sociale nr. 49 din 1 octombrie 2001 [116];

- Norme pentru elaborarea și realizarea măsurilor de protecție a muncii, aprobate prin Ordinul ministrului muncii și protecției sociale nr. 40 din 16 august 2001 [117];

- Hotărîrea Medicului-șef sanitar de stat al RM nr. 2 „Cu privire la instruirea igienică a angajaților” din 1 august 2014 [80];

- Regulamentul și Normele igienice privind reglementarea expunerii la radiații a populației de la sursele naturale, aprobate prin Hotărîrea Medicului-șef sanitar de stat al RM nr. 217 din 30 iulie 2001 [144].

Este demn de a fi menționat faptul că instituția juridică a securității și sănătății în muncă a fost supusă unor reglementări detaliate și pe plan internațional. Astfel, primele reglementări dispersate pe tema prevenirii accidentelor de producție au apărut în statele industriale în secolul al XIX-lea, primele congrese pentru securitatea muncii s-au desfășurat la Paris (1889), Berna (1897) și Milano (1894), iar în 1889 s-a constituit Asociația pentru prevenirea accidentelor în fabrici [46, p. 115; 191, p.136].

Securitatea și sănătatea la locul de muncă a constituit centrul preocupărilor OIM, aceasta elaborând un număr impunător de recomandări și 22 de convenții (4 instrumente conțin dispoziții generale; 11 se referă la protecția contra unor riscuri determinate; 7 statuează protecția în anumite ramuri de activitate), unele dintre care au fost ratificate și de Republica Moldova: Convenția OIM nr. 187/2006 privind cadrul de promovare a sănătății și securității în muncă (ratificată prin Legea RM nr. 72-XVIII din 26.11.2009) ; Convenția OIM nr. 81/1947 privind inspecția muncii în industrie și comerț (ratificată prin Hotărîrea Parlamentului RM nr. 593-XIII

din 26.09.1995); Convenția OIM nr. 127/1967 cu privire la greutatea maximă a încărcăturilor care pot fi transportate de un singur lucrător (ratificată prin Hotărârea Parlamentului RM nr. 1330-XIII din 26.09.1997); Convenția OIM nr. 129/1969 privind inspecția muncii în agricultură (ratificată prin Hotărârea Parlamentului RM nr. 1330-XIII din 26.09.1997); Convenția OIM nr. 155/1981 privind securitatea și igiena muncii și mediul de muncă (ratificată prin Legea Parlamentului nr. 755-XIV din 24.12.1999); Convenția OIM nr. 119/1963 privind dotarea mașinilor cu dispozitive de protecție (ratificată prin Legea RM nr. 1404-XV din 24.10.2002); Convenția OIM nr. 182/1999 privind interzicerea celor mai grave forme ale muncii copiilor și acțiunea imediată în vederea eliminării lor (ratificată prin Legea RM nr. 849-XV din 14.02.2002); Convenția OIM nr. 184/2001 privind securitatea și igiena muncii în agricultură (ratificată prin Legea RM nr. 1058-XV din 16.05.2002); Convenția OIM nr. 152/1979 privind securitatea și igiena muncii în operațiunile portuare (ratificată prin Legea RM nr. 339-XVI din 17.11.2006) [185, p. 172].

Potrivit doctrinarului român Andrei Popescu [132, p. 220], activitatea OIM în materia securității și sănătății în muncă se fundamentează pe trei mari principii: 1) munca trebuie efectuată într-un mediu salubru, corespunzător, sănătos; 2) condițiile de muncă trebuie să fie în concordanță cu binele și cu demnitatea lucrătorului; munca trebuie să ofere veritabile posibilități pentru ca lucrătorul să se realizeze profesional și să se dezvolte pentru a putea servi societatea.

În ceea ce privește instrumentele OIM ce conțin dispoziții generale în domeniul securității și sănătății în muncă, este necesar să prezentăm, în primul rând, Convenția OIM nr. 155/1981 privind securitatea și sănătatea lucrătorilor și mediul de muncă. Această convenție stipulează că statul care o ratifică trebuie să definească, să pună în aplicare și să reexamineze periodic o politică națională coerentă în materie de securitate și sănătate a lucrătorilor și a mediului de muncă [224 p. 153]. O astfel de politică trebuie să urmărească prevenirea accidentelor de muncă, a bolilor profesionale, a oricăror atentate la sănătatea lucrătorilor ca urmare a prestării muncii, reducând la minimum cauzele riscurilor inerente în mediul de muncă, în măsura în care aceasta este rezonabilă și practic realizabilă. Totodată, trebuie subliniat că, reieșind din prevederile art. 8, 10, 19, 20 din Convenția OIM nr. 155/1981, politica națională în domeniul securității și sănătății în muncă nu poate fi elaborată și aplicată decât în concertare cu partenerii sociali.

În plus, potrivit art. 5 din Convenția OIM nr. 155/1981, politica națională din domeniul enunțat va trebui să țină cont de următoarele mari sfere de acțiune, în măsura în care ele afectează securitatea, igiena muncii și mediul de muncă: a) conceperea, încercarea, alegerea, înlocuirea, instalarea, amenajarea, utilizarea și întreținerea componentelor materiale ale muncii

(locuri de muncă, mediu de muncă, utilaje, mașini și materiale, substanțe și agenți chimici, fizici și biologici, procedee de lucru); b) legăturile care există între componentele materiale ale muncii și persoanele care execută sau supraveghează munca, precum și adaptarea mașinilor, materialelor, timpului de lucru la capacitățile fizice și mintale ale muncitorilor; c) formarea și formarea complementară necesară, calificările și motivația persoanelor care intervin, într-o calitate sau alta, pentru ca nivelele de securitate și igienă suficiente să fie atinse; d) comunicarea și cooperarea la nivelul grupului de muncă și al întreprinderii și la toate celelalte nivele corespunzătoare, inclusiv pînă la nivelul național; e) protecția muncitorilor și a reprezentanților lor împotriva tuturor măsurilor disciplinare consecutive acțiunilor efectuate de ei pe bună dreptate conform politicii vizate mai sus.

În conformitate cu art. 9 din Convenția OIM nr. 155/1981 [33], controlul aplicării legilor și prescripțiilor referitoare la securitate, igiena și mediul de muncă va trebui să fie asigurat de un sistem de inspecție corespunzător și suficient. Totodată, sistemul de control trebuie să prevadă sancțiuni corespunzătoare în cazul comiterii unei încălcări a legilor și prescripțiilor. De asemenea, instrumentul internațional menționat pune accent pe colaborarea, consultarea și schimbul de informații dintre angajator, salariați și reprezentanții acestora în domeniul securității și sănătății în muncă. În acest sens, art. 19 din Convenția OIM nr. 155/1981 prevede că, la nivel de întreprindere, trebuie adoptate dispoziții, potrivit cărora:

- lucrătorii, în cadrul activității lor, să coopereze cu angajatorul în domeniul securității și igienei muncii;
- reprezentanții salariaților în întreprindere să recepționeze informație suficientă referitor la măsurile luate de angajator pentru a garanta securitatea și sănătatea în muncă;
- salariații și reprezentanții acestora în întreprindere să beneficieze de formare și instruire în domeniul securității și igienei muncii;
- salariatul va semnala superiorului său nemijlocit despre situația în privința căreia există un temei rezonabil de a crede că aceasta prezintă un pericol iminent și grav pentru viața sau sănătatea sa și, pînă cînd angajatorul va lua măsuri pentru a remedia situația, în caz de necesitate, superiorul informat nu va fi în drept să ceară lucrătorilor reluarea lucrului într-o situație unde persistă un pericol iminent și grav pentru viață sau sănătate.

Convenția OIM nr. 155/1981 prevede inserția în programele de educație a disciplinelor referitoare la securitatea muncii. Astfel, potrivit art. 14 din Convenție, vor trebui luate măsuri pentru a încuraja incluziunea chestiunilor de securitate, igienă și mediul de muncă în programele de educație și de formare la toate nivelele, inclusiv în programele de învățămînt superior tehnic, medical sau profesional, într-o măsură să satisfacă nevoile de formare a tuturor salariaților.

Convenția OIM nr. 155/1981 proclamă cu caracter obligatoriu aplicarea principiului potrivit căruia măsurile de securitate și de igienă a muncii nu trebuie să antreneze nici o cheltuială din partea lucrătorilor (art. 21).

În sfârșit, o altă prevedere esențială este aceea potrivit căreia lucrătorul care părăsește locul de muncă pentru că avea un motiv rezonabil de a gândi că acesta prezintă un pericol iminent pentru viața sau sănătatea sa, trebuie protejat contra unor consecințe sau măsuri nejustificate ce pot fi luate împotriva lui [132, p. 221].

Convenția OIM nr. 161/1985 privind serviciile de sănătate a muncii (neratificată de Republica Moldova) promovează ideea favorizării sănătății fizice și intelectuale a tuturor lucrătorilor prin menținerea unui mediu de muncă sigur, sănătos, adecvat, prin acțiunea unui serviciu preventiv de consiliere a tuturor lucrătorilor și prin adoptarea unei politici naționale coerente în materie.

Potrivit dispozițiilor Convenției OIM nr. 161/1985, statul este obligat să elaboreze, să implementeze și să reexamineze periodic o politică națională care să prevadă dezvoltarea treptată a serviciilor de igienă a muncii în toate unitățile, coordonând măsurile ce urmează a fi adoptate în acest scop cu organizațiile cele mai reprezentative ale patronilor și lucrătorilor.

Serviciile de igienă a muncii, personalul cărora se va bucura, în exercitarea funcțiilor sale, de o independență profesională deplină față de patroni, lucrători și reprezentanții lor, trebuie să îndeplinească următoarele funcții: 1) identificarea și evaluarea riscurilor aferente factorilor nocivi, prezenți la locul de muncă; 2) monitorizarea factorilor mediului de muncă și a practicilor de muncă de natură să afecteze sănătatea lucrătorilor; 3) consultarea privind planificarea și organizarea muncii; 4) participarea la elaborarea programelor avînd ca scop perfecționarea practicilor de muncă, precum și la testarea și evaluarea sanitaro-igienică a noului echipament; 5) consultarea în materie de protecție a sănătății lucrătorilor, securitate și igienă a muncii, ergonomie și mijloace de protecție individuală și colectivă; 6) monitorizarea stării sănătății lucrătorilor în legătură cu munca; 7) promovarea adaptării muncii la lucrător; 8) participarea la realizarea măsurilor privind reabilitarea profesională; 9) colaborarea în domeniul asigurării cu informație și al instruirii privind securitatea și igiena muncii și ergonomia; 10) organizarea primului ajutor medical și a tratamentului de urgență; 11) participarea la cercetarea accidentelor de muncă și a cazurilor de boli profesionale.

Conform experiențelor naționale, serviciile de igienă a muncii pot fi organizate, după caz, de întreprinderi sau grupuri de întreprinderi, de puterea publică ca servicii oficiale, de instituțiile de securitate socială, de către oricare alt organism abilitat de puterea publică sau prin combinarea acestor formule de organizare.

În cele din urmă, invocăm încă o dispoziție esențială, cuprinsă în textul Convenției OIM nr. 161/1985, potrivit căreia supravegherea sănătății lucrătorilor trebuie să fie gratuită și efectuată, pe cât posibil, în timpul orelor de muncă, fără ca prin acestea să se afecteze cuantumul salariului.

În opinia noastră, Republica Moldova poate ratifica, la ora actuală, fără nici o dificultate, în baza actualului CM al RM și a Legii securității și sănătății în muncă nr. 186-XVI/2008, Convenția OIM nr. 161/1985. Primii pași, în acest sens, au fost întreprinși: în temeiul Ordinului ministrului sănătății, s-a instituit grupul intersectorial de lucru pentru argumentarea ratificării și implementării Convenției OIM nr. 161/1984 (ordinul nr. 230 din 11.03.2013 [119]).

O convenție modernă este Convenția OIM nr. 174/1993 privind prevenirea accidentelor industriale majore (neratificată de Republica Moldova), al cărei obiectiv rezidă în prevenirea accidentelor industriale majore, reducerea la minimum a riscurilor de accidentare majore, ca și reducerea la minimum a efectelor unor astfel de accidente. După cum observă doctrinarul român Andrei Popescu, Convenția OIM nr. 174/1993, cu un grad ridicat de tehnicitate, pornește de la necesitatea eliminării cauzelor unor asemenea accidente care țin, în principal, de organizare și factorul uman, defectarea componentelor industriale, și abateri de la condițiile normale de funcționare, precum și interferențe externe și forțe naturale [132, p. 221-222; 193, p. 396].

Convenția OIM nr. 187/2006 [34] privind cadrul de promovare a securității și sănătății în muncă reiterează postulatele prevăzute de Convenția OIM nr. 155/1981, dar prevede și mecanisme juridice noi, specifice, menite să asigure protejarea și exercițiul dreptului salariatului la securitate și sănătate în muncă:

a) spre deosebire de Convenția OIM nr. 155/1981, Convenția OIM nr. 187/2006 evocă, la nivel de direcție fundamentală a politicii naționale în domeniul vizat, promovarea și progresarea dreptului lucrătorilor la un mediu de muncă sigur și salubru (art. 3 alin. (2) din Convenție);

b) inovația normativă a Convenției OIM nr. 187/2006 se prezintă a fi impunerea formării de către fiecare stat-membru al OIM, după consultarea organelor reprezentative ale salariaților și angajatorilor, a unui sistem național în domeniul securității și sănătății în muncă, care potrivit art. 4 alin. (2)-(3), trebuie să includă: legislația, acordurile colective și orice alte instrumente pertinente în materie de securitate și sănătate în muncă; o autoritate sau organism, ori autorități și organisme responsabile în domeniul securității și sănătății în muncă, desemnate conform legislației și practicilor naționale; mecanisme care să asigure respectarea legislației naționale, incluzând sisteme de inspecție și supraveghere; măsuri pentru promovarea, la nivel de unitate, a cooperării între conducerea unității, salariați și reprezentanții acestora; un organ tripartit consultativ național competent în materie de securitate și sănătate în muncă; servicii de

informare și servicii consultative în materie de securitate și sănătate în muncă; oferta unei formări și instruirii în materie de securitate și sănătate în muncă; cercetările științifice în domeniul securității și sănătății în muncă; un mecanism de colectare și de analiză a datelor privind leziunile și maladiile profesionale ținând cont de instrumentele pertinente ale OIM; dispoziții destinate colaborării cu regimul de asigurare și asistență socială care ascoperă riscurile de leziuni și boli profesionale.

După cum se menționează în Recomandarea Plenului Curții Supreme de Justiție a RM nr. 69 „Cu privire la aplicarea convențiilor Organizației Internaționale a Muncii, ratificate de Republica Moldova” din 15 decembrie 2014 [143], rolul statului, în procesul îmbunătățirii continue a siguranței și sănătății la locul de muncă, este unul activ. Acesta trebuie să promoveze principiile de bază, cum ar fi: evaluarea riscurilor sau riscurilor profesionale; combaterea riscurilor profesionale sau pericolelor la sursă; dezvoltarea culturii naționale de prevenire în domeniul securității și sănătății în muncă. Mai mult, activitățile de dezvoltare a culturii naționale de prevenire în domeniul securității și sănătății în muncă trebuie să includă informarea, consultarea și formarea.

În cadrul Uniunii Europene problematica securității în muncă a constituit, de asemenea, o preocupare deosebită. Instituția juridică a securității și sănătății în muncă a fost reglementată printr-o serie de directive, dintre care cea mai importantă este Directiva Consiliului 89/391/CEE „Privind introducerea de măsuri pentru promovarea îmbunătățirii securității și sănătății lucrătorilor la locul de muncă” din 12 iunie 1989 [39]. Prevederile acestei directive se pot rezuma la următoarele teze:

- Directiva Consiliului 89/391/CEE impune patronului să facă o evaluare a riscurilor ce ar putea afecta sănătatea și securitatea la locul de muncă, să-și ia toate asigurările că angajații sunt bine informați și instruiți corespunzător cu privire la problemele de sănătate și securitate;
- patronii trebuie să-i consulte pe lucrători și (sau) pe reprezentanții acestora și să le permită participarea la examinarea și soluționarea tuturor problemelor ce privesc securitatea și sănătatea în muncă;
- angajatorul trebuie să asigure ca fiecare lucrător să beneficieze de o pregătire suficientă și adecvată în privința securității și sănătății, îndeosebi sub forma informării și instrucțiunilor, cu ocazia angajării sale, unei mutări sau a unei schimbări de funcție, introducerii sau schimbării echipamentului de lucru, introducerii unei tehnologii și focalizată specific pe postul său de muncă sau pe funcția sa. Această pregătire trebuie să fie adaptată la evoluția riscurilor și la apariția unor noi riscuri și să fie repetată periodic dacă este necesar;

- fiecărui lucrător îi revine responsabilitatea de a se îngriji, potrivit posibilităților sale, de propria securitate și sănătate, precum și de cea a altor persoane care ar putea suferi în urma actelor sau a omisiunilor sale în muncă, în conformitate cu propria pregătire și cu instrucțiunile patronului său. În special, lucrătorul este obligat: să utilizeze corect mașinile, aparatele, instrumentele, substanțele periculoase, echipamentele de transport și celelalte utilaje; să utilizeze corect echipamentul individual de protecție pus la dispoziție și, după utilizare, să-l pună la locul său; să nu scoată din funcțiune, să schimbe sau să deplaseze în mod arbitrar dispozitivele de securitate aferente în special mașinilor, aparatelor, instrumentelor, instalațiilor și clădirilor și să le utilizeze corect; să semnaleze imediat angajatorului și/sau lucrătorilor care au o funcție specifică în materie de protecție a securității și sănătății lucrătorilor orice situație de muncă în privința căreia aceștia au un motiv rezonabil să considere că prezintă un pericol deosebit și iminent pentru securitate și sănătate, precum și orice defecțiune constatată în sistemele de protecție etc.

Ca o sinteză la cele expuse, concluzionăm că *Directiva Consiliului 89/391/CEE din 12 iunie 1989 este aplicabilă tuturor lucrătorilor din cadrul Uniunii Europene, iar principiile de prevenire a riscurilor profesionale pe care le instituie, simplist vorbind, sunt* [106, p.367; 221, p.893]: evitarea riscurilor profesionale; evaluarea riscurilor care nu pot fi evitate; combaterea la sursă a riscurilor care nu pot fi evitate; adaptarea muncii la om, în special în ceea ce privește proiectarea posturilor de muncă, echipamentelor și a metodelor de lucru; luarea în considerare a stadiului de evoluție a tehnicii; înlocuirea a ceea ce este periculos prin ceea ce nu este periculos sau prin ceea ce este mai puțin periculos; prioritatea măsurilor de protecție colectivă față de cele de protecție individuală; instruirea adecvată a lucrătorilor.

În temeiul Directivei Consiliului 89/391/CEE din 12 iunie 1989 au fost adoptate un număr de 18 directive europene privind protecția lucrătorilor împotriva diverșilor agenți. În acest sens, invocăm câteva din următoarele acte normative europene:

- Directiva 89/654/CEE „Privind cerințele minime de securitate și sănătate la locul de muncă” din 30 noiembrie 1989 [40];

- Directiva 2009/104/CE „Privind cerințele minime de securitate și sănătate pentru folosirea de către lucrători a echipamentului de muncă la locul de muncă” (versiune codificată) din 16 septembrie 2009 [38];

- Directiva 89/656/CEE „Privind cerințele minime de securitate și sănătate pentru utilizarea de către lucrători a echipamentelor individuale de protecție la locul de muncă” din 30 noiembrie 1989 [41];

- Directiva 90/269/CEE „Privind cerințele minime de securitate și sănătate pentru manipularea manuală a încărcăturilor care prezintă riscuri, în special dorso-lombare, pentru lucrători” din 29 mai 1990 [42];

- Directiva 90/270/CEE „Privind cerințele minime de securitate și sănătate pentru lucrul la monitor” din 29 mai 1990 [43];

- Directiva Consiliului 92/57/CEE „Privind cerințele minime de securitate și sănătate care se aplică pe șantierele temporare sau mobile din 24 iunie 1992, [44, 45] ș.a.

În cele ce urmează, prezentăm în tabelul de mai jos lista directivelor europene transpuse, precum și actele normative de transpunere.

Tabelul 2.2.

Procesul ajustării legislației naționale în domeniul securității și sănătății în muncă la *acquis*-ul Uniunii Europene

Actul normativ european, transpus în legislația RM	Actul normativ național în temeiul căruia s-a înlăptuit transpunerea	Datele privind modul de transpunere a actului normativ european în legislația RM
Directiva Consiliului Comunităților Europene 89/654/CEE din 30 noiembrie 1989 privind cerințele minime de securitate și sănătate la locul de muncă (Jurnalul Oficial al Comunităților Europene, seria L, nr. 393/1989)	Hotărârea Guvernului RM nr. 353 „Cu privire la aprobarea cerințelor minime de securitate și sănătate la locul de muncă” din 05.05.2010 (Monitorul Oficial al Republicii Moldova, nr. 91-93 din 08.06.2010)	Directiva Consiliului Comunităților Europene 89/654/CEE a fost transpusă în legislația națională în anul 2010. Totodată, în pct. 3-5 din Hotărârea Guvernului RM nr. 353/2010 se menționează: „3. Locurile de muncă folosite pentru prima oară după 31 decembrie 2012 trebuie să îndeplinească <i>cerințele minime prevăzute în anexă</i> (cerințele minime de securitate și sănătate la locul de muncă; n.ns.: F.P.). 4. Locurile de muncă aflate deja în folosință pînă la 1 ianuarie 2013 trebuie să îndeplinească cerințele minime prevăzute în anexă, în termen de cel mult 4 ani de la această dată. 5. Dacă locurile de muncă suferă modificări, extinderi sau transformări după 31 decembrie 2012, angajatorii trebuie să întreprindă măsurile necesare pentru a asigura ca aceste modificări, extinderi și transformări să fie în concordanță cu cerințele minime prevăzute în anexă”.
Directiva Parlamentului European și Consiliului 2009/104/CE din 16 septembrie 2009 privind cerințele minime de securitate și sănătate pentru folosirea de către lucrători a echipa-	Hotărârea Guvernului RM nr. 603 „Privind cerințele minime de securitate și sănătate pentru folosirea de către lucrători a echipamentului de muncă și locul de muncă” din	Directiva Parlamentului European și Consiliului 2009/104/CE a fost transpusă în legislația națională în anul 2011. Hotărârea Guvernului RM nr. 603

mentului de muncă la locul de muncă (Jurnalul Oficial al Uniunii Europene, seria L, nr. 260/5 din 3 octombrie 2009)	11.08.2011 (Monitorul Oficial al Republicii Moldova, nr. 135-138 din 19.08.2011)	din 11.08.2011 a intrat în vigoare la 1 ianuarie 2013.
Directiva Consiliului 92/57/CEE din 24 iunie 1992 privind cerințele minime de securitate și sănătate care se aplică pe șantierele temporare sau mobile (a opta directivă specială în sensul alin.(1) art.16 din Directiva 89/391/CEE), publicată în Jurnalul Oficial nr. L245 din 26 august 1992	Hotărârea Guvernului RM nr. 80 „Privind cerințele minime de securitate și sănătate pentru șantierele temporare sau mobile” din 09.02.2012 (Monitorul Oficial al Republicii Moldova, nr. 34-37 din 17.02.2012)	Directiva Consiliului 92/57/CEE a fost transpusă în legislația națională în anul 2012.
Directiva 2009/148/CE a Parlamentului European și a Consiliului din 30 noiembrie 2009 privind protecția lucrătorilor împotriva riscurilor legate de expunerea la azbest la locul de muncă (Jurnalul Oficial al Uniunii Europene, seria L nr. 330/28 din 16.12.2009)	Hotărârea Guvernului RM nr. 244 „Privind aprobarea Cerințelor minime pentru protecția lucrătorilor împotriva riscurilor legate de expunerea la azbest la locul de muncă” din 08.04.2013 (Monitorul Oficial al Republicii Moldova, nr. 75-81 din 12.04.2013)	Directiva 2009/148/CE a Parlamentului European și a Consiliului din 30 noiembrie 2009 a fost transpusă în legislația națională în anul 2013. Hotărârea Guvernului RM nr. 244 din 08.04.2013 a intrat în vigoare la 1 ianuarie 2014.
Directiva Consiliului 92/58/CEE din 24 iunie 1992 privind cerințele minime pentru semnalizarea de securitate și sănătate la locul de muncă (a noua directivă specială în sensul articolului 16 alineatul (1) din Directiva 89/391/CEE), publicată în Jurnalul Oficial al Comunităților Europene L 245/23 din 26 august 1992	Hotărârea Guvernului RM nr. 918 „Privind cerințele minime pentru semnalizarea de securitate și sănătate la locul de muncă” din 18.11.2013 (Monitorul Oficial al Republicii Moldova, nr. 262-267 din 22.11.2013)	Directiva Consiliului 92/58/CEE a fost transpusă în legislația națională în anul 2013. Hotărârea Guvernului RM nr. 918 din 18.11.2013 a intrat în vigoare la 1 ianuarie 2014.
Directiva Parlamentului European și Consiliului 2003/10/CE din 6 februarie 2003 privind cerințele minime de securitate și sănătate referitoare la expunerea lucrătorilor la riscuri generate de agenți fizici (zgomot) [a șaptesprezecea directivă specială în sensul articolului 16 alineatul (1) din Directiva 89/391/CEE] (Jurnalul Oficial al Uniunii Europene, seria L, nr. 42/38 din 15 februarie 2003)	Hotărârea Guvernului RM nr. 362 „Cu privire la aprobarea Cerințelor minime privind protecția lucrătorilor împotriva riscurilor pentru sănătatea și securitatea lor generate sau care pot fi generate de expunerea la zgomot, în special împotriva riscurilor pentru auz” din 27.05.2014 (Monitorul Oficial al Republicii Moldova, nr. 142-146 din 03.06.2014)	Directiva Parlamentului European și Consiliului 2003/10/CE din 6 februarie 2003 a fost transpusă în legislația națională în anul 2014. Hotărârea Guvernului RM nr. 362 din 27.05.2014 a intrat în vigoare la 1 ianuarie 2015.

2.2. Consacrarea legală a obligațiilor și a drepturilor angajatorilor în domeniul securității și sănătății în muncă

În virtutea dreptului la organizarea procesului de muncă (de producție), precum și în temeiul dreptului de proprietate [37], este firesc ca angajatorul să răspundă și de sănătatea și securitatea salariaților în toate aspectele legale de muncă. Ca o concretizare, subliniem ideea că însăși organizarea procesului de muncă (de producție) nu înseamnă numai structura și modalitatea de funcționare, relaționarea structurilor din cadrul unităților, ci și organizarea

sănătății și securității în muncă. După cum s-a menționat în doctrina română, „pentru a se ajunge la această formulă, istoria relațiilor de muncă a consemnat o serie întreagă de soluții, cu privire la responsabilitatea angajatorului pentru sănătatea și securitatea salariaților la locul de muncă, *de la lipsa oricărei răspunderi a angajatorului, la atragerea automată a răspunderii acestuia* (evid. ns.: F.P.)” [59, p. 485].

Așadar, legiuitorul nostru a implementat principiul în virtutea căruia angajatorul răspunde aproape necondiționat de sănătatea și securitatea salariaților, „fie că aceste atribuții le exercită în mod personal, fie că încredințează această activitate unei alte persoane (fizice sau juridice)” [59, p. 485]. Este exclus ca prestarea muncii să se desfășoare în afara normelor de sănătate și securitate în muncă, întreaga activitate fiind guvernată de imperativul prevenirii riscurilor profesionale.

În ceea ce privește ***problema obligațiilor generale ale angajatorilor prevăzute de Legea securității și sănătății în muncă nr. 186-XVI din 10 iulie 2008***, trebuie să menționăm, în primul rând, că Legea RM nr. 186-XVI/2008, în corelație cu CM al RM, instituie mai multe categorii de măsuri necesare pentru protecția securității și sănătății lucrătorilor, reprezentând obligații statuate prin lege în sarcina angajatorului care se concretizează și se completează cu cele izvorâte din actele de parteneriat social (convențiile colective și contractul colectiv de muncă) și din actele normative locale (de exemplu, regulamentul intern al unității). Potrivit dispozițiilor art. 10 alin. (1) din Legea RM nr. 186-XVI/2008, angajatorul trebuie să ia măsurile necesare pentru: a) asigurarea securității și a protecției sănătății lucrătorilor; b) prevenirea riscurilor profesionale; c) asigurarea informării și instruirii lucrătorilor; d) asigurarea cadrului organizatoric și a mijloacelor necesare asigurării securității și sănătății în muncă. De asemenea, angajatorul este obligat să vegheze adaptarea măsurilor necesare asigurării securității în muncă și protecției sănătății lucrătorilor, ținând seama de schimbarea împrejurărilor cu scopul de a ameliora situația existentă.

Măsurile de asigurare a securității în muncă și de protecție a sănătății lucrătorilor trebuie implementate în baza următoarelor principii generale de prevenire [12, p. 605; 118; 170, p. 321; 224, p. 874]: a) evitarea riscurilor profesionale; b) evaluarea riscurilor profesionale ce nu pot fi evitate; c) combaterea riscurilor profesionale la sursă; d) adaptarea muncii în funcție de persoană, în special în ceea ce privește proiectarea locurilor de muncă, alegerea echipamentelor de lucru, a metodelor de producție și de lucru în vederea atenuării muncii monotone și a muncii normate și reducerea efectelor acestora asupra sănătății; e) adaptarea la progresul tehnic; f) înlocuirea aspectelor periculoase prin aspecte nepericuloase sau mai puțin periculoase; g) dezvoltarea unei politici de prevenire ample și coerente, care să includă tehnologia, organizarea muncii, condițiile de muncă, relațiile sociale și influența factorilor legați de mediul de lucru; h)

acordarea priorității măsurilor de protecție colectivă față de măsurile de protecție individuală; i) asigurarea lucrătorilor cu instrucțiunile corespunzătoare privind securitatea și sănătatea în muncă.

Luând în considerare prevederile art. 10 alin. (4) din Legea RM nr. 186-XVI/2008 și ținând seama de natura activităților din unitate, angajatorul este obligat: a) să evalueze riscurile profesionale, în special la alegerea echipamentelor de lucru, a substanțelor sau a preparatelor chimice utilizate, precum și la amenajarea locurilor de muncă; b) să asigure, ulterior evaluării riscurilor profesionale și în funcție de necesități, aplicarea de către angajator a măsurilor de prevenire, precum și a metodelor de producție și de lucru care să ducă la îmbunătățirea nivelului securității și al protecției sănătății lucrătorilor și să fie integrate în toate activitățile unității respective și la toate nivelurile ierarhice; c) să ia în considerare capacitatea lucrătorilor în ceea ce privește sănătatea și securitatea acestora ori de câte ori le încredințează o sarcină; d) să se asigure că planificarea și introducerea de noi tehnologii fac obiectul consultării lucrătorilor și (sau) a reprezentanților lor în ceea ce privește consecințele alegerii echipamentului, condițiilor de lucru și mediului de lucru asupra securității și sănătății lucrătorilor; e) să ia măsurile corespunzătoare pentru ca în zonele de risc grav și specific să poată avea acces numai salariații care au primit instrucțiuni adecvate privind securitatea și sănătatea în muncă. Totodată, legiuitorul moldovean concretizează, în art. 10 alin. (5) din Legea RM nr. 186-XVI/2008, că în cazul în care la același loc de muncă se află lucrătorii mai multor unități, angajatorii acestora sunt obligați: a) să coopereze în vederea aplicării dispozițiilor privind securitatea, sănătatea și igiena în muncă, luând în considerare natura activităților; b) să-și coordoneze acțiunile de protecție și prevenire a riscurilor profesionale, luând în considerare natura activităților; c) să se informeze reciproc despre riscurile profesionale; d) să informeze lucrătorii și (sau) reprezentanții acestora despre riscurile profesionale.

Întrucât obligațiile angajatorului consacrate în art. 10 alin. (4)-(5) din Legea RM nr. 186-XVI/2008 sunt în deplină concordanță cu cele prevăzute în art. 6 paragraful 2 al Directivei Consiliului 89/391/CEE din 12 iunie 1989, la aplicarea lor trebuie să se țină seama de jurisprudența Curții de Justiție a Uniunii Europene. Astfel, într-o decizie din 15 noiembrie 2001 [171, p. 618; 222, p. 269], forul judiciar european a dispus că obligația angajatorului de a evalua riscurile în timpul muncii este o obligație continuă care nu se stinge în momentul când a avut loc o primă evaluare. În plus, s-a menționat că angajatorul este obligat să evalueze riscurile în funcție de dezvoltarea progresivă a condițiilor de muncă și a cercetărilor științifice [171, p. 618; 172, p. 779].

În textul Legii RM nr. 186-XVI/2008 se regăsesc și ***obligații ale angajatorilor privind serviciile de protecție și prevenire***. Astfel, în temeiul art. 11 din Legea menționată, angajatorul trebuie să desemneze unul sau mai mulți lucrători care să se ocupe de activitățile de protecție și prevenire a riscurilor profesionale în unitate. Ca o soluție pentru situația în care resursele unității respective nu sunt suficiente pentru organizarea activităților de protecție și prevenire din lipsa personalului specializat, Legea RM nr. 186-XVI/2008 [96], prin dispozițiile sale cuprinse în art. 11 alin. (4), îl obligă pe angajator să recurgă la servicii externe de protecție și prevenire acreditate în modul prevăzut de lege. Cu titlu de concretizare, în literatura de specialitate s-a reliefat că organizarea activităților de prevenire a riscurilor profesionale și de protecție a lucrătorilor la locul de muncă poate fi îndeplinită de către angajator, într-unul dintre următoarele moduri [12, p. 611-612; 220, p. 157]: 1) prin asumarea de către angajator, în condițiile art. 11 alin. (10) din Legea RM nr. 186-XVI/2008, a atribuțiilor lucrătorului desemnat; 2) prin desemnarea unuia sau mai multor lucrători pentru a desfășura activitățile de protecție și prevenire; 3) prin înființarea unui serviciu intern de protecție și prevenire; 4) prin apelarea la servicii externe de protecție și prevenire.

În ceea ce privește ultima modalitate de organizare a activităților de protecție și prevenire a riscurilor profesionale în unitate, serviciul extern de protecție și prevenire va îndeplini activitățile nominalizate pe baza unui contract juridico-civil. Suntem de acord, în acest sens, cu autorul român Ion Traian Ștefănescu potrivit căruia un astfel de contract, încheiat între angajator și serviciul extern de protecție și prevenire, trebuie să cuprindă în mod obligatoriu clauze contractuale referitoare la: a) activitățile de protecție și prevenire care vor fi desfășurate de către serviciul extern de protecție și prevenire; b) modul de colaborare cu lucrătorii desemnați, cu serviciul intern de protecție și prevenire și (sau) cu alte servicii externe de protecție și prevenire; c) procedura de soluționare a litigiilor apărute între părți ș.a. [165, p. 645].

În conformitate cu art. 11 alin. (7) din Legea RM nr. 186-XVI/2008, la organizarea și desfășurarea activităților de protecție și a celor de prevenire, se impune ca: a) lucrătorii desemnați să aibă absolvite cursuri de instruire în domeniul securității și sănătății în muncă și să dispună de mijloacele necesare; b) serviciile externe de protecție și prevenire antrenate să aibă capacitățile și mijloacele personale și profesionale necesare; c) lucrătorii desemnați și serviciile externe de protecție și prevenire consultate să fie în număr suficient pentru a putea asigura organizarea măsurilor de protecție și prevenire, ținând cont de mărimea unității și (sau) de riscurile la care sunt expuși lucrătorii, precum și de distribuția acestora în cadrul unității. Potrivit art. 11 alin. (10) din Legea RM nr. 186-XVI/2008, în cazul unităților în care se desfășoară activități fără pericole de accidentare sau de îmbolnăvire profesională, conducătorul unității

poate să-și asume atribuțiile respective dacă a absolvit cursurile de instruire în domeniul securității și sănătății în muncă.

O altă categorie specială de obligații generale ale angajatorilor rezidă în **asigurarea măsurilor necesare pentru acordarea primului ajutor, stingerea incendiilor și evacuarea lucrătorilor în cazul unui pericol grav și imediat** (art. 12 din Legea RM nr. 186-XVI/2008). În contextul dat, angajatorului îi revin următoarele obligații: a) să ia măsurile necesare pentru acordarea primului ajutor, stingerea incendiilor și evacuarea lucrătorilor, măsuri adaptate naturii activităților și mărimii unității și care iau în considerare prezența altor persoane; b) să desemneze, între altele, lucrătorii care vor aplica măsurile de prim ajutor, de stingere a incendiilor și de evacuare a lucrătorilor; c) să asigure orice contacte necesare cu serviciile externe de protecție și prevenire, în special în ceea ce privește acordarea primului ajutor, asigurarea serviciului medical de urgență, serviciului de salvatori și pompieri. Mai mult, *legiuitorul a consacrat și reglementări speciale ce vizează modul de acțiune a angajatorului în cazul unui pericol grav și imediat de accidentare a lucrătorilor* [12, p. 606; 10, p. 67]. În conformitate cu art. 12 alin. (4) din Legea RM nr. 186-XVI/2008, angajatorul este obligat: a) să informeze, cât mai curând posibil, toți salariații care sunt expuși sau care pot fi expuși unui pericol grav și imediat asupra riscului implicat și asupra măsurilor luate sau care urmează a fi luate în vederea protecției lor; b) în condițiile unui pericol grav, imediat și inevitabil, să acționeze și să dea indicații pentru a le permite lucrătorilor să înceteze lucrul, să părăsească imediat locul de muncă și să se retragă într-o zonă sigură; c) să nu impună reluarea lucrului de către lucrători în cazul când la locul de muncă mai persistă pericolul grav și imediat, cu excepția cazurilor bine întemeiate. De asemenea, în temeiul stipulațiilor art. 12 alin. (6) din Legea RM nr. 186-XVI/2008, angajatorul este obligat să se asigure că toți lucrătorii săi, în cazul unui pericol grav și imediat pentru propria lor securitate și pentru securitatea altor persoane și în cazul în care responsabilul imediat superior nu poate fi contactat, pot lua măsurile corespunzătoare în conformitate cu cunoștințele lor și cu mijloacele tehnice de care dispun pentru a evita consecințele unui atare pericol.

În art. 13 din Legea RM nr. 186-XVI/2008 [96] sunt consfințite și **alte obligații de natură managerială și tehnico-organizatorică ale angajatorilor**, cum ar fi: să fie în posesia unei evaluări a riscurilor profesionale, inclusiv a celor referitoare la grupurile sensibile la riscuri specifice; să decidă care sunt măsurile de protecție ce urmează a fi luate și, în caz de necesitate, care este echipamentul de protecție ce poate fi utilizat; să țină evidența accidentelor de muncă ce au ca efect incapacitatea de muncă a lucrătorului pentru mai mult de 3 zile; să stabilească pentru lucrători atribuțiile ce le revin în domeniul securității și sănătății în muncă, corespunzător

posturilor de lucru sau funcțiilor exercitate; să asigure elaborarea instrucțiunilor de securitate și sănătate în muncă, în spiritul Legii RM nr. 186-XVI/2008, pentru aplicarea actelor normative în domeniu, ținând seama de particularitățile activităților și ale locurilor de muncă din unitate; să asigure comunicarea, cercetarea și raportarea corectă și în termenele stabilite a accidentelor de muncă produse în unitate, elaborarea și realizarea măsurilor de prevenire a acestora; să prezinte documentele și informațiile privind securitatea și sănătatea în muncă, solicitate de inspectorii de muncă în timpul controlului sau în timpul cercetării accidentelor de muncă; să asigure realizarea măsurilor dispuse de inspectorii de muncă în timpul controlului și în timpul cercetării accidentelor de muncă; să desemneze, la solicitarea inspectorului de muncă, lucrătorii care să participe la efectuarea controlului sau la cercetarea accidentelor de muncă ș.a.

De asemenea, Legea RM nr. 186-XVI/2008, prin dispozițiile cuprinse în art. 14-15, concretizează ***obligățiile angajatorilor referitoare la informarea, consultarea și participarea lucrătorilor la discuții, precum și cele referitoare la instruirea acestora în domeniul securității și sănătății în muncă***. Potrivit reglementărilor actuale, angajatorul trebuie să ia măsurile corespunzătoare pentru ca lucrătorii și (sau) reprezentanții acestora din unitate să primească toate informațiile necesare privind: a) riscurile profesionale, precum și activitățile și măsurile de protecție și prevenire atât la nivelul unității, în general, cât și la nivelul fiecărui tip de post de lucru și (sau) de funcție, în particular; b) măsurile luate în conformitate cu dispozițiile art. 12 alin. (2) și (3) din Legea RM nr. 186-XVI/2008. În același timp, angajatorului îi revine obligația de informare asupra tuturor aspectelor specificate anterior a angajatorilor lucrătorilor din orice unitate externă încadrați în muncă în unitatea sa. De asemenea, în conformitate cu art. 14 alin. (3) din Legea RM nr. 186-XVI/2008, angajatorul trebuie să ia măsurile corespunzătoare ca lucrătorii desemnați sau reprezentanții lucrătorilor, pentru a-și îndeplini funcțiile în corespundere cu prevederile Legii RM nr. 186-XVI/2008, să aibă acces la: a) evaluarea riscurilor profesionale și a măsurilor de protecție specificate la art. 13 lit. a) și b) din Legea RM nr. 186-XVI/2008; b) evidența și rapoartele prevăzute la art. 13 lit. c) și d) din Legea RM nr. 186-XVI/2008; c) informațiile privind măsurile de protecție și prevenire, precum și la informațiile provenind de la inspecția teritorială de muncă.

Potrivit art. 15 alin. (1) din Legea RM nr. 186-XVI/2008, angajatorii consultă lucrătorii și (sau) reprezentanții acestora și le permit să ia parte la discuțiile ce țin de problemele referitoare la securitatea și sănătatea la locul de muncă. Mai mult, legiuitorul dezvoltă conținutul obligației de consultare a cărei îndeplinire este pusă în sarcina angajatorilor: lucrătorii și (sau) reprezentanții lucrătorilor iau parte, în mod echilibrat, ori sunt consultați în prealabil și în timp util de către angajator cu privire la: a) orice măsură ce ar afecta securitatea și sănătatea în muncă;

b) desemnarea lucrătorilor responsabili de activitățile de protecție și prevenire a riscurilor profesionale în unitate și a celor care vor aplica măsurile de prim ajutor, de stingere a incendiilor și de evacuare a lucrătorilor, precum și cu privire la activitățile de protecție și prevenire a riscurilor profesionale în unitate; c) informațiile specificate la art. 13 și 14 din Legea RM nr. 186-XVI/2008; d) recurgerea, dacă este cazul, la serviciile externe de protecție și prevenire, conform art. 11 alin. (4) din Legea RM nr. 186-XVI/2008; e) planificarea și organizarea instruirii prevă-zută la art. 17 din Legea RM nr. 186-XVI/2008.

După cum menționează doctrinarii Nicolai Romandaș și Eduard Boișteanu [12, p. 609], „implicarea lucrătorilor și a reprezentanților acestora în rezolvarea problemelor menționate *supra* are un caracter consultativ”. Dar, potrivit art. 15 alin. (7) din Legea RM nr. 186-XVI/2008, lucrătorii și (sau) reprezentanții lucrătorilor au dreptul să apeleze la inspecția teritorială de muncă în cazul în care consideră că măsurile luate de angajator și mijloacele puse la dispoziție de acesta nu corespund scopurilor de asigurare a securității și sănătății la locul de muncă.

În opinia autorului român Ion Traian Ștefănescu [162, p. 641; 223, p. 217], „instruirea lucrătorilor constituie un instrument esențial pentru asigurarea securității și sănătății în muncă”. În acest context, art. 12 din Directiva Consiliului 89/391/CEE „Privind introducerea de măsuri pentru promovarea îmbunătățirii securității și sănătății lucrătorilor la locul de muncă” stabilește că angajatorul trebuie să asigure fiecărui lucrător o instruire suficientă și adecvată în materia securității și a sănătății în următoarele situații: a) la angajare; b) la schimbarea locului de muncă sau la schimbarea funcției; c) la introducerea sau schimbarea echipamentului de protecție; d) la introducerea unei noi tehnologii. Formarea lucrătorului trebuie să fie adaptată la evoluția riscurilor, la apariția unor noi riscuri și trebuie repetată în mod periodic de câte ori este necesară. *Observăm, în acest sens, că dispozițiile comunitare, invocate mai sus, sunt transpuse în legislația moldavă, îndeosebi prin art. 17 din Legea RM nr. 186-XVI/2008.*

Implicarea salariaților la elaborarea și aplicarea deciziilor în domeniul securității și sănătății în muncă se realizează și cu ajutorul așa-numitelor „organe derivate ale parteneriatului social cu caracter monofuncțional” [13, p. 122; 174, p. 376]: comitetul pentru securitate și sănătate în muncă. Luînd exemplul legislațiilor din statele vest-europene, în special cea din Franța, prin Hotărîrea Guvernului RM nr. 95 din 5 februarie 2009 a fost aprobat Regulamentul-cadru de organizare și funcționare a comitetului pentru securitate și sănătate în muncă. În pct. 1 al acestui Regulament-cadru se arată că scopul comitetului pentru securitate și sănătate în muncă este de a asigura colaborarea angajatorului și lucrătorilor în vederea identificării măsurilor privind asigurarea securității și sănătății lucrătorilor la locul de muncă. De fapt, acest comitet are ca scop participarea la elaborarea și urmărirea aplicării măsurilor de

protecție a muncii în unitate, el constituind cadrul organizatoric în care salariații, prin reprezentanți, participă la aceste activități. Efectuând un studiu comparativ, observăm că legislația franceză precizează: „comitetul de igienă, securitate și condiții de muncă contribuie la protecția sănătății și securității salariaților dintr-un stabiliment și a celor puși la dispoziția acestuia de către o întreprindere exterioară, inclusiv a lucrătorilor temporari, ca și la ameliorarea condițiilor de muncă... veghează la respectarea dispozițiilor legislative și regulamentare în această materie” [171, p. 624; 177, p. 431; 178, p. 863].

Potrivit pct. 2 din Regulamentul-cadru, comitetul se constituie la inițiativa oricăreia dintre părți, pe principiul de paritate, din reprezentanți ai angajatorului și reprezentanți ai lucrătorilor cu răspunderi specifice în domeniul securității și sănătății în muncă.

Comitetul pentru securitate și sănătate în muncă are următoarele atribuții (pct. 26 din Regulamentul-cadru): 1) examinează și face propuneri privind planul de protecție și prevenire; 2) monitorizează realizarea planului de protecție și prevenire, inclusiv alocarea mijloacelor necesare realizării măsurilor stipulate în plan; 3) examinează chestiuni privind introducerea de noi tehnologii, alegerea echipamentelor de lucru, luând în considerare eventualele consecințe asupra securității și sănătății în muncă, și face propuneri în cazul constatării anumitor deficiențe; 4) examinează chestiuni privind alegerea, cumpărarea, întreținerea și utilizarea echipamentelor de lucru, a echipamentelor de protecție colectivă și individuală; 5) analizează modul de îndeplinire a atribuțiilor ce revin serviciului extern de protecție și prevenire; 6) propune măsuri de amenajare a locurilor de muncă, ținând seama de prezența femeilor și bărbaților, grupurilor sensibile la riscuri specifice; 7) examinează cererile formulate de lucrători privind condițiile de muncă și modul în care își îndeplinesc atribuțiile lucrătorii desemnați ș.a. Totodată, potrivit pct. 27 din Regulamentul-cadru, membrii comitetului sunt în drept: 1) să aibă acces liber la toate locurile de muncă (posturile de lucru); 2) să solicite și să primească de la angajator informații despre situația securității și sănătății în muncă; 3) să ia în dezbateri, în ședințele comitetului, rapoartele angajatorului despre îndeplinirea obligațiilor acestuia în domeniul securității și sănătății în muncă; 4) să facă propuneri la elaborarea planului de protecție și prevenire; 5) să solicite angajatorului sancționarea disciplinară a lucrătorilor care încalcă dispozițiile actelor legislative și normative de securitate și sănătate în muncă; 6) să propună stimularea lucrătorilor pentru participarea la activități de securitate și sănătate în muncă; 7) să sesizeze inspectoratul teritorial de muncă și sindicatul respectiv despre încălcările actelor legislative și normative de securitate și sănătate în muncă, comise de către angajator sau de alte persoane cu funcții de răspundere.

Regulamentul-cadru de organizare și funcționare a comitetului pentru securitate și sănătate în muncă nu cuprinde dispoziții privitoare la suportarea cheltuielilor ocazionate de unele

activități ale respectivului comitet, spre deosebire de legislația franceză, conform căreia „conducătorul întreprinderii suportă costul acestor cheltuieli, inclusiv plata experților la care comitetul pentru igienă, securitate și îmbunătățirea condițiilor de muncă poate recurge în unele situații” [171, p. 625-626; 179, p. 508].

2.3. Consacrarea legală a obligațiilor și a drepturilor lucrătorilor în domeniul securității și sănătății în muncă

Cu caracter general, art. 19 alin. (1) din Legea RM nr. 186-XVI/2008 [96] statuează că fiecare lucrător își va desfășura activitatea în conformitate cu pregătirea profesională și instruirea sa, precum și cu instrucțiunile de securitate și sănătate în muncă primite din partea angajatorului, astfel încât să nu expună la pericol de accidentare sau de îmbolnăvire profesională nici propria persoană, nici pe alte persoane care ar putea fi afectate de acțiunile sau de omisiunile lui în timpul lucrului. În acest context, subliniem că obligațiile lucrătorilor în domeniul securității și sănătății în muncă se integrează complet în conceptul „obligațiilor de bază ale salariatului”, concluzia fiind rezultată din dispozițiile art. 9 alin. (2) lit. e) și g) din CM al RM.

Analiza etiologiei accidentelor de muncă demonstrează că nerespectarea instrucțiunilor de securitate și sănătate în muncă, precum și încălcarea obligațiilor în domeniul securității și sănătății în muncă, constituie cauza producerii a peste 65% din evenimentele de acest fel. Ca o concretizare la cele menționate anterior, invocăm datele culese din Rapoartele de activitate ale Inspectoratului de Stat al Muncii pentru anii 2010-2013 [139; 140; 141; 142] cu referire la numărul de accidente, produse la unitățile cu un efectiv de peste 20 de salariați, ca urmare a comportamentului executantului („cauze dependente de executant”): în anul 2010 – 370 de accidente (65%); în anul 2011 – 374 de accidente (83%); în anul 2012 – 335 de accidente (78%); în anul 2013 – 491 de accidente (83%). *Așadar, este nevoie de o nouă strategie (politică) pentru a forma o atitudine conștiințioasă în rândurile lucrătorilor față de securitatea personală în cadrul procesului de muncă.*

În mod deosebit, lucrătorii au următoarele obligații (art. 19 alin. (2) din Legea RM nr. 186-XVI/2008): a) să utilizeze corect mașinile, aparatele, uneltele, substanțele periculoase, echipamentele de transport și alte mijloace de producție; b) să utilizeze corect echipamentul individual de protecție pus la dispoziție și, după utilizare, să-l înapoieze sau să-l pună la locul destinat pentru păstrare; c) să excludă deconectarea, schimbarea sau mutarea arbitrară a dispozitivelor de protecție ale mașinilor, aparatelor, uneltelor, instalațiilor, clădirilor și ale altor construcții, precum și să utilizeze corect aceste dispozitive; d) să comunice imediat angajatorului și (sau) lucrătorilor desemnați orice situație de muncă pe care au motive întemeiate să o

considere un pericol grav pentru securitate și sănătate, precum și orice defecțiuni ale sistemelor de protecție; e) să aducă la cunoștința conducătorului locului de muncă și (sau) angajatorului orice caz de îmbolnăvire a lor la locul de muncă sau orice accident de muncă suferit de ei; f) să coopereze cu angajatorul și (sau) cu lucrătorii desemnați, atâta timp cât este necesar, pentru a face posibilă realizarea oricăror măsuri sau cerințe dispuse de inspectorii de muncă sau pentru a da posibilitate angajatorului să se asigure că mediul de lucru este în siguranță și nu prezintă riscuri profesionale în activitatea lucrătorului; g) să însușească și să respecte instrucțiunile de securitate și sănătate în muncă. Aceste obligații se aplică, după caz, și altor persoane, cum ar fi: șomerilor, pe durata participării acestora la o formă de pregătire profesională; persoanelor care desfășoară activități în regim de voluntariat ș.a.

În același timp, salariații beneficiază de o serie de drepturi în materia asigurării securității în muncă și a protecției sănătății acestora. Astfel, potrivit art. 20 din Legea RM nr. 186-XVI/2008, fiecare lucrător este în drept: a) să aibă un post de lucru corespunzător actelor normative de securitate și sănătate în muncă; b) să obțină de la angajator informații veridice despre condițiile de lucru, despre existența riscului profesional, precum și despre măsurile de protecție împotriva influenței factorilor de risc profesional; c) să refuze efectuarea de lucrări în cazul apariției unui pericol pentru viața ori sănătatea sa pînă la înlăturarea acestuia; d) să fie asigurat, din contul angajatorului, cu echipament individual de protecție; e) să fie instruit și să beneficieze de reciclare profesională în domeniul securității și sănătății în muncă din contul angajatorului; f) să se adreseze angajatorului, sindicatelor, autorităților administrației publice centrale și locale, instanțelor judecătorești pentru soluționarea problemelor ce țin de securitatea și sănătatea în muncă; g) să participe personal sau prin intermediul reprezentanților săi la examinarea problemelor legate de asigurarea unor condiții de lucru nepericuloase la postul său de lucru, la cercetarea accidentului de muncă sau a bolii profesionale contractate de el; h) să fie supus unui examen medical extraordinar potrivit recomandărilor medicale, cu menținerea postului de lucru și a salariului mediu pe durata efectuării acestui examen.

În literatura de specialitate este sugerată ideea că dreptul lucrătorului de a refuza efectuarea de lucrări în cazul apariției unui pericol pentru viața ori sănătatea sa pînă la înlăturarea acestuia „capătă de fapt valențele unei garanții legale a exercitării dreptului salariaților la o muncă care să corespundă cerințelor de securitate și sănătate în muncă” [12, p. 610]. Mai mult, după cum menționează cercetătorii din RM [12, p.610; 18, p.39-40], CM al RM concretizează „limitele” beneficierei de această garanție. Potrivit art. 225 alin. (4) din CM al RM, dacă salariatul refuză să presteze munca în cazul apariției unui pericol pentru viața ori sănătatea sa, angajatorul este obligat să-i acorde, prin transfer sau permutare, alt lucru, corespunzător nivelului

de pregătire profesională a salariatului, pînă la înlăturarea pericolului, cu menținerea salariului de la locul de muncă precedent. În cazul în care acordarea unei alte munci nu este posibilă, timpul staționării salariatului pînă la înlăturarea pericolului pentru viața sau sănătatea sa se plătește de angajator în conformitate cu art. 163 alin. (1) din CM al RM. Totodată, pentru situațiile menționate mai sus sunt incidente prevederile art. 225 alin. (7) din CM al RM, potrivit cărora refuzul salariatului de a presta munca în cazul apariției unui pericol pentru viața ori sănătatea sa din cauza nerespectării cerințelor de securitate și sănătate în muncă sau de a presta munca în condiții grele, vătămătoare și (sau) periculoase ce nu sunt prevăzute în contractul individual de muncă nu atrage răspunderea disciplinară.

2.4. Modul de elaborare a instrucțiunilor de securitate și sănătate în muncă. Instruirea lucrătorilor în domeniul securității și sănătății în muncă

În conformitate cu pct. 76 din Regulamentul [63] privind modul de organizare a activităților de protecție a lucrătorilor la locul de muncă și prevenire a riscurilor profesionale, instrucțiunile de securitate și sănătate în muncă se elaborează pentru toate ocupațiile și lucrările desfășurate în unitate, ținînd seama de particularitățile acestora și ale locurilor de muncă (posturilor de lucru), și se perfectează conform anexei nr. 7 la Regulamentul menționat.

Textul instrucțiunilor de securitate și sănătate în muncă se va constitui din cerințe laconice, distincte, care vor exclude interpretări diverse. Cerințele instrucțiunilor trebuie să fie expuse în consecutivitate conformă desfășurării procesului de muncă și vor fi formulate pe baza actelor normative de securitate și sănătate în muncă, instrucțiunilor de utilizare a echipamentelor de lucru și a echipamentelor de protecție emise de producător, precum și pe baza documentației tehnologice.

Potrivit pct. 78 din Regulament, instrucțiunile de securitate și sănătate în muncă vor fi reexamineate în următoarele cazuri: 1) la apariția unor noi acte normative de securitate și sănătate în muncă; 2) la modificarea procesului tehnologic, schimbarea condițiilor de lucru, utilizarea echipamentelor de lucru noi; 3) la apariția unor situații de avarie sau în urma unui accident de muncă produs din cauza imperfecțiunii instrucțiunilor.

Instrucțiunile de securitate și sănătate în muncă se înscriu într-un registru special, conform anexei nr. 8 la Regulament, se multiplică într-un număr necesar și se distribuie muncitorilor.

Ne raliem la opinia doctrinarilor autohtoni [12, p. 624; 18, p. 45-46], care menționează că, la elaborarea instrucțiunilor de securitate și sănătate în muncă, pot fi, de asemenea, luate în considerare unele dispoziții (cu condiția că ele se află în consonanță cu ultimele reglementări din

domeniu) din Normele [115] pentru elaborarea instrucțiunilor de protecție a muncii, aprobate prin Ordinul Ministrului muncii și protecției sociale nr. 54 din 8 noiembrie 2001. Astfel, conducându-ne de prescripțiile pct. 10-15 din Normele menționate mai sus, cerințele instrucțiunilor de securitate și sănătate în muncă trebuie să fie expuse în consecutivitate conformă desfășurării procesului de muncă și urmează să fie grupate în următoarele capitole:

1) *cerințe generale de securitate și sănătate în muncă.* În acest capitol vor fi reflectate: a) condițiile de admitere a lucrătorilor la exercitarea de sine stătător a activității respective (vârsta, sexul, condițiile de sănătate, pregătirea profesională); b) acțiunile orientate spre respectarea normelor de ordine internă, referitoare la locul pentru fumat și interzicerea consumului băuturilor alcoolice, drogurilor la locul de muncă; c) factorii nocivi și (sau) periculoși de producție specifici locului de muncă, proprietățile și acțiunea acestora asupra organismului uman; d) echipamentul individual de protecție, prevăzut pentru locul de muncă respectiv conform criteriilor de acordare gratuită a echipamentului individual de protecție și de lucru; e) cerințele de securitate antiincendiară și antiexplozivă; f) ordinea de comunicare despre orice defecțiune sau altă situație care poate constitui un pericol iminent de accidentare, sau despre producerea unui accident de muncă; g) responsabilitatea lucrătorului pentru încălcarea cerințelor instrucțiunilor;

2) *cerințe de securitate și sănătate în muncă pînă la începerea lucrului.* Acest capitol trebuie să prevadă: a) ordinea de pregătire a locului de muncă și echipamentului individual de protecție necesar; b) ordinea de verificare a echipamentelor tehnice, a împrejmuirilor, a dispozitivelor de semnalizare și de blocare, a dispozitivelor de electrosecuritate, a instalațiilor de ventilare, a instalațiilor locale de iluminat; c) ordinea de verificare a materialelor utilizate în procesul de muncă (semifabricate, materie primă etc.); d) ordinea de primire a schimbului, în cazul procesului de muncă continuu; e) cerințele de igienă a muncii;

3) *cerințe de securitate și sănătate în muncă în timpul lucrului.* În acest compartiment vor fi reflectate: a) procedeele de efectuare inofensivă a lucrărilor și de utilizare inofensivă a echipamentelor tehnice; b) cerințele de manipulare inofensivă a materialelor în procesul de muncă (materie primă, semifabricate etc.); c) modul de întreținere a locului de muncă în stare inofensivă; d) principalele genuri de devieri de la regimul tehnologic normal și procedeele de înlăturare ale acestora; e) acțiunile îndreptate spre prevenirea situațiilor de avarie; f) cerințele privind utilizarea echipamentului individual de protecție;

4) *cerințe de securitate și sănătate în muncă în situații de avarie.* În acest capitol vor fi supuse elucidării: a) acțiunile necesare în cazul apariției situațiilor de avarie sau situațiilor care constituie pericol iminent de accidentare; b) acțiunile orientate spre acordarea primului ajutor persoanelor accidentate, în cazul îmbolnăvirii spontane sau intoxicării acute;

5) *cerințe de securitate și sănătate în muncă după terminarea lucrului*. Acest capitol va reflecta: a) ordinea deconectării, opririi, demontării și deservirii fără pericol a echipamentelor tehnice, iar în cazul procesului de muncă continuu – ordinea transmiterii echipamentelor tehnice schimbului următor; b) ordinea de predare a locului de muncă; c) ordinea înlăturării deșeurilor de producție; d) cerințele de igienă a muncii.

Instruirea lucrătorilor în domeniul securității și sănătății în muncă. Scopul și obiectivele Legii RM nr. 186-XVI/2008 se asigură cu precădere prin instruirea corespunzătoare a lucrătorilor, urmărindu-se însușirea de către aceștia a cunoștințelor și formarea deprinderilor necesare activităților în domeniul securității și sănătății în muncă. Prevederile legale de bază, cuprinse în art. 17 din Legea RM nr. 186-XVI/2008 și axate pe problema instruirii lucrătorilor, au fost concretizate prin intermediul dispozițiilor cuprinse în Capitolul X din Regulamentul privind modul de organizare a activităților de protecție a lucrătorilor la locul de muncă și prevenire a riscurilor profesionale (în continuare – *Regulament*). Astfel, potrivit pct. 47 din Regulament, instruirea lucrătorilor în domeniul securității și sănătății în muncă se efectuează din mijloacele unității, în timpul programului de lucru, în interiorul sau în afara unității. Mai mult, perioada în care se desfășoară instruirea lucrătorilor în domeniul securității și sănătății în muncă este considerată timp de muncă.

În spiritul dispozițiilor comunitare, legiuitorul nostru, în virtutea dispozițiilor art. 17 alin. (1) din Legea RM nr. 186-XVI/2008, dispune că angajatorul trebuie să asigure condiții pentru ca fiecare lucrător să primească o instruire suficientă, adecvată, teoretică și practică în domeniul securității și sănătății în muncă, în special sub formă de informații, instrucțiuni și (sau) lecții: a) la angajare, care include instruirea introductiv-generală și instruirea la locul de muncă; b) în cazul schimbării locului de muncă, transferului sau permutării; c) la introducerea unui nou echipament de lucru sau la modificarea echipamentului de lucru existent; d) la introducerea oricărei noi tehnologii sau proceduri de lucru; e) la executarea unor lucrări speciale. Suplimentar, legiuitorul statuează că instruirea lucrătorilor în domeniul securității și sănătății în muncă trebuie să fie: a) adaptată în funcție de evoluția riscurilor profesionale sau de apariția unor riscuri noi; b) periodică și pe măsura necesității. Mai mult, art. 17 alin. (3) din Legea RM nr. 186-XVI/2008 prevede că instruirea periodică a muncitorilor se va efectua la intervale ce nu vor depăși 6 luni.

Ca o sinteză, cadrul legal existent ne permite să afirmăm că există următoarele tipuri (faze) de instruire: 1) instruirea la angajare: a) instruirea introductiv-generală; b) instruirea la locul de muncă; 2) instruirea periodică.

Figura 2.1. Tipurile (fazele) instruirii lucrătorilor în domeniul securității și sănătății în muncă
 Sursa: Eduard Boișteanu, Nicolai Romandaș, *Dreptul muncii. Manual*, Chișinău, Tipografia Centrală, 2015, p. 618

În conformitate cu pct. 52 din Regulament, durata fiecărei faze de instruire depinde de specificul activității economice și de riscurile profesionale, precum și de activitățile de protecție și prevenire la nivelul unității, care va fi nu mai mică de 1 oră.

Rezultatul instruirii lucrătorilor în domeniul securității și sănătății în muncă se consemnează, în mod obligatoriu, în *Fișa personală de instruire în domeniul securității și sănătății în muncă*, care se va păstra de către conducătorul locului de muncă.

După finalizarea instruirii, *Fișa personală de instruire în domeniul securității și sănătății în muncă* se semnează de lucrătorul instruit și de persoana care a efectuat instruirea și a verificat cunoștințele. Totodată, se cere relevant faptul că, potrivit pct. 55 din Regulament, pentru lucrătorii altor unități, care desfășoară activități pe bază de contract de prestări servicii în unitatea unui alt angajator, angajatorul beneficiar de servicii va asigura instruirea lucrătorilor privind activitățile specifice unității respective, riscurile pentru securitate și sănătate în muncă și măsurile de protecție și prevenire la nivelul unității, care se va consemna în *Fișa colectivă de instruire în domeniul securității și sănătății în muncă*.

Această fișă se întocmește în două exemplare, dintre care un exemplar se va păstra la angajator/lucrătorul desemnat/serviciu intern de prevenire și protecție, care a efectuat instruirea, iar un exemplar – la angajatorul lucrătorilor instruiți.

Inspectorii de muncă, în timpul controlului aplicării actelor normative de securitate și sănătate în muncă, vor fi însoțiți de un reprezentant desemnat de angajator, fără a se întocmi Fișa colectivă de instruire în domeniul securității și sănătății în muncă.

Instruirea la angajare. Ca formă primară a instruirii la angajare, instruirea introductiv-generală cuprinde: 1) toate persoanele care solicită angajarea în câmpul muncii; 2) stagiarilor și ucenicilor. Scopul unei asemenea instruirii este acela de a informa despre activitățile specifice unității respective, riscurile pentru securitate și sănătate în muncă, precum și despre măsurile de protecție și prevenire la nivelul unității.

Potrivit pct. 60 din Regulament, instruirea introductiv-generală se efectuează de către: 1) angajatorul care și-a asumat atribuțiile lucrătorului desemnat; 2) lucrătorul desemnat; 3) un lucrător al serviciului intern de protecție și prevenire; 4) serviciul extern de protecție și prevenire. O astfel de instruire va cuprinde cel puțin următoarele: a) actele normative naționale de securitate și sănătate în muncă; b) consecințele posibile ale necunoașterii și nerespectării actelor normative de securitate și sănătate în muncă; c) riscurile profesionale specifice unității; d) măsurile la nivelul unității privind stingerea incendiilor, evacuarea lucrătorilor în cazul unui pericol grav și imediat și acordarea primului ajutor în caz de accidentare în muncă.

Durata instruirii introductiv-generale depinde de specificul activității economice și de riscurile profesionale, precum și de activitățile de protecție și prevenire la nivelul unității. Angajatorul stabilește prin instrucțiuni proprii durata instruirii introductiv-generale, aceasta neputând fi mai mică de 1 oră.

În corespundere cu dispozițiile pct. 62 din Regulament, instruirea introductiv-generală se va finaliza cu verificarea cunoștințelor însușite de cei instruiți, care se va efectua de către lucrătorul desemnat/lucrătorul serviciului intern de protecție și prevenire/lucrătorul serviciului extern de protecție și prevenire. În raport cu rezultatul verificării cunoștințelor, lucrătorul cu responsabilități în domeniul de protecție și prevenire va face propuneri angajatorului referitor la angajarea sau neangajarea persoanelor respective. Așadar, *pentru persoanele care solicită un loc de muncă, dovedirea însușirii cunoștințelor generale de securitate și sănătate în muncă constituie o condiție pentru încheierea contractului individual de muncă.*

În literatura de specialitate din România s-a arătat că „persoanele care solicită un loc de muncă și lucrătorul pus la dispoziție de către un agent de muncă temporară care nu și-au însușit cunoștințele prezentate în instruirea introductiv-generală nu pot desfășura activitatea în cadrul întreprinderii respective (ca lucrător al angajatorului ce a efectuat instruirea, respectiv ca lucrător pus la dispoziție)” [165, p. 654].

Instruirea lucrătorilor la locul de muncă se face după instruirea introductiv-generală și are ca scop prezentarea riscurilor profesionale, precum și măsurile de protecție și prevenire la nivelul fiecărui loc de muncă și (sau) post de lucru. Ea se organizează pentru toți lucrătorii pentru care este obligatorie instruirea generală, inclusiv la schimbarea (modificarea) locului de muncă în cadrul unității. Răspunderea realizării ei revine conducătorului locului de muncă.

Potrivit pct. 65 din Regulament, instruirea la locul de muncă va cuprinde cel puțin următoarele: 1) informațiile privind riscurile profesionale specifice locului de muncă și (sau) postului de lucru; 2) dispozițiile instrucțiunilor de securitate și sănătate în muncă elaborate pentru locul de muncă și (sau) postul de lucru; 3) măsurile la nivelul locului de muncă și (sau)

postului de lucru privind stingerea incendiilor și evacuarea lucrătorilor în cazul unui pericol grav și imediat; 4) dispozițiile instrucțiunilor privind acordarea primului ajutor în caz de accidentare în muncă; 5) demonstrații practice privind lucrul pe care muncitorul îl va desfășura, precum și exerciții practice privind utilizarea echipamentului individual de protecție, mijloacelor de alarmare, intervenție, evacuare și de prim ajutor în caz de accidentare în muncă.

În cele din urmă, subliniem că muncitorul va fi admis la lucru de sine stătător numai după verificarea cunoștințelor de către conducătorul locului de muncă și consemnarea acestui fapt în *Fișa personală de instruire în domeniul securității și sănătății în muncă*.

Instruirea periodică se face tuturor muncitorilor pentru care este obligatorie instruirea generală și are drept scop reîmprospătarea și actualizarea cunoștințelor în domeniul securității și sănătății în muncă. Modul de organizare și efectuare a unei astfel de instruiți este consacrat în dispozițiile pct. 67-70 din Regulament. Astfel, instruirea periodică a muncitorilor se efectuează de către conducătorul locului de muncă pe baza informațiilor și instrucțiunilor de securitate și sănătate în muncă, avînd drept scop reîmprospătarea și actualizarea cunoștințelor în domeniul securității și sănătății în muncă. În asemenea circumstanțe, intervalul dintre două instruiți periodice va fi stabilit de angajator în funcție de condițiile locului de muncă și (sau) ale postului de lucru, care nu va fi mai mare de 6 luni.

În conformitate cu prevederile pct. 69 din Regulament, instruirea periodică se efectuează și în următoarele cazuri: 1) cînd muncitorul a lipsit de la lucru peste 30 de zile calendaristice; 2) cînd au fost operate modificări în instrucțiunile de securitate și sănătate în muncă; 3) în urma încălcării de către muncitor a instrucțiunilor de securitate și sănătate în muncă; 4) la reluarea activității după accidentul de muncă suferit de către muncitor; 5) la executarea unor lucrări ocazionale sau speciale, care nu fac parte din procesul de muncă obișnuit al muncitorului; 6) la lichidarea consecințelor avariilor, calamităților naturale etc.; 7) la efectuarea lucrărilor pentru care se perfectează un bon de lucru – permis; 8) la introducerea unui nou echipament de lucru sau a unor modificări ale echipamentului de lucru existent; 9) la introducerea oricărei tehnologii noi sau a unor proceduri noi de lucru; 10) la modificarea tehnologiilor existente sau procedurilor de lucru; 11) la schimbarea locului de muncă, postului de lucru sau a lucrului în cadrul unității.

Muncitorul va putea să-și continue lucrul de sine stătător numai după verificarea cunoștințelor lui de către conducătorul locului de muncă și consemnarea acestui fapt în *Fișa personală de instruire în domeniul securității și sănătății în muncă*.

În doctrina autohtonă a fost supusă investigației încă o categorie a instruirii lucrătorilor: **instruirea igienică**. Potrivit cercetătorilor Teodor Negru și Cătălina Scorțescu [113, p. 277], instruirea igienică a lucrătorilor din industrie, construcții, transport, alimentație publică ș.a. este

una dintre sarcinile prioritare în ocrotirea sănătății populației, pentru diminuarea nivelului de răspândire a bolilor infecțioase și neinfecțioase, neadmiterea recrudescențelor infecțiilor intestinale acute și intoxicațiilor alimentare în masă, micșorarea frecvenței bolilor cronice și a traumatismului, ce impun pierderea temporară a capacității de muncă și traumatism.

Potrivit pct. 3 din Regulamentul privind instruirea igienică a angajaților, aprobat prin Hotărârea Medicului-șef sanitar de stat al RM nr. 2 din 01.08.2014 [80], instruirea igienică este obligatorie pentru angajații unităților persoanelor juridice, cu risc sporit de răspândire a bolilor transmisibile, netransmisibile și profesionale, indiferent de forma lor juridică de organizare și tipul de proprietate. În plus, la acest Regulament este atașată Lista profesiilor ce necesită instruire igienică obligatorie.

2.5. Accidentele de muncă și bolile profesionale. Modul de cercetare a accidentelor de muncă

Potrivit pct. 3 din Regulamentul privind modul de cercetare a accidentelor de muncă, aprobat prin Hotărârea Guvernului RM nr. 1361 din 22 decembrie 2005 [67] (în continuare – *Regulament*), prin **accident de muncă** se înțelege un eveniment care a produs vătămarea violentă a organismului salariatului (leziune, stres psihologic, electrocutare, arsură, degerare, asfixiere, intoxicație acută, leziuni corporale provocate de insecte și animale, de calamități naturale etc.), ca urmare a acțiunii unui factor de risc (însușire, stare, proces, fenomen, comportament) propriu unui element al sistemului de muncă (executant, sarcini de muncă, mijloace de producție, mediu de muncă) și care a condus la pierderea temporară sau permanentă a capacității de muncă ori la decesul salariatului, survenit:

- a) în timpul îndeplinirii sarcinii de muncă sau obligațiilor de serviciu;
- b) înainte de începerea sau după încetarea lucrului, când salariatul se deplasează de la intrarea în incinta întreprinderii, instituției, organizației (în continuare – *unitate*) pînă la locul de muncă și invers, își schimbă îmbrăcămintea personală, echipamentul individual de protecție și de lucru și invers, preia sau predă locul de muncă și mijloacele de producție;
- c) în timpul pauzelor stabilite, când salariatul se află pe teritoriul unității sau la locul său de muncă, precum și în timpul frecventării încăperilor sanitaro-igienice sau auxiliare;
- d) în timpul deplasării de la domiciliu la lucru și invers, cu transportul oferit de unitate, în modul stabilit, precum și în timpul îmbarcării sau debarcării din acest mijloc de transport;
- e) în timpul deplasării de la unitatea în care este încadrat salariatul, pînă la locul de muncă, organizat în afara teritoriului unității, sau pînă la o altă unitate, și invers, pentru îndeplinirea unei sarcini de muncă sau a obligațiilor de serviciu, în timpul util pentru aceasta și

pe traseul stabilit al deplasării, indiferent de modul de deplasare sau mijlocul de transport utilizat;

f) în cadrul participării la acțiuni culturale, sportive sau la alte activități organizate de unitate în baza ordinului sau dispoziției emise de angajator;

g) în cadrul acțiunii întreprinse din proprie inițiativă pentru prevenirea sau înlăturarea unui pericol ori pentru salvarea altui salariat de la un pericol în circumstanțele specificate la literele a),b),c),d) și f);

h) în timpul instruirii de producție sau practicii profesionale în bază de contract încheiat între angajator și instituția de învățământ, între angajator, elevi și studenți.

Această definiție a noțiunii de „accident de muncă”, datorită unui grad ridicat de tehnicitate, nu ne permite să „percepem” esența „evenimentului” (fenomenului) dat. Pentru a depăși această dificultate, facem apel la rezultatele cercetărilor obținute în domeniul psihologiei muncii și organizaționale. Astfel, accidentele de muncă pot fi definite drept „orice incident critic la locul de muncă având consecințe negative asupra stării de sănătate a angajaților” [187, p.187; 207, p.113]. Celelalte situații care nu au consecințe medicale negative asupra lucrătorilor, dar antrenează unele prejudicii materiale sau de mediu, sunt calificate ca *incidente*. Relația dintre cele patru concepte (pericol, risc, accidente de muncă și incidente) poate fi reflectată în felul următor.

Figura 2.2. Relația dintre pericole, riscuri, incidente și accidente

Sursa: *Manual de psihologia muncii și organizațională*. Coord. Zoltán Bogáthy, Iași, Polirom, 2007, p. 187.

După cum se vede în figura 2.2, nu toate situațiile în care sunt prezente pericole de accidentare se califică ca incidente, cum nici toate incidentele nu sunt accidente de muncă. O astfel de concepție este mult mai progresistă decât viziunea clasică, care era axată doar pe accidentele de muncă. Specialiștii din sfera psihologiei muncii și organizaționale au concluzionat că: „Dacă maniera tradițională implica studierea accidentelor de muncă pentru a lua măsuri de reducere a riscurilor ulterioare de accidentare, această manieră de conceptualizare permite prevenirea accidentelor de muncă prin aprofundarea dinamicii de care acestea depind” [187, p. 187-188; 209, p. 193]. Așadar, prin cercetarea pericolelor existente, a gradului de risc la care se expun lucrătorii și a incidentelor ivite, se pot modela modalități eficiente de acțiune pentru a investiga accidentele de muncă înainte de apariția acestora, creînd astfel posibilitatea de a le preveni.

În legislația română este consacrată noțiunea generică de „eveniment”, prin care se înțelege „accidentul care a antrenat decesul sau vătămări ale organismului, accident produs în timpul procesului de muncă ori îndeplinirii îndatoririlor de serviciu, situația de persoană dată dispărută sau accidentul de traseu de circulație în condițiile în care au fost implicate persoane angajate, incidentul periculos precum și cazul susceptibil de boală profesională sau de boală legată de profesiune” (art. 5 lit. f) din Legea României nr. 319/2006 a securității și sănătății în muncă [103]). Analizînd definiția legală a noțiunii de „eveniment”, autorul român Ion Traian Ștefănescu a concluzionat că noțiunea generică de eveniment cuprinde [165, p. 656]: a) accidentele de muncă; b) bolile profesionale; c) incidentul periculos (evenimentul identificabil, cum ar fi: explozia, incendiul, avaria, accidentul tehnic, emisiile majore de noxe – rezultat din disfuncționalitatea unei activități sau a unui echipament sau/și din comportamentul neadecvat care nu a afectat lucrătorii, dar ar fi fost posibil să aibă asemenea urmări și/sau a cauzat ori ar fi fost posibil să producă pagube materiale). *Observăm, în acest context, că legiuitorul român, prin introducerea în circuitul juridic a noțiunilor de „incident periculos” și „cazul susceptibil de boală profesională”, se apropie foarte mult de manieră modernă a conceptualizării accidentului de muncă, făcută în cadrul științei psihologiei muncii și organizaționale.*

În știința dreptului muncii s-a menționat pe bună dreptate că „este regretabil faptul, dar în legislația muncii a RM nu este consacrată prezumția survenirii accidentului de muncă” [12, p. 626]. În acest sens, legislația franceză dispune că accidentele survenite la locul de muncă și în timpul îndeplinirii funcțiilor de muncă, din cauze medicale neelucidate, sunt considerate de muncă. Prezumția este înlăturată dacă se constată, sub aspect medical, că munca nu a avut rol în producerea leziunii sau a decesului, cum ar fi: atacul de cord survenit la un loc de muncă fără factori de stres, căldură excesivă sau trepidații [47, p. 26; 212, p. 405].

Totodată, ne raliem la opinia doctrinarilor autohtoni care afirmă că, în definiția noțiunii „accident de muncă”, se regăsesc și elemente novatorii: pentru prima dată se instituie posibilitatea calificării vătămării violente a organismului lucrătorului, provocată de *accidentul psihic*, ca fiind accident de muncă [12, p. 626; 4 p. 218; 213, p. 378]. Această reconceptualizare a noțiunii de „accident de muncă” trebuie considerată binevenită și necesară, întrucât s-a constatat că problemele emoționale, care apar în urma relațiilor încordate la locul de muncă, tensiunilor emoționale sau a conflictelor interpersonale, constituie cele mai frecvente cauze de pierdere a capacității de muncă.

Evidențierea caracterului violent al accidentului de muncă este absolut necesară pentru delimitarea lui de boala profesională, care constituie urmarea acțiunii unor factori nocivi, exercitată în timp asupra organismului [51, p. 223; 7, p. 121]. Mai mult, în construcția normativă a accidentului de muncă au fost înglobate și cazurile de intoxicație acută profesională care, din punct de vedere medical, este raportată la categoria bolilor. Dar, încadrarea intoxicației acute profesionale în categoria accidentelor de muncă poartă un caracter convențional și, în același timp, un caracter justificat datorită faptului că această intoxicație se manifestă, ca și accidentul de muncă, în mod violent și brusc [51, p. 226].

Din definiția noțiunii „accident de muncă” se deduc următoarele elemente necesare pentru existența accidentului de muncă: a) vătămarea violentă a organismului; b) cauza (cauzele) determinantă care produce vătămarea violentă a organismului salariatului (sau, după cum au formulat unii autori români [167, p. 115], cauza profesională a accidentului); c) calitatea persoanei accidentate; d) timpul în care accidentul s-a produs și locul producerii acestuia. Toate aceste elemente trebuie întrunite în mod cumulativ, întrucât lipsa unuia dintre ele implică imposibilitatea calificării evenimentului ca fiind accident de muncă, acesta putând fi recunoscut ca accident în afara muncii sau accident obișnuit.

În opinia autorului român Tiberiu-Constantin Medeanu [109, p. 35], vătămarea organismului presupune o atingere violentă adusă integrității persoanei, care lezează una sau mai multe funcții biologice. Însă trebuie precizat că nu orice vătămare a organismului, survenită în timpul îndeplinirii sarcinii de muncă, poate fi calificată drept accident de muncă, ci doar aceea care a condus la pierderea temporară sau permanentă a capacității de muncă ori la decesul salariatului.

Cauza sau cauzele care produc o astfel de vătămare a organismului persoanei sunt multiple și de natură diferită [167, p. 170; 214, p. 421]: manipularea defectuoasă de către salariat a unor dispozitive, mașini, aparate; căderea, prăbușirea de materiale și obiecte; prinderea, lovirea, strivirea de mijloacele de transport în exteriorul unității etc. Această cauză (cauze)

trebuie să fie legată cu un element al sistemului de muncă (mediu de muncă, mijloace de producție ș.a.).

Calitatea persoanei accidentate reprezintă unul dintre cele mai importante elemente constitutive ale accidentului de muncă, presupunând un subiect pasiv calificat, delimitat de prevederile legale, pe baza raporturilor de muncă. Prin urmare, în calitate de subiect pasiv calificat la producerea accidentului de muncă figurează, de regulă, lucrătorul, fiind, conform art. 1 din Legea RM nr. 186-XVI/2008, orice persoană încadrată în muncă, în condițiile legii, de către un angajator, inclusiv stagiarii și ucenicii. Mai mult, potrivit stipulațiilor Regulamentului, este considerat de muncă accidentul suferit de un elev sau student în timpul instruirii de producție sau practicii profesionale. Luând în considerare prevederile art. 3 alin. (2) din Legea RM nr. 186-XVI/2008, considerăm că și alte persoane participante la procesul de muncă pot deveni subiecți pasivi calificați ai accidentului de muncă: a) persoanele care solicită angajarea în câmpul muncii, aflate în unitate cu permisiunea angajatorului, în perioada de verificare prealabilă a aptitudinilor profesionale; b) persoanele care desfășoară muncă neremunerată în folosul comunității sau activități în regim de voluntariat; c) persoanele care, pe durata ispășirii pedepsei în locuri de detenție, lucrează în atelierele instituțiilor penitenciare sau la alte locuri de muncă; d) șomerii, pe durata participării acestora la o formă de pregătire profesională.

De regulă, accidentul de muncă se produce la locul de muncă al salariatului sau pe teritoriul unității [167, p. 78-84; 215, p. 307; 216, p. 119], în timpul îndeplinirii sarcinii de muncă sau obligațiilor de serviciu. În viziunea legiuitorului, *locul de muncă* reprezintă locul destinat să adăpostească posturi de lucru în clădirea unității sau orice alt loc din interiorul unității la care lucrătorul are acces în timpul executării sarcinilor sale de lucru (art. 1 din Legea RM nr. 186-XVI/2008). Cu referire la locul de muncă în calitate de element constitutiv al accidentului de muncă, subliniem că acesta nu trebuie interpretat în sens restrictiv, fiind posibilă producerea accidentului de muncă în timpul deplasării lucrătorului de la domiciliu la lucru și invers, la sediul unei alte unități la care salariatul s-a deplasat pentru îndeplinirea unei sarcini de lucru sau a obligațiilor de serviciu. Mai mult, ca efect al asimilării unor anumite evenimente cu accidentul de muncă, legislația în vigoare consacră unele excepții de la regula generală potrivit căreia locul producerii accidentului de muncă reprezintă locul de muncă al lucrătorului accidentat sau teritoriul unității. De exemplu, este asimilat locului de muncă locul unde se desfășoară acțiuni sportive, organizate de unitate în baza ordinului emis de angajator.

Pornind de la definiția noțiunii de „accident de muncă”, un asemenea accident se poate produce „în timpul îndeplinirii sarcinii de muncă sau obligațiilor de serviciu”, adică pe durata timpului de muncă. Dar dacă luăm în calcul existența evenimentelor asimilate accidentului de

muncă, ajungem la concluzia că, pe lângă timpul propriu-zis de muncă, în textul Regulamentului sunt asimilate acestuia și alte perioade, cum ar fi: a) timpul pauzelor stabilite (de exemplu, pauza de masă); b) timpul deplasării de la domiciliu la lucru și invers; c) timpul înainte de începerea sau după încetarea lucrului ș.a.

În conformitate cu pct. 4 din Regulament [63], prin *accident în afara muncii* se înțelege un eveniment care a provocat vătămarea violentă a organismului salariatului, chiar dacă s-a produs în timpul de muncă al acestuia, la locul de muncă sau pe teritoriul unității, în condiții neprevăzute la pct. 3 din Regulamentul menționat supra, cauza directă a căruia este determinată de fapte ce nu au legătură cu îndeplinirea sarcinii de muncă sau obligațiilor de serviciu (joacă, încăierare, automutilare intenționată, sinucidere, cazuri de boală latentă și moarte naturală, folosire a mijloacelor de producție în scopuri personale fără permisiunea angajatorului sau conducătorului, comitere a unui furt din avutul unității, angajatorului persoană fizică și altele de acest gen).

În legislația în vigoare sunt enunțate mai multe criterii pentru clasificarea accidentelor de muncă și a celor în afara muncii. În ceea ce privește clasificarea accidentelor de muncă, ne raliem la opinia autorului român Ioan Marius Aron [2, p. 124], care a relevat că o astfel de clasificare este importantă atât pentru determinarea condițiilor în care acestea trebuie comunicate, cercetate și înregistrate, cât și pentru stabilirea răspunderii juridice a celor vinovați de producerea lor și, totodată, a despăgubirilor pentru persoanele accidentate. Așadar, potrivit pct. 5 din Regulament, accidentele de muncă și accidentele în afara muncii (în continuare – *accidente*) se divizează în trei categorii în funcție de urmările produse asupra persoanei accidentate:

a) *accident care produce incapacitate temporară de muncă* – eveniment ce a provocat pierderea parțială sau totală de către salariat a capacității de muncă pentru un interval de timp de cel puțin o zi, cu caracter reversibil după terminarea tratamentului medical, confirmată de instituția medicală în modul stabilit;

b) *accident grav* – eveniment care a provocat vătămarea gravă a organismului salariatului, confirmată de instituția medicală în modul stabilit;

c) *accident mortal* – eveniment care a cauzat, imediat sau după un anumit interval de timp de la producerea lui, decesul salariatului, confirmat de instituția de expertiză medico-legală în modul stabilit.

În funcție de numărul persoanelor afectate, accidentele se clasifică în:

a) *accident individual*, în urma căruia este afectat un singur salariat;

b) *accident colectiv*, în urma căruia sunt afectați, în același timp, în același loc și din aceeași cauză, minimum doi salariați (pct. 6 din Regulament).

În funcție de momentul în care s-au produs efectele, accidentele de muncă pot fi [171, p. 635]:

- a) *accidente ale căror efecte se produc imediat;*
- b) *accidente ale căror efecte se manifestă ulterior;*
- c) *accidente cu efecte imediate însoțite ulterior și de alte efecte.*

În ceea ce privește definirea noțiunii de **boală profesională**, cercetătorii autohtoni o definesc, în unison, ca fiind „afecțiunea care se produce ca urmare a exercitării unei meserii sau profesii, cauzată de factori nocivi fizici, chimici sau biologici, caracteristici locului de muncă, precum și de suprasolicitarea diferitelor organe sau sisteme ale organismului în procesul de muncă” [113, p. 281; 12, p. 629; 150, p. 331-332].

Din această definiție putem deduce faptul că pentru existența bolii profesionale este necesară prezența a trei elemente obligatorii [159, p. 23; 171, p. 640]: 1) exercitarea unei meserii sau profesii, care constituie cauza indirectă a bolii; 2) factorii nocivi, fizici, chimici sau biologici caracteristici locului de muncă, care reprezintă cauza directă a bolii; 3) afecțiunea sau modalitatea concretă de acțiune asupra organismului.

Producerea bolii profesionale nu este rezultatul unui fapt brusc, excepțional (ca în cazul accidentului de muncă); de regulă, boala profesională intervine în urma exercitării îndelungate a meseriei sau profesiei în anumite condiții de muncă [186, p. 325; 218, p. 506]. Plenul Curții Supreme de Justiție a RM a constatat că, pentru a considera afecțiunea ca boală profesională, aceasta trebuie să fi survenit în urma factorilor negativi, cauzați, de obicei, de nerespectarea normelor tehnicii securității de către angajator [81]. În plus, observăm că prin cercetarea cauzelor de contractare a bolilor profesionale se confirmă diagnosticul, se confirmă sau se infirmă caracterul profesional al îmbolnăvirii și se determină cauzele care au provocat această îmbolnăvire [113, p. 281].

Determinarea dizabilității cauzate de o boală profesională are loc în cadrul consiliilor teritoriale sau consiliilor specializate pentru determinarea dizabilității și capacității de muncă. În conformitate cu pct. 31 din Instrucțiunea privind modul de determinare a dizabilității și capacității de muncă, aprobată prin Hotărârea Guvernului RM nr. 65 „Cu privire la determinarea dizabilității și capacității de muncă” din 23 ianuarie 2013 [75], dizabilitatea cauzată de o boală profesională este stabilită în urma unei boli generate de influența sistematică a factorilor nocivi caracteristici profesiei și de condițiile de muncă caracteristice unor ramuri de producție, care conduc la limitări de activitate și restricții de participare. La stabilirea dizabilității cauzate de o boală profesională, consiliile specializate și cele teritoriale pentru determinarea dizabilității și capacității de muncă se conduc de Lista bolilor profesionale și Instrucțiunea de aplicare a acestei

Liste, aprobate de Ministerul Sănătății al RM. La pachetul de documente depus pentru determinarea dizabilității și capacității de muncă se anexează, în mod obligatoriu, concluzia Consiliului republican de boli profesionale al Ministerului Sănătății [12, p. 629].

Regulamentul pe care îl supunem analizei detaliate cuprinde reglementări concrete și exhaustive referitoare la modul de cercetare a accidentelor de muncă, precum și la modul de comunicare despre producerea accidentelor, de cercetare a diferitelor tipuri de accidente, de înregistrare și evidență a accidentelor.

Comunicarea despre producerea accidentelor. Potrivit dispozițiilor pct. 7 din Regulament, fiecare accidentat sau martor ocular este obligat să anunțe imediat accidentul produs conducătorului său direct sau oricărui conducător superior al acestuia și să acorde, după caz, primul ajutor. Conducătorul, fiind anunțat despre accident, va îndeplini următoarele acțiuni: a) va organiza acordarea ajutorului medical accidentatului și, dacă va fi necesar, îl va transporta la o instituție medicală de la care va solicita certificatul medical cu privire la caracterul vătămării violente a organismului acestuia; b) va evacua, după caz, personalul de la locul accidentului; c) va informa angajatorul despre accidentul produs; d) va menține neschimbată situația reală, în care s-a produs accidentul, pînă la primirea acordului persoanelor care efectuează cercetarea, cu excepția cazurilor în care menținerea acestei situații ar provoca alte accidente ori ar periclita viața sau sănătatea altor persoane. În cazul în care se impune modificarea situației reale, în care s-a produs accidentul, în prealabil se vor face fotografiile și scheme ale locului unde s-a produs accidentul, se vor aduna probe, materiale ce pot furniza informații despre accidentul produs, pentru a fi predate persoanelor care efectuează cercetarea.

În conformitate cu pct. 9 din Regulament, angajatorul va comunica imediat producerea accidentelor la locul de muncă (prin telefon sau prin orice alte mijloace de comunicare) Inspectoratului de Stat al Muncii, Casei Naționale de Asigurări Sociale și, după caz, forului superior, organului sindical de ramură sau interramural, organelor pentru supraveghere tehnică sau energetică, centrului teritorial de sănătate publică (în cazuri de intoxicație acută). În cazul producerii accidentelor grave și mortale, angajatorul trebuie să comunice suplimentar inspectoratului de poliție din raza raionului sau sectorului în care s-a produs accidentul.

Legislația în vigoare statuează anumite angajamente pentru instituțiile medicale în ceea ce privește anunțul despre producerea accidentelor. Astfel, potrivit pct. 11 din Regulament, instituția medicală care acordă asistență accidentatului este obligată să anunțe Inspectoratul de Stat al Muncii sau inspecția teritorială de muncă în raza căruia se află datele cunoscute ce țin de identitatea accidentatului și a unității în care s-a produs accidentul.

Conducerea unității este obligată să comunice autorităților competente datele despre accidentul de muncă ce s-a produs, și anume: denumirea, adresa unității sau a angajatorului persoană fizică; numele, prenumele, starea familială, vârsta și profesia accidentatului (accidentaților); data și ora producerii accidentului; locul și circumstanțele care se cunosc în legătură cu accidentul produs; caracterul vătămării violente a organismului accidentatului; numele și funcția persoanei care a transmis comunicarea, telefonul.

Cercetarea accidentelor. După cum se menționează în pct. 13 din Regulament, scopul cercetării accidentelor de muncă constă în clasificarea lor, determinarea circumstanțelor, cauzelor și încălcărilor actelor normative și a altor reglementări ce au condus la accidentarea salariaților, stabilirea persoanelor care au încălcat prevederile actelor normative și a măsurilor corespunzătoare întru prevenirea unor asemenea evenimente.

Accidentele grave și mortale produse la locul de muncă sunt cercetate de Inspectoratul de Stat al Muncii, cele cu incapacitate temporară de muncă – de comisia angajatorului, iar în unele cazuri – de Inspectoratul de Stat al Muncii (în cazul în care angajatorul nu dispune de posibilitatea de a constitui o comisie de cercetare a evenimentului). Totodată, atragem atenția asupra faptului că la cercetarea accidentelor au dreptul să participe, după caz, reprezentanții împuterniciți ai forului superior, ai autorităților administrației publice locale (specialiști pentru protecția muncii), ai Casei Naționale de Asigurări Sociale și ai organului sindical, ai centrului teritorial de sănătate publică, precum și să asiste persoanele care reprezintă, în modul stabilit, interesele accidentaților sau ale familiilor acestora. Acești reprezentanți ai diferitor autorități și instituții vor contribui atât la efectuarea corectă și operativă a cercetării accidentelor, cât și la exercitarea controlului asupra corectitudinii și oportunității acțiunilor întreprinse de unitate în vederea lichidării cauzelor producerii accidentelor, înaintînd, în asemenea situații, prescripții legale privind înlăturarea încălcării normelor de securitate și sănătate în muncă și a normelor de igienă a muncii [183, p. 587; 15, p. 69].

La cercetarea accidentelor care s-au produs la obiectele supuse controlului organelor pentru supraveghere tehnică sau energetică au dreptul să participe și reprezentanții împuterniciți ai acestor organe.

Potrivit pct. 17 din Regulament, persoanele desemnate să cerceteze accidentele au dreptul să pună întrebări și să ia declarații de la orice persoană cu funcție de răspundere, salariat, persoană ce deține informații referitoare la accident, să examineze orice document al angajatorului necesar pentru identificarea circumstanțelor și a cauzelor producerii accidentelor și să dispună, după caz, efectuarea expertizei tehnice a mijloacelor de producție.

Fiecare participant la cercetarea unui accident, pe parcursul desfășurării acesteia, în prezența inspectorului de muncă, are dreptul să pună întrebări persoanelor cu funcții de răspundere, salariaților, persoanelor ce dețin informații referitoare la accident, să înainteze propuneri și, după caz, să-și expună în scris opinia privind circumstanțele, cauzele producerii accidentului și despre persoanele care au încălcat actele normative și alte reglementări, fapt ce a condus la producerea accidentului. Opinia va fi înaintată persoanelor care cercetează evenimentul spre a fi inclusă în dosarul de cercetare.

În ceea ce privește accidentele în afara muncii, cercetarea acestora se va efectua în modul stabilit de Regulamentul privind modul de cercetare a accidentelor de muncă. Comisia unității, iar, după caz, inspectorul de muncă, va finaliza cercetarea, cu întocmirea în formă liberă a unui proces-verbal de cercetare a accidentului în afara muncii, în care vor fi expuse doar circumstanțele și cauzele producerii acestui eveniment [168, p. 328]. Procesul-verbal întocmit de comisia unității va fi aprobat de conducătorul unității respective, cu aplicarea ștampilei unității. Inspectorul de muncă va întocmi procesul-verbal pe blancheta cu antet a inspecției teritoriale de muncă.

În cazul în care angajatorul nu a comunicat accidentul produs, un atare accident poate fi cercetat și în baza cererii depuse de persoanele interesate.

Modul de cercetare a accidentelor soldate cu incapacitate temporară de muncă este statuat în pct. 21-25 din Regulament. Astfel, pentru cercetarea unui astfel de accident, în termen de cel mult 24 de ore din momentul primirii comunicării despre acest eveniment, angajatorul va desemna prin dispoziție scrisă comisia de cercetare. Această comisie trebuie să fie formată din cel puțin trei persoane, în componența căreia vor intra conducătorul serviciului (specialist) pentru securitatea și sănătatea în muncă și câte un reprezentant al angajatorului și al sindicatului (salariaților). Totodată, venim cu o remarcă: persoanele desemnate în comisia de cercetare trebuie să dispună de pregătire tehnică respectivă și să nu facă parte din persoanele care aveau obligația de a organiza, controla sau conduce procesul de muncă la locul unde s-a produs accidentul.

Potrivit pct. 25 din Regulament, de la data emiterii dispoziției respective, comisia unității va cerceta circumstanțele și cauzele producerii accidentului, va întocmi și va semna, în termen de cel mult 5 zile lucrătoare, procesul-verbal de cercetare, care ulterior va fi aprobat și semnat de către angajator în termen de 24 de ore. Accidentele cercetate de Inspectoratul de Stat al Muncii se vor finaliza cu întocmirea unui proces-verbal de cercetare pe blancheta cu antet a inspecției teritoriale de muncă.

Cercetarea accidentelor grave și mortale se desfășurează în strictă corespundere cu dispozițiile pct. 26-29 din Regulament. Se cere menționat în primul rând că asemenea accidente sunt cercetate de către Inspectoratul de Stat al Muncii, care va desemna inspectorii de muncă ce vor efectua cercetarea respectivelor accidente fără a se preta influențelor de orice fel.

La cererea Inspectoratului de Stat al Muncii sau unității, instituția medicală care acordă asistență accidentatului va elibera, în termen de 24 de ore, certificatul medical cu privire la caracterul vătămării violente a organismului acestuia, iar instituția de expertiză medico-legală, în termen de 5 zile după finalizarea expertizei, va elibera Inspectoratului de Stat al Muncii, în mod gratuit, concluzia din raportul de expertiză medico-legală asupra cauzelor decesului accidentatului.

Evenimentul produs în timpul îndeplinirii obligațiilor de serviciu cu transport auto, aerian, fluvial, naval sau feroviar va fi cercetat în conformitate cu prevederile Regulamentului privind modul de cercetare a accidentelor de muncă, folosind, după caz, materialele de cercetare întocmite de organele de supraveghere a traficului. În acest caz, organele de supraveghere a traficului, în temeiul unui demers, vor elibera angajatorului sau inspectorului de muncă, în termen de 5 zile de la momentul finalizării cercetării, concluzia asupra cauzelor producerii accidentului și persoanelor care au încălcat prevederile actelor normative.

Venind la fața locului, inspectorul de muncă trebuie, în primul rând, să ia declarații de la accidentat (dacă este posibil) și de la martori, precum și să constate modificările produse la locul accidentului. Imediat după obținerea primelor informații privind accidentul produs, inspectorul de muncă întocmește *planul de cercetare*, care va cuprinde toate problemele ce urmează a fi soluționate și acțiunile ce urmează a fi întreprinse [48, 192]. Totodată, în cadrul cercetării accidentului, inspectorul de muncă trebuie să îndeplinească următoarele acțiuni: a) să ia cunoștință de documentele ce vizează respectivul accident; b) să obțină copia de pe fișa personală a accidentatului și copiile de pe alte documente ce țin de personalul unității în cauză; c) să examineze minuțios locul de muncă, utilajul, mijlocul de transport la care s-a produs accidentul, precum și echipamentul individual de protecție utilizat de salariații accidentat; d) să organizeze, după caz, efectuarea calculelor tehnice, cercetărilor de laborator, expertizei și a altor lucrări; e) să oblige conducerea unității să întocmească scheme sau schițe, să fotografieze locul producerii accidentului sau obiectul deteriorat; f) să retragă pentru examinare Fișele personale de instruire a salariaților (inclusiv a salariatului accidentat) în domeniul securității și sănătății în muncă, programul de instruire și procesul-verbal de verificare a cunoștințelor salariaților în domeniul securității și sănătății în muncă; g) să solicite de la conducerea unității prezentarea planului anual de protecție și prevenire în domeniul securității și sănătății în muncă etc.

În corespundere cu pct. 29 din Regulament, de la data emiterii dispoziției de cercetare a accidentului, inspectorul de muncă va întocmi și va semna, în termen de cel mult 30 de zile (cu excepția cazurilor care necesită expertize tehnice, situațiilor în care Inspectoratul de Stat al Muncii poate prelungi termenul pînă la obținerea documentelor necesare și rezultatelor expertizelor), procesul-verbal de cercetare pe blancheta cu antet a inspecției teritoriale de muncă.

Cercetarea accidentelor, conform pct. 30-31 din Regulament, se va finaliza cu întocmirea dosarului de cercetare care va cuprinde:

- a) procesul-verbal de cercetare a accidentului de muncă (în cazul accidentelor colective, procesul-verbal se va întocmi pentru fiecare accidentat);
- b) procesul-verbal de cercetare a accidentului în afara muncii;
- c) opiniile participanților la cercetarea accidentului (după caz);
- d) declarațiile accidentaților (dacă va fi posibil);
- e) declarațiile persoanelor care au obligația să asigure măsurile de protecție a muncii la locul de muncă unde s-a produs accidentul;
- f) declarațiile martorilor oculari;
- g) fotografiile și scheme ale locului unde s-a produs accidentul;
- h) alte acte și documente necesare pentru clarificarea circumstanțelor și cauzelor ce au condus la producerea accidentului;
- i) încheierea expertizei tehnice (dacă este necesară);
- j) certificatul medical cu privire la caracterul vătămării violente a organismului accidentatului;
- k) concluzia din raportul de expertiză medico-legală asupra cauzelor decesului accidentatului (în cazul accidentelor mortale). Toate materialele din dosar trebuie să fie paginate și șnuruite.

În conformitate cu pct. 31 din Regulament, inspectorul de muncă va expedia, în termen de cel mult 3 zile de la data semnării procesului-verbal de cercetare, câte un exemplar al dosarului de cercetare al accidentului: Inspectoratului de Stat al Muncii, organului de poliție, inspecției teritoriale de muncă, unității respective, după caz, organelor și instituțiilor ai căror reprezentanți au participat la cercetare. Originalul dosarului de cercetare a accidentului se expediază unității, iar, după caz, și autorității administrației publice locale care înregistrează și ține evidența accidentelor produse la angajatori persoane fizice.

Dacă Inspectoratul de Stat al Muncii va constata că la cercetarea accidentului au fost comise erori sau au apărut noi circumstanțe ale producerii accidentului, inspectorul general de stat al muncii este în drept să dispună o cercetare nouă sau suplimentară a accidentului în cauză.

În cele din urmă, trebuie să menționăm că însuși Inspectoratul de Stat al Muncii a scos în evidență principalii factori ce îngreunează mult cercetarea obiectivă și, nu în ultimul rând, operativă a circumstanțelor și cauzelor în care se produc accidentele de muncă, și anume [140, 141, 142] : a) comunicarea cu întârziere sau necomunicarea de către angajator Inspectoratului de Stat al Muncii despre producerea acestor evenimente; b) implicarea în accidentul de muncă a persoanei aflate într-o relație de muncă nedeclarată (în acest caz, cercetarea accidentului devine posibilă numai după dovedirea (probarea) în instanța de judecată a existenței relațiilor de muncă).

Înregistrarea și evidența accidentelor. Potrivit pct. 32 din Regulament, accidentele se înregistrează și se țin în evidență de unitățile, ale căror salariați sunt sau au fost accidentații, iar cele produse la angajatorul persoană fizică se înregistrează și se țin în evidență de către autoritatea administrației publice locale (primărie) pe teritoriul căreia este înregistrat contractul individual de muncă. În același timp, accidentele suferite de elevi și studenți în timpul prestării muncii sau în cadrul practicii profesionale la unități se înregistrează de unitate.

Dosarele de cercetare a accidentelor se țin în evidență și se păstrează la unitate (primărie) timp de 50 de ani, iar la organele interesate – în funcție de necesitate. În cazul lichidării unității (primăriei) sau neasigurării integrității documentelor, dosarele de cercetare a accidentelor se vor transmite spre păstrare arhivei de stat.

Din dispozițiile Regulamentului (pct. 36) rezultă obligația unităților (primăriilor) de a raporta anual organelor de statistică, în modul stabilit, despre situația statistică a accidentelor de muncă înregistrate în perioada de referință. În acest sens, menționăm faptul că datele statistice de securitate și sănătate în muncă se colectează de la unitățile economice și sociale anual, conform metodelor stabilite de Biroul Național de Statistică, pe eșantioane reprezentative teritorial și pe domenii de activitate [12, p.634]. Asemenea informații sunt colectate în baza formularului de *Raport statistic (anual) nr. 1-SSM*, care se aprobă de Biroul Național de Statistică. Formularul în cauză vizează următoarele date: denumirea, adresa juridică, domeniul de activitate al unității; efectivul de personal; cheltuieli pentru realizarea măsurilor de securitate și sănătate în muncă; numărul de accidentați în muncă; repartizarea accidentaților după împrejurări și cauze; starea condițiilor de muncă; înlesniri și sporuri pentru condiții nefavorabile de muncă.

Raportul statistic nr. 1-SSM urmează să fie prezentat de unitățile economice și sociale cu numărul de salariați de 20 și mai multe persoane, precum și de toate instituțiile bugetare indiferent de numărul de salariați. După cum se susține, pe bună dreptate, în literatura juridică de specialitate [12, p. 634], faptul că sunt lăsați în afara procesului de colectare a datelor unitățile economice cu un efectiv de personal mai mic de 20 salariați conduce la imposibilitatea formării

unei imagini adecvate a situației în domeniul securității și sănătății în muncă. Mai mult, Raportul statistic nr. 1-SSM nu include în sine informații și indicatori ce s-ar referi: la numărul de unități economice care desfășoară activități de securitate și sănătate în muncă într-un mod organizat; la numărul de persoane desemnate pentru desfășurarea activităților de securitate și sănătate în muncă; la numărul și categoriile de personal instruit în materie de securitate și sănătate în muncă [135].

Luând în considerare cele constatate mai înainte, ajungem la concluzia că Republica Moldova nu-și onorează întru totul obligațiile rezultate din ratificarea Convenției OIM nr. 160/1985 privind statistica muncii [31]. Acest instrument internațional obligă statele ratificante de a culege, prelucra și publica, periodic, statistici care, progresiv, trebuie să cuprindă următoarele date legate de muncă: populația activă, șomajul, ocuparea, veniturile, salariile, indicele de prețuri pentru produsele de consum, cheltuielile și veniturile familiale, accidentele și bolile profesionale, conflictele de muncă [132, p. 247-248, 111, p. 52].

2.6. Aspecte particulare privind organizarea securității și sănătății muncii în domeniul agriculturii și în cel al serviciilor de construcții

Munca este activitatea noastră de zi cu zi. Această activitate este desfășurată într-o multitudine de domenii și sectoare ale economiei naționale și mondiale. Desfășurarea activității lucrative în fiecare ramură a economiei, care implică capitalul uman, impune respectarea unor condiții speciale de securitate, sănătate și igienă a muncii, dictate de specificul proceselor tehnice și tehnologice aplicabile în domeniul respectiv, acestei activități fiindu-i propriu calificativul de muncă în condiții speciale. Dintre doate domeniile în care se implică *homo faber* (omul producător), luând în considerare „specificul” economiei Republicii Moldova, un interes deosebit prezintă expunerea, analiza și sinteza normelor juridice ce determină condițiile de securitate și sănătate în muncă din domeniul agriculturii și din sectorul serviciilor de construcție.

Cerințele specifice în organizarea securității și sănătății muncii în domeniul agriculturii. Agricultură este ramura principală a economiei naționale a Republicii Moldova, în cadrul căreia desfășoară activitatea lucrativă o bună parte a populației rezidente.

Reglementări primare, la nivel de principiu, sunt consacrate în Convenția OIM nr. 184/2001 cu privire la securitate și sănătate în agricultură, ratificată prin Legea Republicii Moldova nr. 1058 din 16.05.2002 [72].

Potrivit articolului 1 al Convenției OIM nr. 184/2001 [29], termenul *agricultură* include activitățile agricole și forestiere, care sunt destinate exploatarea agricolă, inclusiv creșterea plantelor, silvicultura, creșterea animalelor și apicultura, prelucrarea primară a produselor de

origine vegetală și animală de către proprietarii întreprinderilor sau din numele acestora, cât și utilizarea și deservirea mașinilor, aparaturii, echipamentelor, instrumentelor și instalațiilor agricole, cuprinzând orice proces, depozitare, operațiune sau transport efectuat în cadrul unei exploatare agricole, destinate obținerii producției agricole.

Articolul 2 al Convenției OIM nr. 184/2001 determină domeniile agriculturii cărora nu sunt aplicabile dispozițiile convenției:

- a) agricultura naturală, desfășurată în condiții casnice;
- b) procedeele industriale care utilizează produsele agricole în calitate de materie primă și serviciile aferente acestor procedee;
- c) exploatarea industrială a pădurilor.

Convenția OIM nr. 184/2001 impune ca, în lumina legislației și a practicilor naționale și după consultarea organizațiilor reprezentative ale angajatorilor și lucrătorilor interesați, Republica Moldova să definească, să pună în aplicare și să reexamineze periodic o politică națională coerentă în materie de securitate și sănătate în agricultură. Această politică vizează prevenirea accidentelor și afecțiunilor care rezultă din muncă, sînt legate cu munca desfășurată sau survin pe parcursul activității lucrative, eliminînd, reducînd la minim sau prin supravegherea riscurilor aferente mediului de muncă agricol. Pentru realizarea acestei finalități, Convenția OIM nr. 184/2001 prescrie ca legislația națională:

- a) să desemneze autoritatea competentă însărcinată cu punerea în aplicare a politicii naționale și cu supravegherea aplicării legislației naționale privind securitatea și sănătatea în muncă în agricultură; autoritatea desemnată trebuie să prevadă măsuri de corectare și sancțiuni corespunzătoare, conform legislației și practicilor naționale, inclusiv suspendarea sau limitarea activităților agricole care prezintă un risc iminent pentru securitatea și sănătatea lucrătorilor, pînă cînd condițiile care au generat pericolul iminent pentru securitate și sănătate vor fi corectate;

- b) să definească drepturile și obligațiile angajatorilor și lucrătorilor în materie de securitate și sănătate în mediul de muncă agricol;

- c) să stabilească mecanisme de coordonare intersectorială între autoritățile și organele competente în domeniul agricol și să definească funcțiile și responsabilitățile acestora, ținînd cont de complementaritatea acestora, cât și de condițiile și practicile naționale.

Pentru aplicarea politicii naționale privind securitatea și sănătatea în agricultură, Convenția OIM nr. 184/2001, în art. 7, prevede instituirea următoarelor obligații în sarcina angajatorilor din agricultură:

- 1) obligația de realizare a evaluărilor corespunzătoare a riscurilor pentru securitatea și sănătate lucrătorilor agricoli și în baza rezultatelor obținute, să adopte măsurile de prevenire și de

protecție cu scopul de a asigura ca, în toate condițiile de muncă, activitățile agricole, locurile de muncă, mașinile, echipamentul, produsele chimice, instrumentele și procedeele aplicate sînt sigure și respectă normele prescrise de securitate și sănătate;

2) obligația de a asigura ca lucrătorii din agricultură să primească, ținînd cont de nivelul de instruire și diferența de limbaj, o formare adecvată și corespunzătoare, cît și instrucții inteligibile în materie de securitate și sănătate și indicații la îndeplinirea muncii lor, cuprinzînd informații privind pericolele și riscurile inerente muncii lor și măsurile ce trebuie luate pentru protecția acestora;

3) obligația de a lua măsuri imediate pentru a înceta orice operație care prezintă un pericol iminent și grav în domeniul securității și sănătății în muncă și să evacueze lucrătorii în modul corespunzător.

Articolul 8 din Convenția OIM nr. 184/2001 instituie, *ab initio*, următoarele drepturi în favoarea salariaților:

a) dreptul de a fi informați și consultați în privința chestiunilor de securitate și sănătate, inclusiv privitor la riscurile legate de aplicarea noilor tehnologii;

b) dreptul de a participa la aplicarea și verificarea măsurilor destinate asigurării securității și sănătății și de a alege reprezentanți avînd competențe în materie de securitate și sănătate, precum și reprezentanți în comitetele de igienă și securitate;

c) dreptul de a se sustrage de la pericolul apărut la locul de muncă dacă au un motiv rezonabil de a crede că există un risc iminent și grav pentru securitatea și sănătatea lor și de a informa imediat superiorul lor. Ei nu pot fi sancționați în urmă efectuării acestor acțiuni.

Lucrătorii din agricultură și reprezentanții lor trebuie să aibă obligația de a se conforma măsurilor de securitate și sănătate prescrise și de a coopera cu angajatorii pentru ca aceștia din urmă să își realizeze propriile obligații și responsabilități.

Convenția OIM nr. 184/2001 impune elaborarea unor reglementări adecvate în domeniul securității în utilizarea mașinilor și echipamentului, ergonomiei, precum și în manipularea și transportarea diferitor obiecte, reglementări care au fost expuse de legiuitorul moldav într-o manieră generală (acestea fiind aplicabile în orice sferă a economiei naționale) în Hotărîrea Guvernului RM nr. 603 din 11.08.2011 „Privind cerințele minime de securitate și sănătate pentru folosirea de către lucrători a echipamentului de muncă la locul de muncă” [72] și Hotărîrea Guvernului RM nr. 353 din 05.05.2010 „Cu privire la aprobarea cerințelor minime de securitate și sănătate la locul de muncă” [64]. Dispoziții speciale privind modul de utilizare a mașinilor, echipamentelor și utilajului în agricultură, precum și cerințe minime de securitate și sănătate în munca prestată în agricultură nu au fost elaborate nici prin acte legislative, nici prin acte

normative subordonate legii. Mai mult decît atît, Hotărîrea Guvernului RM nr. 353/2010 „Cu privire la aprobarea cerințelor minime de securitate și sănătate la locul de muncă” nu se aplică pentru cîmpurile, pădurile și alte terenuri care aparțin unei unități agricole sau forestiere, dar sînt situate departe de clădirile unității.

Convenția OIM nr. 184/2001, în privința aspectului ce ține de gestiunea și utilizarea produselor chimice în agricultură, stabilește că autoritatea națională competentă trebuie să adopte măsuri:

a) pentru a asigura existența unui sistem național corespunzător care să prevadă criteriile specifice aplicabile la importarea, clasificarea, ambalarea și etichetarea produselor chimice utilizate în agricultură și pentru interdicția sau limitarea acestor produse;

b) pentru a determina ca cei ce produc, importează, furnizează, vînd, transportă, depozitează sau elimină produse chimice utilizate în agricultură să respecte normele naționale sau alte norme recunoscute în materie de securitate și sănătate și să ofere informații suficiente și corespunzătoare utilizatorilor acestor substanțe chimice, iar la cerere – și autorității competente;

c) pentru formarea unui sistem adecvat pentru colectarea, reciclarea și eliminarea sigură a deșeurilor chimice, produselor chimice perimate și a recipientilor care au conținut produse chimice, eliminînd sau reducînd la minim riscurile pentru securitate și sănătate precum și pentru mediul înconjurător.

De asemenea, Convenția OIM nr. 184/2001 prescrie, în acest sens, adoptarea de reguli de prevenire și protecție a lucrătorilor din agricultură în procesul de manipulare și utilizare a produșilor chimici, care să reglementeze, *inter alia*, următoarele aspecte:

1. Modul de preparare, manipulare, aplicare, păstrare și transport al produselor chimice;
2. Activitățile agricole care antrenează dispersia de produse chimice;
3. Întreținerea, repararea și curățirea echipamentului și a recipientilor pentru produsele chimice;
4. Eliminarea recipientilor vizi, precum și prelucrarea și eliminarea deșeurilor chimice și a produselor chimice cu termenul de valabilitate expirat.

Art. 14 din Convenția OIM nr. 184/2001 prevede că legislația națională trebuie să garanteze că riscurile, infecțiile, alergiile și otrăvirile vor fi evitate sau reduse la minim, pe parcursul manipulării agenților biologici și că activitățile ce țin de creșterea animalelor și locurile de desfășurare a acestor activități respectă normele minime de securitate și sănătate în muncă.

Aceste prescripții consacrate în dreptul internațional sunt transpuse în dreptul pozitiv al Republicii Moldova prin Hotărîrea Guvernului RM nr. 1335 din 10.10.2002 „Despre aprobarea Regulamentului cu privire la evaluarea condițiilor de muncă la locurile de muncă și modul de

aplicare a listelor ramurale de lucrări pentru care pot fi stabilite sporuri de compensare pentru munca prestată în condiții nefavorabile” [68]. Regulamentul în cauză stabilește:

1. Modul de evaluare nemijlocită a condițiilor la locurile de muncă la care se îndeplinesc lucrări prevăzute în listele ramurale de lucrări cu condiții grele și nocive, precum și deosebit de grele și deosebit de nocive, pentru care stabilesc sporuri de compensare. Această listă este elaborată și aprobată prin Hotărârea Guvernului RM nr. 1487 din 31.12.2004 „Cu privire la aprobarea Listei-tip a lucrărilor și locurilor de muncă cu condiții grele și deosebit de grele, vătămătoare și deosebit de vătămătoare pentru care salariaților li se stabilesc sporuri de compensare” [65];

2. Clasele condițiilor de muncă în funcție de conținutul în aerul zonei de lucru al substanțelor chimice nocive (depășirea CMA, ori);

3. Clasele condițiilor de muncă în funcție de conținutul în aerul zonei de lucru al substanțelor nocive de natură biologică (depășirea CMA, ori);

4. Clasele condițiilor de muncă în funcție de conținutul în aerul zonei de lucru a aerosolului cu acțiune preponderent fibrogenă (AAPF) și de încărcătura de praf asupra organelor respiratorii (cuantumul multiplu al depășirii CMA și a nivelului de control al încărcăturii de praf (NCÎP);

5. Clasele condițiilor de muncă în funcție de nivelurile zgomotului, vibrației cumulate și locale, infra- și ultrasunetului la locul de muncă;

6. Clasele condițiilor de muncă în funcție de indicatorii microclimei pentru încăperile de producție, indiferent de perioada anului, și pentru teritorii deschise în perioada caldă a anului;

7. Clasele condițiilor de muncă în funcție de parametrii mediului de lumină al încăperilor de producere;

8. Clasele condițiilor de muncă în funcție de acțiunea radiațiilor electromagnetice neionizante;

9. Clasele condițiilor de muncă în funcție de indicii greutateții procesului de muncă;

10. Clasele condițiilor de muncă în funcție de indicii intensității procesului de muncă;

11. Evaluarea condițiilor de muncă în cazul ionizării aerului și lucrului cu substanțe radioactive și cu surse de radiație ionizată.

Se impune ca necesară determinarea reprezentanților angajatorilor și reprezentanților salariaților de a reglementa prin convenții colective ramurale și prin contracte colective de muncă metodologia de evaluare a condițiilor de muncă în agricultură, precum și măsurile organizatorice, ergonomice și tehnice ce urmează a fi adoptate pentru prevenirea survenirii

accidentelor de muncă, dar în special a bolilor profesionale în cadrul activităților lucrative din agricultură.

Cerințele specifice în organizarea securității și sănătății muncii în domeniul serviciilor de construcții. Serviciile de construcții, alături de ramura agriculturii implică o mare parte a forței de muncă a Republicii Moldova. Totodată acest gen de activitate implică și o multitudine de riscuri de survenire a accidentelor de muncă, cât și a bolilor profesionale. Prin urmare, este necesară adoptarea unor norme specifice acestui domeniu de asigurare a securității și sănătății salariaților care muncesc în acest sector al economiei. Această exigență a fost recunoscută și de OIM, care, în 1988, a adoptat Convenția nr. 167 cu privire la securitatea și sănătatea în construcții. Această convenție nu a fost ratificată de Republica Moldova și, deci, nu produce efecte juridice (nu creează obligații juridice) pentru țara noastră. Totuși, această convenție însărcinează statele ratificatoare cu reglementarea măsurilor de asigurare a sănătății și securității în muncă, a modalității de cooperare între autorități, angajatori și salariați în vederea aplicării acestor măsuri. În special, convenția se remarcă prin formularea unor măsuri de protecție și prevenire inerente tuturor aspectelor activităților de construcție, care presupun un risc de producere a accidentelor de muncă sau de apariție a bolilor profesionale.

În dreptul național, raporturile sociale de organizare a securității muncii în domeniul serviciilor de construcții sunt supuse reglementării prin intermediul Hotărârii Guvernului RM nr. 80 din 09.02.2012 „Privind cerințele minime de securitate și sănătate pentru șantierele temporare sau mobile” [60]. În temeiul acestei hotărâri au fost aprobate cerințele minime generale de securitate și sănătate pentru șantierele temporare sau mobile, conform anexei nr. 1 la Hotărârea Guvernului RM nr. 80/2012 și cerințele minime specifice de securitate și sănătate pentru șantierele temporare sau mobile, conform anexei nr. 2 la Hotărârea Guvernului RM nr. 80/2012. Aceste reglementări tehnico-juridice se aplică următoarelor tipuri de activități, enumerate în Lista orientativă a lucrărilor de construcții sau de inginerie civilă, anexă la Cerințele minime generale de securitate și sănătate pentru șantierele temporare sau mobile: 1. Excavații; 2. Terasamente; 3. Construcții; 4. Montarea și demontarea elementelor prefabricate; 5. Amenajări sau echipări; 6. Transformări; 7. Renovări; 8. Reparații; 9. Dărâmări de ziduri; 10. Demolări; 11. Mentenanță; 12. Întreținere – lucrări de zugrăvit și curățenie; 13. Asanări; 14. Consolidări; 15. Modernizări; 16. Reabilitări; 17. Extinderi; 18. Restaurări; 19. Demontări.

Cerințele minime generale de securitate și sănătate pentru șantierele temporare sau mobile reglementează și instituie următoarele activități și măsuri, destinate asigurării securității și sănătății lucrătorilor ce participă la activitățile de construcție:

1) **Coordonarea în materie de securitate și sănătate.** O astfel de activitate trebuie să fie organizată atât în faza de studiu, concepție și elaborare a proiectului, cât și în perioada executării lucrărilor. Atunci când la elaborarea proiectului participă mai mulți proiectanți, beneficiarul și/sau managerul de proiect trebuie să desemneze un coordonator în materie de securitate și sănătate pe durata elaborării proiectului lucrării. Iar când la realizarea lucrărilor pe șantier participă mai mulți antreprenori, un antreprenor și unul sau mai mulți subantreprenori, un antreprenor și lucrători independenți ori mai mulți lucrători independenți, beneficiarul și/sau managerul de proiect trebuie să desemneze un coordonator în materie de securitate și sănătate pe durata realizării lucrării. Funcția de coordonator în materie de securitate și sănătate pe durata elaborării proiectului lucrării și funcția de coordonator în materie de securitate și sănătate pe durata realizării lucrării sau a lucrărilor ulterioare pot fi deținute de aceeași persoană.

2) **Declarația prealabilă privind începerea lucrărilor pe șantier.** Beneficiarul lucrării sau managerul de proiect trebuie să întocmească o declarație prealabilă privind începerea lucrărilor pe șantier în situația în care durata lucrărilor este apreciată a fi mai mare de 30 de zile lucrătoare și pe șantier lucrează simultan mai mult de 20 de lucrători sau volumul de lucru estimat necesită mai mult de 500 de oameni-zi. Declarația prealabilă privind începerea lucrărilor pe șantier trebuie să fie întocmită conform anexei nr. 3 la Cerințe minime și să fie prezentată inspecției teritoriale de muncă în raza căreia se vor desfășura lucrările, cu cel puțin 30 de zile înainte de începerea acestora. Textul declarației prealabile privind începerea lucrărilor pe șantier trebuie să fie afișat pe șantier, la un loc vizibil, înainte de începerea lucrărilor.

3) **Principii generale de securitate și sănătate aplicabile proiectului lucrării.** Încă din faza de concepție, studiu și elaborare a proiectului lucrării, managerul de proiect, proiectantul și, atunci când este cazul, beneficiarul trebuie să ia în considerare principiile generale de prevenire în materie de securitate și sănătate prevăzute la alin. (3) art. 10 din Legea RM nr. 186-XVI/2008, în special în ceea ce privește alegerea soluțiilor arhitecturale, tehnice și/sau organizatorice destinate planificării diferitelor lucrări ori faze de lucru care se desfășoară simultan sau succesiv, estimarea timpului necesar pentru realizarea acestor lucrări sau faze de lucru.

4) **Competența coordonatorului în materie de securitate și sănătate pe durata elaborării proiectului lucrării.** Coordonatorul în materie de securitate și sănătate pe durata elaborării proiectului lucrării, desemnat în conformitate cu punctul 3 al Cerințelor minime, are următoarele atribuții:

- a) să coordoneze aplicarea prevederilor Cerințelor minime generale;
- b) să elaboreze, sub responsabilitatea sa, planul de securitate și sănătate al șantierului, precizând regulile aplicabile șantierului respectiv și ținând seama de activitățile de exploatare care

se vor desfășura pe șantier; planul de securitate și sănătate al șantierului trebuie să conțină măsuri specifice privind lucrările care se încadrează în una sau mai multe categorii din anexa nr. 2 la Cerințele minime generale;

c) să pregătească un dosar de lucrări ulterioare, adaptat caracteristicilor lucrării, conținând elementele utile în materie de securitate și sănătate de care trebuie să se țină seama în cursul eventualelor lucrări ulterioare;

d) să adapteze planul de securitate și sănătate al șantierului la fiecare modificare adusă proiectului;

e) să transmită elementele planului de securitate și sănătate al șantierului tuturor celor cu responsabilități în domeniu;

f) să deschidă un registru de coordonare și să-l completeze;

g) să transmită planul de securitate și sănătate al șantierului, registrul de coordonare și dosarul de lucrări ulterioare beneficiarului și/sau managerului de proiect și coordonatorului în materie de securitate și sănătate pe durata realizării lucrării;

h) să participe la întrunirile organizate de beneficiar și/sau de managerul de proiect; să stabilească, în colaborare cu beneficiarul și/sau managerul de proiect, măsurile generale de securitate și sănătate aplicabile șantierului;

i) să armonizeze planurile proprii de securitate și sănătate ale antreprenorilor cu planul de securitate și sănătate al șantierului;

j) să organizeze coordonarea între proiectanți;

k) să țină seama de toate eventualele interferențe ale activităților de pe șantier.

5) **Principii generale aplicabile pe durata realizării lucrării.** Pe toată durata realizării lucrării, angajatorii și lucrătorii independenți trebuie să respecte obligațiile generale ce le revin în conformitate cu prevederile art. 10 din Legea RM nr. 186-XVI/2008, în special în ceea ce privește: menținerea șantierului în ordine și într-o stare de curățenie corespunzătoare; alegerea amplasamentului posturilor de lucru, ținând seama de condițiile de acces la aceste posturi; stabilirea căilor și zonelor de acces sau de circulație; manipularea în condiții de securitate a diverselor încărcături; întreținerea, controlul înainte de punerea în funcțiune și controlul periodic al echipamentelor de muncă utilizate, în scopul eliminării defecțiunilor care ar putea să afecteze securitatea și sănătatea lucrătorilor; delimitarea și amenajarea zonelor de depozitare și înmagazinare a diverselor materiale, în special a materialelor sau substanțelor periculoase; condițiile de deplasare a substanțelor și materialelor periculoase utilizate; stocarea, eliminarea sau evacuarea deșeurilor și a materialelor rezultate din dărâmări, demolări și demontări; adaptarea, în funcție de evoluția șantierului, a duratei de execuție efectivă stabilită pentru diferite

tipuri de lucrări sau faze de lucru; cooperarea dintre angajatori și lucrătorii independenți; interacțiunile cu orice alt tip de activitate care se realizează în cadrul sau în apropierea șantierului.

6) **Competența coordonatorului în materie de securitate și sănătate pe durata realizării lucrării.** Coordonatorul în materie de securitate și sănătate pe durata realizării lucrării are următoarele atribuții:

a) să coordoneze aplicarea principiilor generale de prevenire și de securitate la alegerea soluțiilor tehnice și/sau organizatorice în scopul planificării diferitelor lucrări sau faze de lucru care se desfășoară simultan ori succesiv și la estimarea timpului necesar pentru realizarea acestor lucrări sau faze de lucru;

b) să coordoneze punerea în aplicare a măsurilor necesare pentru a se asigura ca antreprenorii și, dacă este cazul, lucrătorii independenți respectă principiile prevăzute în cerințele minime generale, într-un mod coerent și responsabil, și aplică planul de securitate și sănătate al șantierului;

c) să adapteze sau să solicite să se realizeze eventuale adaptări ale planului de securitate și sănătate al șantierului și ale dosarului de lucrări ulterioare, în funcție de evoluția lucrărilor și de eventualele modificări intervenite;

e) să organizeze cooperarea între angajatori, inclusiv a celor care se succed pe șantier, și coordonarea activităților acestora privind protecția lucrătorilor, prevenirea accidentelor și a riscurilor profesionale care pot afecta sănătatea lucrătorilor, informarea reciprocă și informarea lucrătorilor și a reprezentanților acestora și, dacă este cazul, informarea lucrătorilor independenți;

d) să coordoneze activitățile care urmăresc aplicarea corectă a instrucțiunilor de lucru și a instrucțiunilor de securitate și sănătate în muncă;

e) să ia măsurile necesare pentru ca numai persoanele abilitate să aibă acces pe șantier; să stabilească, în colaborare cu managerul de proiect și antreprenorul, măsurile generale aplicabile șantierului;

f) să țină seama de toate interferențele activităților din perimetrul șantierului sau din vecinătatea acestuia;

g) să stabilească, împreună cu antreprenorul, obligațiile privind accesul pe șantier, utilizarea mijloacelor de protecție colectivă și a instalațiilor de ridicat încărcături;

h) să efectueze vizite comune pe șantier cu fiecare antreprenor sau subantreprenor, înainte ca aceștia să redacteze planul propriu de securitate și sănătate;

i) să avizeze planurile de securitate și sănătate elaborate de antreprenori și modificările acestora.

Cerințele minime specifice de securitate și sănătate pentru șantierele temporare sau mobile, expuse în anexa nr. 2 la Hotărârea Guvernului RM nr. 80/2012 [60], statuează următoarele componente ale sistemului de securitate pe șantierul de construcții:

- a) cerințe minime generale pentru locurile de muncă pe șantier;
- b) cerințe minime specifice pentru posturile de lucru din șantier.

Criteriile calitative și cantitative de determinare a nivelului de sănătate și securitate în mediul de muncă, expuse în anexele acestor cerințe minime specifice de securitate și sănătate, reiterează, în mare parte, criteriile cantitative și calitative, aprobate prin Hotărârea Guvernului RM nr. 353 din 05.05.2010 „Cu privire la aprobarea cerințelor minime de securitate și sănătate la locul de muncă” [64].

În concluzie, putem deduce existența unei reglementări naționale mai ample a securității și sănătății în muncă în cadrul activității de construcție, fiind stabilite obligații și măsuri de prevenire și protecție ce urmează a fi aplicate și luate în considerație la fiecare etapă de desfășurare a construcțiilor: etapa studiului, conceperii și elaborării proiectului lucrărilor și etapa realizării lucrărilor de construcție.

2.7. Concluzii la Capitolul 2

1. În Republica Moldova, din cauza deficiențelor de securitate, anual, potrivit statisticilor, se înregistrează un număr impunător de accidentați proveniți din accidente de muncă. De exemplu, în perioada anilor 2007-2013, în Republica Moldova, au fost accidentați (inclusiv mortal) 3800 de angajați, iar pierderile materiale aferente accidentelor de muncă au fost estimate la 22 milioane de lei.

Analiza etiologiei accidentelor de muncă demonstrează că nerespectarea instrucțiunilor de securitate și sănătate în muncă, precum și încălcarea obligațiilor în domeniul securității și sănătății în muncă, constituie cauza producerii a peste 65% din evenimentele de acest fel. Prin urmare, este nevoie de o nouă strategie (politică) pentru a forma o atitudine conștiincioasă în rândurile lucrătorilor față de securitatea personală în cadrul procesului de muncă.

2. Adoptată în 2008, Legea securității și sănătății în muncă nr. 186-XVI/2008 transpune în legislația moldovenească Directiva Consiliului 89/391/CEE „Privind introducerea de măsuri pentru promovarea îmbunătățirii securității și sănătății lucrătorilor la locul de muncă” din 12 iunie 1989, care stă la baza adoptării tuturor directivelor particulare (sectoriale) privind asigurarea securității și sănătății în muncă.

Luând în considerare dispozițiile CM al RM și ale Legii RM nr. 186-XVI/2008, putem desprinde următoarele trăsături caracteristice ale reglementărilor ce vizează securitatea și

sănătatea în muncă: 1) este o dovadă a legăturii indisolubile dintre dreptul la muncă și protecția sănătății și securității în muncă; 2) constituie o expresie a implicării statului – chiar și în condițiile economiei de piață – în instituirea de măsuri privind asigurarea securității și sănătății lucrătorilor la locul de muncă; 3) caracterul preponderent imperativ al reglementărilor ce țin de securitatea și sănătatea în muncă; 4) îmbinarea intereselor generale cu interesele personale ale lucrătorilor în cadrul reglementării legale a securității și sănătății în muncă; 5) prioritatea funcției preventive a dispozițiilor legale referitoare la securitatea și sănătatea în muncă; 6) caracterul universal al reglementărilor ce vizează materia securității și sănătății în muncă; 7) se integrează, în mod organic, în procesele de muncă: fie că măsurile se iau înainte de începerea activităților de producție ori de servicii, fie că se iau în faza dotării tehnologice (cu echipamente de lucru); 8) măsurile privind securitatea, igiena și sănătatea în muncă nu vor comporta, în nici o situație, obligații financiare din partea lucrătorilor.

3. Securitatea și sănătatea la locul de muncă a constituit centrul preocupărilor OIM, această instituție elaborând un număr impunător de recomandări și 22 de convenții (4 instrumente conțin dispoziții generale; 11 se referă la protecția contra unor riscuri determinate; 7 statuează protecția în anumite ramuri de activitate), unele dintre care au fost ratificate și de Republica Moldova, cum ar fi: Convenția OIM nr. 187/2006 privind cadrul de promovare a sănătății și securității în muncă; Convenția OIM nr. 81/1947 privind inspecția muncii în industrie și comerț; Convenția OIM nr. 127/1967 cu privire la greutatea maximă a încărcăturilor care pot fi transportate de un singur lucrător; Convenția OIM nr. 152/1979 privind securitatea și igiena muncii în operațiunile portuare ș.a. În acest context, subliniem faptul că țara noastră poate ratifica, la ora actuală, fără nici o dificultate, în baza actualului CM al RM și a Legii securității și sănătății în muncă nr. 186-XVI/2008, Convenția OIM nr. 161/1985 privind serviciile de sănătate a muncii.

4. În virtutea dreptului la organizarea procesului de muncă (de producție), precum și în temeiul dreptului de proprietate, este firesc ca angajatorul să răspundă și de sănătatea și securitatea salariaților în toate aspectele legale de muncă. Legiuitorul nostru a implementat principiul în virtutea căruia angajatorul răspunde aproape necondiționat de sănătatea și securitatea salariaților, fie că aceste atribuții le exercită în mod personal, fie că încredințează această activitate unei alte persoane (fizice sau juridice). Este exclus ca prestarea muncii să se desfășoare în afara normelor de sănătate și securitate în muncă, întreaga activitate fiind guvernată de imperativul prevenirii riscurilor profesionale.

În cuprinsul Legii securității și sănătății în muncă nr. 186-XVI din 10 iulie 2008 au fost inserate mai multe categorii de obligații ale angajatorilor în materie de securitate și sănătate în

muncă: a) obligații generale; b) obligații privind serviciile de protecție și prevenire; c) obligații ce țin de asigurarea măsurilor necesare pentru acordarea primului ajutor, stingerea incendiilor și evacuarea lucrătorilor în cazul unui pericol grav și imediat; d) alte obligații de natură managerială și tehnico-organizatorică; e) obligații referitoare la informarea, consultarea și participarea lucrătorilor la discuții, precum și cele referitoare la instruirea acestora în domeniul securității și sănătății în muncă.

5. Scopul și obiectivele Legii securității și sănătății în muncă nr. 186-XVI din 10 iulie 2008 se asigură cu precădere prin *instruirea corespunzătoare a lucrătorilor*, urmărindu-se însușirea de către aceștia a cunoștințelor și formarea deprinderilor necesare activităților în domeniul securității și sănătății în muncă. Prevederile legale de bază, cuprinse în art. 17 din Legea RM nr. 186-XVI/2008 și axate pe problema instruirii lucrătorilor, au fost concretizate prin intermediul dispozițiilor cuprinse în Capitolul X din Regulamentul privind modul de organizare a activităților de protecție a lucrătorilor la locul de muncă și prevenire a riscurilor profesionale.

Cadrul legal existent ne permite să afirmăm că există următoarele tipuri (faze) de instruire: 1) instruirea la angajare: a) instruirea introductiv-generală; b) instruirea la locul de muncă; 2) instruirea periodică. În plus, doctrina autohtonă a supus cercetării o categorie specială a instruirii lucrătorilor: *instruirea igienică*, care reprezintă una dintre sarcinile prioritare în ocrotirea sănătății populației, pentru diminuarea nivelului de răspândire a bolilor infecțioase și neinfecțioase, neadmiterea recrudescențelor infecțiilor intestinale acute și intoxicațiilor alimentare în masă, micșorarea frecvenței bolilor cronice și a traumatismului, ce impun pierderea temporară a capacității de muncă și traumatism. Organizarea instruirii igienice a angajaților este reglementată prin Regulamentul privind instruirea igienică a angajaților, aprobat prin Hotărârea Medicului-șef sanitar de stat al RM nr. 2 din 01.08.2014.

6. După cum am menționat, definiția normativă a noțiunii de „accident de muncă”, datorită unui grad ridicat de tehnicitate, nu ne permite să „percepem” esența fenomenului dat. Pentru a depăși această dificultate, am apelat la rezultatele cercetărilor obținute în domeniul psihologiei muncii și organizaționale. Astfel, *accidentele de muncă* pot fi definite drept *orice incident critic la locul de muncă având consecințe negative asupra stării de sănătate a angajaților*. Celelalte situații care nu au consecințe medicale negative asupra lucrătorilor, dar antrenează unele prejudicii materiale sau de mediu, sunt calificate ca *incidente*. În acest context, observăm că legiuitorul român, prin introducerea în circuitul juridic a noțiunilor de „incident periculos” și „cazul susceptibil de boală profesională”, se apropie foarte mult de manieră modernă a conceptualizării accidentului de muncă, făcută în cadrul științei psihologiei muncii și organizaționale.

7. Subscriem la definiția autorilor autohtoni privind *boala profesională*: *afecțiunea care se produce ca urmare a exercitării unei meserii sau profesii, cauzată de factori nocivi fizici, chimici sau biologici, caracteristici locului de muncă, precum și de suprasolicitarea diferitelor organe sau sisteme ale organismului în procesul de muncă*. În același timp, adăugăm că pentru existența bolii profesionale este necesară prezența a trei elemente obligatorii: 1) exercitarea unei meserii sau profesii, care constituie cauza indirectă a bolii; 2) factorii nocivi, fizici, chimici sau biologici caracteristici locului de muncă, care reprezintă cauza directă a bolii; 3) afecțiunea sau modalitatea concretă de acțiune asupra organismului.

8. Din dispozițiile Regulamentului privind modul de cercetare a accidentelor de muncă rezultă obligația unităților (primăriilor) de a raporta anual organelor de statistică, în modul stabilit, despre situația statistică a accidentelor de muncă înregistrate în perioada de referință. Datele statistice de securitate și sănătate în muncă se colectează de la unitățile economice și sociale anual, conform metodelor stabilite de Biroul Național de Statistică, pe eșantioane reprezentative teritorial și pe domenii de activitate. Asemenea informații sunt colectate în baza formularului de *Raport statistic (anual) nr. 1-SSM*, care se aprobă de Biroul Național de Statistică.

Raportul statistic nr. 1-SSM urmează să fie prezentat de unitățile economice și sociale cu numărul de salariați de 20 și mai multe persoane, precum și de toate instituțiile bugetare indiferent de numărul de salariați. În opinia noastră, faptul că sunt lăsați în afara procesului de colectare a datelor unitățile economice cu un efectiv de personal mai mic de 20 salariați conduce la imposibilitatea formării unei imagini adecvate a situației în domeniul securității și sănătății în muncă. Mai mult, Raportul statistic nr. 1-SSM nu include în sine informații și indicatori ce s-ar referi: la numărul de unități economice care desfășoară activități de securitate și sănătate în muncă într-un mod organizat; la numărul de persoane desemnate pentru desfășurarea activităților de securitate și sănătate în muncă; la numărul și categoriile de personal instruit în materie de securitate și sănătate în muncă.

9. Pentru aplicarea politicii naționale privind securitatea și sănătatea în agricultură, propunem *de lege ferenda* completarea Hotărârii Guvernului RM nr. 353 „Cu privire la aprobarea cerințelor minime de securitate și sănătate la locul de muncă” din 05.05.2010 prin instituirea următoarelor obligații suplimentare în sarcina angajatorilor din agricultură:

1) obligația de realizare a evaluărilor corespunzătoare a riscurilor pentru securitatea și sănătate lucrătorilor agricoli și în baza rezultatelor obținute, să adopte măsurile de prevenire și de protecție cu scopul de a asigura ca, în toate condițiile de muncă, activitățile agricole, locurile de

muncă, mașinile, echipamentul, produsele chimice, instrumentele și procedeele aplicate sînt sigure și respectă normele prescrise de securitate și sănătate;

2) obligația de a asigura ca lucrătorii din agricultură să primească, ținînd cont de nivelul de instruire și diferența de limbaj, o formare adecvată și corespunzătoare, cît și instrucții inteligibile în materie de securitate și sănătate și indicații la îndeplinirea muncii lor, cuprinzînd informații privind pericolele și riscurile inerente muncii lor și măsurile ce trebuie luate pentru protecția acestora;

3) obligația de a lua măsuri imediate pentru a înceta orice operație care prezintă un pericol iminent și grav în domeniul securității și sănătății în muncă și să evacueze lucrătorii în modul corespunzător.

4) cercetarea, evidența și raportarea accidentelor de muncă și a bolilor profesionale;

5) apărarea intereselor legitime ale salariaților care au avut de suferit în urma accidentelor de muncă și bolilor profesionale.

10. Construcțiile, alături de ramura agriculturii, implică o mare parte a forței de muncă a Republicii Moldova. Totodată, acest gen de activitate implică și o multitudine de riscuri de survenire atît a accidentelor de muncă, cît și a bolilor profesionale. Prin urmare, este necesară adoptarea unor norme specifice acestui domeniu de asigurare a securității și sănătății salariaților care muncesc în acest sector al economiei. Această exigență a fost recunoscută și de OIM, care, în 1988, a adoptat Convenția nr. 167 cu privire la securitatea și sănătatea în construcții. Această convenție, cu părere de rău, nu a fost ratificată de Republica Moldova și, deci, nu produce efecte juridice (nu creează obligații juridice) pentru țara noastră.

3. FORMELE DE EXERCITARE A CONTROLULUI ASUPRA RESPECTĂRII LEGISLAȚIEI ÎN DOMENIUL SECURITĂȚII ȘI SĂNĂTĂȚII ÎN MUNCĂ

3.1. Conceptualizarea principalelor forme de exercitare a controlului și a supravegherii în domeniul securității și sănătății în muncă

Administrația publică, în orice societate, reprezintă în esență, un instrument al statului indispensabil în atingerea unor deziderate, a unor obiective majore determinate de el, în fapt de realizare a unor valori politice stabilite prin acte juridice, în scopul satisfacerii interesului general, prin acțiunea puterii publice [107, p. 13].

Activitatea administrației, la nivelul unei autorități sau instituții, se materializează într-un complex de acțiuni ce se succed în timp după o logică anume. Aceste componente al acțiunilor administrației sunt [36, p. 151]: prevederea, organizarea, conducerea, coordonarea și controlul.

- prevederea – este primul pas pe care trebuie să-l întreprindă orice autoritate sau instituție publică. De modul în care își va programa, planifica, prognoza activitățile, depinde mult realizarea sarcinilor ce-i sunt încredințate;

- organizarea – este elementul fundamental în activitatea oricărei autorități publice. A organiza înseamnă a așeza elementele componente într-o ordine firească și a le face să funcționeze: o bună organizare conduce la eficiență, iar activitatea administrației fiind una de interes public;

- conducerea și coordonarea – de multe ori se suprapun fiind realizate de aceeași persoană într-un anumit organism al sistemului administrației publice;

- controlul – în mod firesc la sfârșitul unui ciclu de acțiune, trebuie făcut un bilanț al activității constând în controlul activității pe un interval de timp sau pentru anumite activități etc.

Referindu-ne la necesitatea controlului activității autorităților administrației publice, nu trebuie să limităm rolul acestuia la constatarea unor eventuale erori sau abuzuri. Controlul este necesar mai ales pentru a îndruma, a orienta și, eventual, pentru a corecta acțiunea, în vederea realizării politicii statului [189, p. 327].

Subliniind rolul pozitiv al controlului, nu trebuie să pierdem din vedere anumite efecte negative care se pot manifesta, dacă activitatea nu este concepută și realizată rațional. Astfel, activitatea de control are un efect inhibitor asupra celui controlat, îi afectează inițiativa în angajarea diferitelor acțiuni [53, p. 615; 55, p. 311; 190, p. 176]. Pe de altă parte, exercitarea unor multiple activități de control este de natură să ducă la perturbarea acțiunilor pe care trebuie

să le întreprindă angajatorul. De aceea, activitatea de control trebuie concepută și realizată în așa manieră, încât să nu atrofieze spiritul de inițiativă și răspundere al angajatorilor și să nu ducă la perturbarea activității acestora.

Activitatea autorităților publice este realizată prin acte administrative, a căror calitate determină eficiența întregului sistem de administrare. Pentru ca activitatea autorităților publice să fie eficientă, este necesară instituirea unor controale ale acestor acte, operațiuni și fapte. Controlul este un instrument de determinare a modului în care acționează cel chemat să realizeze prevederile actului, precum și corespunderea acestora cu scopul legii întru executarea căreia a fost emis. Controlul de stat mai servește și ca mijloc de asigurare a garantării și realizării drepturilor și libertăților omului. Acest control este exercitat conform competenței de către autoritățile publice ale statului.

În teoria generală a dreptului [5, p. 215], prin *realizarea atribuțiilor organelor de stat* se înțelege: emiterea de către aceste organe, în numele statului, a actelor normative și individuale executorii din punct de vedere juridic; efectuarea de către acestea a supravegherii și controlului asupra respectării stricte și riguroase a cerințelor stipulate în aceste acte; asigurarea apărării acestor cerințe prin aplicarea măsurilor legale stabilite contra încălcărilor, inclusiv în cazurile necesare, și a măsurilor de constrângere de stat [107, p. 92; 121 p. 160]. Supravegherea și controlul reprezintă unul dintre modurile de manifestare de către stat a atribuțiilor sale de putere [126, p. 119]. Din definiția atribuțiilor puterii de stat putem deduce că acestea includ un complex de măsuri care pot fi utilizate de către autoritatea publică corespunzătoare pentru exercitarea funcțiilor care i-au fost încredințate.

Supravegherea și controlul asupra respectării drepturilor de muncă ale salariaților este una dintre funcțiile statului. Art. 1 alin. (3) din Constituția RM [28] proclamă drepturile și libertățile omului și cetățeanului ca valoare supremă, iar recunoașterea, respectarea și apărarea lor este o obligație a statului.

După cum am menționat anterior, recunoaștem ca întemeiată poziția autorului autohton Victor Guțuleac [58, p. 356], care a subliniat că supravegherea reprezintă un control limitat. Prin urmare, noțiunea de „supraveghere” poate fi de delimitată de cea de „control” prin punctarea următoarelor aspecte: a) supraveghetorul, în procesul înfăptuirii supravegherii, nu se implică în chestiunile interne ale supravegheatului; b) controlul propriu-zis presupune procesul în cadrul căruia se verifică legalitatea și oportunitatea activității, pe când supravegherea se limitează doar la verificarea legalității.

Conducându-ne de prevederile art. 371-390 din CM al RM, concluzionăm că prin noțiunea de *supraveghere și control asupra respectării legislației muncii* se înțelege activitatea organelor competente orientate spre apărarea drepturilor de muncă ale salariaților.

Venim, în acest sens, cu o completare: în literatura de specialitate a fost exprimată opinia potrivit căreia noțiunile de supraveghere și de control în domeniul respectării legislației muncii trebuie să fie abordate separat, ele având definiții diferite. Astfel, cercetătorul Tudor Capșa consideră că supravegherea asupra respectării actelor legislative și normative în domeniul muncii reprezintă o formă de activitate a autorităților publice privind asigurarea legalității în raporturile de muncă și în alte raporturi legate nemijlocit de acestea, iar controlul de stat asupra respectării actelor legislative și normative în domeniul muncii, a contractelor colective de muncă și a convențiilor colective presupune o formă de exercitare a puterii de stat ce asigură respectarea legilor și a altor acte normative adoptate (emise) de autoritățile publice, precum și a actelor de parteneriat social ce reglementează raporturile de muncă și alte raporturi legate nemijlocit de acestea [17, p. 47].

Potrivit cercetătorului Ion Creangă, controlul este un instrument de determinare a modului în care acționează cel chemat să realizeze prevederile actului, precum și corespunderea acestora cu scopul legii întru executarea căreia a fost emis [36, p. 249]. Potrivit unei alte opinii [35, p. 149], controlul este privit ca acea funcție a administrației prin care se realizează conformitatea activității administrației cu prevederile legale și programul de activitate, cu respectarea cerințelor sociale și îndeplinirea interesului general. Așadar, cele menționate anterior ne permit să afirmăm că *statul, cu ajutorul controlului, urmărește dacă actul este aplicat corect, dacă are eficiență, dacă acesta corespunde cerințelor reale ale relațiilor sociale reglementate etc.*

În legislația Republicii Moldova a fost conturată definiția noțiunii de „control”. Astfel, în conformitate cu art. 2 din Legea RM nr. 131/2012 „Privind controlul de stat asupra activității de întreprinzător” [86], noțiunea de **control** desemnează totalitatea acțiunilor de verificare a respectării de către persoanele supuse controlului a prevederilor legislației, realizate de un organ abilitat cu funcții de control sau de un grup de instituții similare.

Coroborând art. 371 din CM al RM cu prevederile altor acte normative, putem conchide că supravegherea și controlul asupra respectării actelor legislative și a altor acte normative ce conțin norme de dreptul muncii, a contractelor colective de muncă și convențiilor colective la toate unitățile sunt exercitate de: a) Inspectoratul de Stat al Muncii; b) Serviciul de Supraveghere de Stat a Sănătății Publice [87]; c) Ministerul Economiei; d) Serviciul Protecției Civile și Situațiilor Excepționale [99]; e) alte organe abilitate cu funcții de supraveghere și control în

conformitate cu legea; f) sindicatele. Analizând norma legală citată și conducându-se de faptul că supravegherea și controlul asupra respectării legislației muncii sunt îndeplinite predominant cu ajutorul autorităților publice, autorii moldavi Eduard Boișteanu și Nicolai Romandaș au constatat că un asemenea control poate fi denumit *control administrativ* [12, p. 720]. În dezvoltarea acestei idei, s-a mai subliniat că din întreaga varietate a controalelor administrative externe, în procesul asigurării și verificării respectării legislației muncii se aplică, în primul rând, controlul specializat, în unele cazuri putând fi aplicat și controlul ierarhic [12, p. 720]. De exemplu, exercitarea controlului ierarhic este posibilă în următoarea situație: dacă Inspectoratul de Stat al Muncii va constata că la cercetarea accidentului de muncă sau a celui în afara muncii inspectorul de muncă a comis erori sau au apărut noi circumstanțe ale producerii accidentului, inspectorul general de stat al muncii este în drept să dispună o cercetare nouă sau suplimentară a accidentului în cauză (pct. 31 din Regulamentul privind modul de cercetare a accidentelor de muncă). Așadar, *esența controlului administrativ ierarhic* se rezumă la dreptul pe care îl are autoritatea administrației publice supraordonată (Inspectoratul de Stat al Muncii) de a verifica autoritatea subordonată (inspecția teritorială de muncă), fie pe verticală, fie pe orizontală, respectiv în obligația autorității de a executa dispozițiile primite [114, p. 325]. Cu alte cuvinte, această formă a controlului administrativ extern cuprinde „*dreptul superiorului de a da îndrumări inferiorului, dreptul de a aproba sau confirma actul, de a modifica sau anula actul, dreptul pentru superior de a substitui acțiunea sau inacțiunea inferiorului*” [58, p. 480].

Cu toate acestea, *cea mai importantă și cea mai des folosită formă de control administrativ extern în domeniul relațiilor de muncă rămâne cea a controlului specializat*. În acest sens, menționăm că prin *control specializat* se înțelege controlul extern, realizat de către autorități ale administrației publice, instituții publice și organe special constituite prin lege, care au atribuție de control, la nivel central și local [114, p. 225]. Un astfel de control se efectuează în cele mai diverse domenii și sectoare de activitate: financiar, sanitar, securitatea și sănătatea în muncă ș.a.

După cum se arată în doctrina dreptului administrative, controlul specializat diferă de cel ierarhic prin următoarele aspecte [120, p. 136]:

- este exercitat de anumite persoane sau compartimente față de care cel controlat nu se află în raport de subordonare ierarhică;
- nu se extinde asupra întregii activități a organelor controlate, ci numai asupra anumitor aspecte precis determinate și care se încadrează în specificul activității organului de control;

- are ca obiect și activitatea desfășurată de instituții publice, societăți comerciale sau persoane fizice;
- se declanșează, de regulă, din oficiu, dar această regulă nu exclude și sesizarea de către o persoană vătămată într-un drept sau căreia i-a fost lezat un interes legitim;
- se realizează numai în cazurile expres prevăzute de lege și în condițiile stabilite de aceasta.

Controlul asupra respectării legislației muncii este exercitat, în special, de către următoarele structuri: Inspectoratul de Stat al Muncii, care este abilitat cu exercitarea controlului de stat în sfera respectării legislației muncii; organizațiile sindicale care, în virtutea prevederilor Legii sindicatelor nr. 1129-XIV/2000, exercită controlul ce poartă un caracter obștesc; organele de parteneriat social care, în strictă corespundere cu art. 25 din CM al RM și cu dispozițiile Legii RM nr. 245/2006 „Privind organizarea și funcționarea Comisiei naționale pentru consultări și negocieri colective, a comisiilor pentru consultări și negocieri colective la nivel de ramură și la nivel teritorial”, exercită unele prerogative de control (de exemplu, cele de monitorizare a procesului realizării convențiilor colective la diferite niveluri) în domeniul raporturilor colective de muncă; comitetul pentru securitate și sănătate în muncă care, în afara faptului că asigură colaborarea angajatorului și a lucrătorilor în vederea identificării măsurilor privind asigurarea securității și sănătății lucrătorilor la locul de muncă, îndeplinește și unele atribuții de control obștesc în domeniul vizat (de exemplu, monitorizează realizarea planului de protecție și prevenire, urmărește modul în care se aplică și se respectă actele normative de securitate și sănătate în muncă ș.a.).

Sub aspect comparativ, trebuie subliniat că, în Franța, activitățile de coordonare și control în sfera securității și sănătății în muncă sunt îndeplinite pe mai multe trepte, și anume [2, p. 10]: 1) la nivel național, activitățile menționate sunt realizate prin intermediul Direcției relațiilor de muncă din cadrul Ministerului Muncii și Afacerilor Sociale și al Direcției securității sociale din cadrul Ministerului Sănătății și Securității Sociale, cea din urmă direcție urmărind respectarea Codului securității sociale și implementarea noilor reglementări. În plus, atenționăm că în subordinea Ministerului Muncii și Afacerilor Sociale se regăsește: Inspecția Muncii; Inspecția medicală a muncii; Comisia de securitate a muncii; Comisia de igienă industrială; Comitetul tehnic industrial; 2) la nivel teritorial, în cadrul direcțiilor departamentale și regionale de muncă, activează serviciile de inspecție a muncii, personalul inspecției fiind format din: inspectori de muncă (absolvenți ai instituțiilor de învățământ superior), care controlează unitățile cu peste 50 de angajați; controlori de muncă (absolvenți ai învățământului mediu), care verifică întreprinderile mici și cu activități mai simple. În plus, legislația franceză consacră atribuții de

control în domeniul securității și sănătății în muncă, pentru mai multe organisme din afara unității: Consiliul superior de prevenire a riscurilor profesionale (în calitate de organism paritar compus din reprezentanții organizațiilor patronilor și ai salariaților); Agenția națională pentru ameliorarea condițiilor de muncă; Institutul național de cercetări și securitate ș.a.

În Italia, trebuie să trecem în revistă următoarele organisme de control asupra respectării legislației în domeniul securității și sănătății în muncă [2, p. 64]: Ministerul Muncii, prin intermediul inspectoratului muncii și inspectoratului de medicină a muncii; Ministerul Industriei, prin Inspectoratele Statale Tehnici; Ministerul de Interne, prin Corpul Național al Pompierilor. În acest sistem sunt angrenate, suplimentar, mai multe societăți sau asociații, ale căror conduceri sunt înfăptuite pe principiul tripartismului, și care realizează verificări obligatorii, cercetări științifice, consultări ș.a., cum ar fi: Societatea Națională Pentru Prevenirea Accidentelor, Asociația Națională Pentru Controlul Aparaturii cu Abur și sub Presiune etc. [2, p. 65].

În Germania [173, p. 233], organizarea activității de securitate și sănătate în muncă se caracterizează printr-un *sistem dualist* exercitat prin două categorii de organisme: *inspectoratele de stat* (organizate pe principiul teritorial și abilitate cu exercitarea controlului privind aplicarea și respectarea legislației privind securitatea și sănătatea muncii) și *asociațiile profesionale de asigurare la riscuri profesionale* (organizate pe ramuri ale economiei naționale și abilitate cu atribuții și responsabilități referitoare la elaborarea reglementărilor tehnice obligatorii de prevenire a accidentelor și asistență pentru aplicarea acestora).

Legislația moldovenească statuează mai multe tipuri de control asupra activității de întreprinzător pe care le pot înfăptui și inspectorii de muncă în domeniul respectării legislației muncii (art. 2 din Legea RM nr. 131/2012) [86]:

a) *planificat* – control care nu este interzis de Legea RM nr. 131/2012, efectuat conform datelor Registrului de stat al controalelor, și despre care persoana supusă controlului este notificată cu cel puțin 5 zile lucrătoare pînă la data desfășurării lui. Toate controalele care nu corespund noțiunii de control planificat se consideră controale inopinate;

b) *inopinat* – control care nu este planificat din timp și care se efectuează, în baza evaluării riscurilor, în scopul constatării efective a proceselor activității persoanei supuse controlului, pentru neadmiterea încălcării legislației;

c) *repetat* – control prin care se apreciază calitatea și se determină corectitudinea controalelor efectuate anterior prin verificarea și contrapunerea rezultatelor controlului efectuat anterior cu rezultatele reale constatate în urma controlului repetat, considerîndu-se control inopinat și efectuîndu-se în situația în care rezultatele controlului anterior sunt neconcludente, incomplete sau nesatisfăcătoare;

d) *comun* – control la care participă simultan controlori din partea a două sau mai multe organe de control.

În practica de aplicare a legislației naționale, inspectorii de muncă au sesizat o foarte mare problemă privind modul de exercitare a controlului inopinat. Astfel, s-a constatat că dispozițiile cuprinse în art. 19 din Legea RM nr. 131/2012 încorsetează semnificativ împuternicirile inspectorilor de muncă în ceea ce privește efectuarea controalelor inopinate. În continuare, vom reproduce temeiurile și condițiile efectuării controalelor inopinate prin prisma art. 19 din Legea RM nr. 131/2012:

„(1) Organul de control poate decide efectuarea în afara graficului a controalelor inopinate asupra unei persoane, în baza evaluării riscurilor, precum și poate emite controlorului delegație de control, doar în cazul:

1) verificării modului de îndeplinire a recomandărilor din prescripție (control repetat) date ca urmare a ultimului control planificat;

2) prezenței informațiilor veridice, susținute prin probe, despre existența cazurilor de încălcare a legislației sau a situațiilor de avarie, despre modificarea ori încălcarea regulilor de securitate, fapt ce prezintă un pericol iminent pentru viața și/sau bunurile oamenilor și pentru mediu, cu un prejudiciu estimabil nu mai mic de 30 de salarii medii lunare pe economie prognozate de Guvern pentru anul în care s-a depistat încălcarea;

3) verificării informației, care, conform legii, este raportată în mod obligatoriu, dacă sînt întrunite următoarele condiții: a) această informație nu a fost prezentată în termenul stabilit de lege sau de un act normativ de două ori consecutiv, fiind încălcate două termene consecutive, prevăzute expres de lege sau de actul normativ; b) organul abilitat cu funcții de control sau organul responsabil de recepționarea informației corespunzătoare nu a primit notificare justificativă din partea persoanei obligate să raporteze informația în termen și/sau această persoană nu a răspuns în termen rezonabil la înștiințarea din partea organului responsabil după încălcarea de două ori consecutiv a termenului stabilit de lege sau de actul normativ;

4) verificării informației obținute în cadrul altui control la întreprinzătorul cu care persoana controlată a avut anterior relații economice, dacă sînt întrunite următoarele condiții: a) întreprinzătorul refuză să prezinte informațiile în cauză; b) nu există altă modalitate de obținere a informației în cauză; c) informația dată este decisivă și indispensabilă pentru atingerea scopului controlului inițiat anterior;

5) solicitării directe din partea persoanei care urmează a fi supusă controlului de a fi inițiat controlul dacă, pînă la recepționarea solicitării, nu s-a emis decizia de a supune solicitantul

unui control inopinat sau dacă un astfel de control nu este inclus în graficul pentru trimestrul în curs.

Totodată, legiuitorul moldav dispune ca asemenea controale să nu fie desfășurate în baza informațiilor neverificate și (sau) provenite dintr-o sursă anonimă. Mai mult, efectuarea controalelor inopinate va fi notificată autorității de monitorizare a controalelor de către organul de control care le-a efectuat în maximum 5 zile lucrătoare după desfășurarea lor. La notificare se vor anexa toate documentele și probele necesare pentru ca autoritatea de monitorizare a controalelor să poată monitoriza îndeplinirea condițiilor stabilite de lege (art. 19 alin. (5) din Legea RM nr. 131/2012).

Nu ne rămâne decât să constatăm că în cadrul efectuării controalelor inopinate excelează formalismul excesiv al procedurilor execuționale. Mai mult, legiuitorul moldav, impunând respectarea acestor condiții de efectuare a controalelor inopinate, i-a privat pe inspectorii de muncă de posibilitatea efectivă de a depista încălcările în domeniul respectării legislației muncii. Și încă o remarcă: Legea RM nr. 131/2012 intră în contradicție cu prevederile art. 12 alin. (1) din Convenția OIM nr. 81/1947 privind inspecția muncii în industrie și comerț [30], potrivit căreia „inspectorii de muncă, purtând asupra lor acte justificative ale funcțiilor pe care le îndeplinesc, vor fi autorizați: a) să pătrundă liber, fără încunoștințare prealabilă, la orice oră din zi și din noapte, în orice întreprindere supusă inspecției; b) să pătrundă, ziua, în toate localurile pe care au motive temeinice să le controleze; c) să procedeze la orice cercetări, controale sau anchete considerate necesare pentru a se asigura că dispozițiile legale sunt efectiv respectate, și în special: să interogheze, singuri sau în prezența martorilor, pe cel care angajează sau personalul întreprinderii, asupra tuturor problemelor referitoare la aplicarea dispozițiilor legale; să ceară să li se prezinte toate înscrisurile, registrele și documentele a căror deținere este prevăzută de legislația referitoare la condițiile de muncă, în scopul verificării conformității acestora cu dispozițiile legale și pentru a le copia sau scoate extrase; să pretindă afișarea instrucțiunilor prevăzute de dispozițiile legale; să ia pentru analiza mostre din materiile și substanțele utilizate sau manipulate, cu condiția ca cel care angajează sau reprezentantul acestuia să fie încunoștințat că materiile sau substanțele respective au fost luate în acest scop. În plus, art. 12 alin. (2) din Convenția OIM nr. 81/1947 dispune că, cu ocazia inspecției, inspectorul va informa despre prezența sa în întreprindere pe cel care angajează sau pe reprezentantul acestuia, în afară de cazul în care apreciază că o astfel de înștiințare riscă să dăuneze eficacității controlului. În cele din urmă, se cere remarcat faptul că, în viziunea Comitetului de Experti Independenți al OIM [143], legislația RM la acest capitol este una lacunară, întrucât Legea RM nr. 131/2012 limitează

nejustificat dreptul inspectorilor de muncă de a pătrunde liber în încăperile de serviciu și auxiliare, fapt ce contravine prevederilor Convenției OIM nr. 81/1947.

Revenind la problema controlului de stat specializat, se cere subliniat că, în temeiul dispozițiilor Hotărârii Guvernului RM nr. 862 „Privind perfecționarea sistemului de control de stat specializat” din 26 iulie 2004 [76], inspectorii de muncă pot participa, de asemenea, la organizarea controalelor complexe specializate, prin care se subînțeleg controalele efectuate de un organ sau de un grup de organe de control specializate în toate domeniile de activitate a agentului economic respectiv.

În vederea executării prevederilor Legii RM nr. 131/2012 „Privind controlul de stat asupra activității de întreprinzător”, Guvernul RM a aprobat, potrivit Hotărârii nr. 375 din 27 mai 2014 [86], Metodologia de planificare a controlului de stat asupra activității de întreprinzător în baza analizei criteriilor de risc pentru domeniul de control efectuat de către Inspectoratul de Stat al Muncii.

Atribuțiile organelor de supraveghere și control asupra respectării drepturilor de muncă ale salariaților sunt enumerate în actele normative ce reglementează activitatea lor, enumerare care, după părerea noastră, nu este exhaustivă.

Atribuțiile generale ale organelor de supraveghere și control se disting prin următoarele indicii: în primul rând, ele au caracter de aplicare, și nu de elaborare a dreptului. Trăsătura caracteristică a atribuțiilor generale rezidă în aceea că ele pot fi utilizate de organele de supraveghere pentru lichidarea tuturor încălcărilor din domeniul muncii salariale, însă pentru realizarea acestor împuterniciri este necesară o documentare procedurală preventivă. Delimitarea atribuțiilor în generale și speciale reflectă autonomia dreptului muncii ca ramură a sistemului național de drept. Una dintre particularitățile ramurii date este unitatea și diferențierea la reglementarea raporturilor ce formează obiectul ei [202, p. 25]. Unitatea și diferențierea se manifestă nu doar în procesul elaborării normelor de drept al muncii, ci și la realizarea lor. Organele de stat de supraveghere și control asigură realizarea normelor de dreptul muncii, de aceea activitatea acestui sistem de organe se află într-o relație intrinsecă cu unitatea și diferențierea reglementării juridice a raporturilor de muncă. Evident că această reglementare include și activitatea de aplicare a dreptului [201, p. 237; 125, p. 71].

Atribuțiile speciale se aplică pentru apărarea drepturilor de muncă ale salariaților care reflectă diferențierea în reglementarea juridică a muncii. De exemplu, prestarea muncii în condiții nocive și periculoase impune înzestrarea organelor de supraveghere și control cu atribuții suplimentare în vederea lichidării încălcărilor ce generează risc pentru viața și sănătatea

angajaților. La aceste atribuții se referă posibilitatea sistării activității ce creează pericol pentru viața și sănătatea persoanelor.

Desigur că, în activitatea de aplicare a dreptului, factorii diferențierii nu se manifestă atât de pronunțat, precum în conținutul normelor speciale ale legislației muncii. Unele atribuții speciale pot fi utilizate pentru asigurarea realizării normelor generale de comportament. Însă, după părerea noastră, atribuțiile speciale trebuie să le întregească pe cele generale cu scopul de a asigura comportamentul legal al angajatorului în procesul aplicării atât a normelor generale ale legislației muncii, cât și a celor speciale.

Interacțiunea organelor de stat cu sindicatele permite descoperirea mai operativă a încălcărilor drepturilor de muncă ale angajaților, de aceea activitatea de apărare a acestor drepturi trebuie să aibă un caracter unitar, pentru ca utilizarea atribuțiilor de stat să contribuie nu numai la restabilirea eficientă a drepturilor încălcate, ci și să asigure comportamentul legitim al angajatorilor sub amenințarea imixtiunii organelor de stat care asigură respectarea lor. Prin urmare, activitatea organelor de supraveghere și control trebuie să decurgă în strânsă colaborare cu alte organe și organizații. De exemplu, organele de supraveghere și control asupra respectării drepturilor din sfera muncii trebuie să interacționeze cu organizațiile obștești care reprezintă interesele salariaților și ale angajatorilor. Această interacțiune va permite descoperirea mai operativă a încălcărilor de lege în domeniul securității și sănătății în muncă, precum și lichidarea acestora.

În opinia noastră, cele mai importante condiții (exigențe) care privesc toate fazele controlului (de la conceperea, pregătirea și efectuarea acestuia și pînă la stabilirea măsurilor și valorificarea concluziilor) sunt următoarele:

- efectuarea controlului de persoane competente, bine pregătite profesional, cu experiență în domeniu, cinstit și corecte. Controlorul trebuie să cunoască temeinic toate prevederile legale din domeniul pe care îl controlează, specificul activității în acel domeniu, pentru ca să fie în măsură să sesizeze cu ușurință erorile din activitatea celui controlat, să poată răspunde cu competență la întrebările acestuia, să-i arate ce încălcări au fost depistate. Controlorul trebuie să dea dovadă de probitate profesională, de corectitudine, de tact și să fie receptiv [35, p. 211]. Ținerea la distanță a celui controlat, intimidarea lui nu sunt de natură să conducă la concluzii realiste, temeinice, iar controlorul nu-și realizează rolul său preventiv și educativ față de cel controlat;

- eficiența controlului este condiționată și de respectarea unei proporții optime între activitatea de organizare și cea de executare în concret a legii. Numărul organelor de control

trebuie să fie bine echilibrat, căci dacă ar fi în insuficiență ar implica riscul ca el să nu poată cuprinde întreaga activitate sub toate aspectele ei;

- concluziile trebuie să fie bine fundamentate și argumentate. În formularea concluziilor trebuie să se pună accent pe identificarea cauzelor și condițiilor care au determinat neajunsurile constatate, pentru a putea, pe cale de sinteză, stabili în ce măsură acțiunile sunt singulare sau ele se constituie într-o practică sistematică. Măsurile eficiente de înlăturare a deficiențelor din activitate se pot stabili numai cunoscându-se temeinic cauzele acestora;

- concluziile trebuie să fie aduse la cunoștința persoanei controlate, astfel controlul va contribui la îmbunătățirea activității;

- concluziile să fie analizate pe sectoare de activitate a unității controlate, ceea ce permite o analiză mai profundă, mai la obiect a fenomenelor și cu un număr sporit de factori care au participat la efectuarea actelor și acțiunilor supuse controlului, sporindu-se prin aceasta eficiența actului de control;

- organul de control trebuie să stabilească pe baza constatărilor și a concluziilor desprinse, măsurile necesare pentru lichidarea neajunsurilor și îmbunătățirea muncii;

- la realizarea controlului, se asigură acțiunii de control un rol tot mai activ, dinamic, amplificându-i funcția de factor regulator al obiectivelor cuprinse în lege și a activității desfășurate în concret de autoritățile publice [200, p. 159].

Atât în practică, cât și în teorie este răspândită concepția potrivit căreia controlul are ca obiect și, drept urmare, se reduce la descoperirea abaterilor de la conduita prescrisă de actele decizionale de conducere. Conform acestei concepții, controlul se limitează la anchete în cursul cărora cel ce controlează este în căutarea de greșeli, iar consecința este ca cel controlat, situându-se pe o poziție de inferioritate, este în căutare de scuze și motive „obiective”.

Scopul controlului activității autorităților publice este de a asigura o cât mai deplină conformitate a activității acestor organe cu cerințele și obiectivele sociale exprimate în legi, a căror executare se realizează conform competenței autorităților publice. Prin control se asigură executarea întocmai a legii. În acest sens, autorul Mircea Preda [134, p. 127] menționează că „dacă cel controlat cunoaște din timp perioada în care se efectuează controlul, el poate pregăti din timp documentația necesară organului de control, fapt ce va influența pozitiv operativitatea acțiunii de control”. O astfel de metodă duce la descoperirea cauzelor reale ale deficiențelor și stabilirii celor mai potrivite măsuri de îmbunătățire a muncii.

Controlul debutează cu studierea actelor de fondare și activitatea obiectului supus controlului (statutul, regulamentul etc.). se studiază actele de control efectuate în ultimii doi ani și se verifică lichidarea neajunsurilor depistate de controalele precedente.

Controlul propriu-zis presupune [36, p. 260]: a) analiza indicilor generali și a documentelor privind activitatea obiectului controlat; b) completarea listelor și tabelelor necesare; c) analiza, selectarea informației acumulate; d) solicitarea explicațiilor de la persoanele responsabile în legătură cu daunele pricinuite sau faptele de încălcare a legislației; e) informarea organelor de cercetare sau anchetă penală în cazul depistării elementelor componente de infracțiune; f) propuneri de lichidare imediată a neajunsurilor depistate etc.

Controlul se finalizează cu întocmirea unui act de control. Constatările înscrise trebuie să fie obiective, argumentate și bazate pe legislația în vigoare.

Statul este dator să controleze raporturile de muncă prin intermediul organelor corespunzătoare, în plus aceste organe trebuie să fie formate doar din funcționarii independenți [36, p. 47].

3.2. Exercițarea controlului și a supravegherii de stat de către autoritățile publice cu competențe restrânse în domeniul respectării legislației muncii

În conformitate cu art. 371 din CM al RM [22], supravegherea și controlul asupra respectării actelor legislative și a altor acte normative ce conțin norme de dreptul muncii, a contractelor colective de muncă și convențiilor colective la toate unitățile sunt exercitate de: a) Inspectoratul de Stat al Muncii; b) Serviciul de Supraveghere de Stat a Sănătății Publice; c) Ministerul Economiei; d) Serviciul Protecției Civile și Situațiilor Excepționale; e) alte organe abilitate cu funcții de supraveghere și control în conformitate cu legea (Inspectoratul Energetic de Stat, Agenția Națională de Reglementare a Activităților Nucleare și Radiologice ș.a.); f) sindicatele. Aceste autorități publice cu atribuții de supraveghere și control asupra respectării legislației muncii pot fi clasificate în două mari categorii: a) *organe cu competențe generale în acest sens* (Inspectoratul de Stat al Muncii ș.a.); b) *organe cu competențe restrânse*, cum ar fi: Serviciul de Supraveghere de Stat a Sănătății Publice, Serviciul Protecției Civile și Situațiilor Excepționale [89, 90, 92] ș.a. *În ceea ce privește ultima categorie de autorități, se impune o precizare că aceste autorități exercită controlul de stat în domenii foarte înguste ce vizează respectarea actelor legislative și a altor acte normative ce conțin norme de dreptul muncii. Totodată, lista organelor de supraveghere și control asupra respectării legislației muncii, consacrată în cuprinsul art. 371 din CM al RM, poartă un caracter orientativ, în actele legislative putând fi consacrate și alte organe abilitate cu funcții de supraveghere și control în domeniul enunțat.*

Luând în considerare cadrul legal existent, trebuie să atragem atenția asupra misiunii deosebite a Ministerului Muncii, Protecției Sociale și Familiei în domeniul securității și sănătății

în muncă. Astfel, potrivit pct. 2 din Regulamentul privind organizarea și funcționarea Ministerului Muncii, Protecției Sociale și Familiei, aprobat prin Hotărârea Guvernului RM nr. 691 din 17 noiembrie 2009 [79], Ministerul Muncii, Protecției Sociale și Familiei este organul central de specialitate al administrației publice, subordonat Guvernului RM, care este abilitat să elaboreze, promoveze și să asigure realizarea politicii statului în următoarele domenii: raporturi de muncă; retribuirea muncii; sănătatea și securitatea în muncă; dezvoltarea resurselor umane și ocuparea forței de muncă, inclusiv orientarea și formarea profesională a populației; parteneriat social; asiguranță socială și asistență socială ș.a.

În conformitate cu dispozițiile pct. 6 din Regulamentul privind organizarea și funcționarea Ministerului Muncii, Protecției Sociale și Familiei, Ministerului în cauză îi revin, în domeniul sănătății și securității în muncă, următoarele atribuții: a) elaborează și promovează proiecte de acte normative în domeniul sănătății și securității în muncă, asigură corespunderea proiectelor elaborate cu prevederile concepțiilor, strategiilor, programelor și planurilor naționale; b) prezintă propuneri de perfecționare a legislației în domeniul vizat și efectuează transpunerea în legislația națională a directivelor Uniunii Europene în domeniul securității și sănătății în muncă; c) controlează și asigură respectarea prevederilor Legii securității și sănătății în muncă în ramurile economiei naționale prin intermediul Inspectoratului de Stat al Muncii; d) recepționează, sistematizează și analizează informația privind respectarea legislației muncii, inclusiv a dispozițiilor legale privind condițiile de muncă și de salarizare și elaborează, în baza acestora, prognozele și recomandările necesare; e) examinează contestațiile depuse împotriva măsurilor aplicate de Inspectoratul de Stat al Muncii.

În art. 7 alin. (2) din Legea securității și sănătății în muncă nr. 186-XVI din 10 iulie 2008 sunt consfințite și alte atribuții ale Ministerului Muncii, Protecției Sociale și Familiei în domeniul supus analizei, și anume: 1) asigură monitorizarea aplicării legislației privind securitatea și sănătatea în muncă; 2) organizează elaborarea instrucțiunilor-cadru de securitate și sănătate în muncă pentru anumite ocupații sau pentru desfășurarea unor lucrări complexe; 3) avizează proiectele de instrucțiuni-cadru de securitate și sănătate în muncă; 4) asigură publicarea anuală a informației privind măsurile luate în realizarea politicii statului în domeniul securității și sănătății în muncă, privind accidentele de muncă și bolile profesionale; 5) asigură întreținerea de legături cu rețeaua internațională de informare în domeniul securității și sănătății în muncă; 6) reprezintă statul în relațiile internaționale în domeniul securității și sănătății în muncă.

Un alt organ central de specialitate al administrației publice, cu atribuții importante în domeniul securității și sănătății în muncă, este Ministerul Sănătății al RM. În acest sens, menționăm că, potrivit pct. 5 din Regulamentul privind organizarea și funcționarea Ministerului

Sănătății, structurii și efectivului-limită ale aparatului central al acestuia, aprobat prin Hotărârea Guvernului RM nr. 397 din 31.05.2011 [77], misiunea Ministerului Sănătății este îmbunătățirea sănătății publice prin consolidarea sistemului de sănătate, asigurarea accesului echitabil la servicii de sănătate de calitate și costeficiente, protecția împotriva riscurilor financiare asociate cu serviciile de sănătate, îmbunătățirea receptivității sistemului la necesitățile, preferințele și așteptările adecvate ale populației, precum și susținerea și promovarea intervențiilor de prevenție, protecție, promovare a sănătății și prin oferirea posibilităților de alegere a unui mod de viață sănătos. În domeniul securității și sănătății în muncă, Ministerului Sănătății îi revin următoarele atribuții cu caracter specific: 1) analizează, monitorizează și evaluează politicile publice elaborate, examinează multilateral impactul social, economic, financiar etc. al acestora, evaluează riscurile pentru sănătate în raport cu determinanții stării de sănătate: factori sociali, economici, comportamentali, biologici și de mediu relevanți; 2) asigură condiții pentru participarea societății civile și a partenerilor sociali din domeniu în procesul elaborării, analizei, monitorizării și evaluării politicilor publice elaborate de Minister; 3) coordonează, în condițiile legii, asistența medicală de recuperare și asistența medicală acordată de instituțiile balneosanatoriale și organizează controlul asistenței medicale în instituțiile balneosanatoriale; 4) elaborează și coordonează implementarea politicilor publice în domeniul supravegherii de stat a sănătății publice, la nivel național și local, colaborează cu reprezentanții autorităților administrației publice centrale și locale, ai societății civile, precum și cu mass-media, în scopul prevenirii îmbolnăvirilor, protecției și promovării sănătății; 5) asigură, prin intermediul instituțiilor din subordine, identificarea, evaluarea și comunicarea riscurilor pentru sănătate, asigură managementul acestor riscuri, prognozarea și diminuarea impactului negativ al riscurilor identificate asupra sănătății publice; 6) aprobă lista profesiilor și a factorilor de producție nocivi, precum și a lucrărilor pentru executarea cărora se efectuează examene medicale la angajare și examene periodice.

Art. 383 din CM al RM prevede că supravegherea de stat asupra îndeplinirii măsurilor care asigură funcționarea în condiții de siguranță a instalațiilor electrice și de termoficare este exercitată de Inspectoratul Energetic de Stat în limitele, conform cerințelor și procedurii stabilite în Legea RM nr. 1525-XIII/1998 „Cu privire la energetică” [97] și în Hotărârea Guvernului RM nr. 420 „Despre instituirea organului supravegherii energetice de stat și aprobarea Regulamentului cu privire la supravegherea energetică de stat” din 11 mai 1999.

În art. 13¹ din Legea RM nr. 1525-XIII/1998 „Cu privire la energetică” *legiuitorul a fixat limitele efectuării controlului și drepturile de bază ale Inspectoratului Energetic de Stat*. Astfel, un asemenea organ cu atribuții importante în domeniul supravegherii energetice de stat

efectuează controlul asupra: a) respectării de către producătorii, transportatorii, distribuitorii și consumatorii de energie electrică și termică a normelor de amenajare a instalațiilor electrice, a regulamentelor de exploatare a instalațiilor electrice și termice, a normelor de securitate tehnică în procesul utilizării instalațiilor electrice și termice, a documentelor normative privind calitatea energiei electrice și termice, precum și a altor instrucțiuni și documente normativ-tehnice stabilite prin legi; b) corespunderii instalațiilor electrice și termice documentelor normative obligatorii stabilite prin legi; c) efectuării testărilor și încercărilor periodice ale instalațiilor electrice și termice ale agenților economici, inclusiv ale celor din sistemul energetic, în conformitate cu normele în vigoare stabilite prin legi; d) instalațiilor în funcțiune, celor noi sau reconstruite de producere, transport și distribuție a energiei electrice și termice, în scopul determinării corespunderii lor cu normele în vigoare stabilite prin legi; e) corespunderii instalațiilor energetice, noi sau reconstruite, ale consumatorilor cu normele de amenajare și alte documente normativ-tehnice în vigoare stabilite prin legi și va emite actele de dare în exploatare a acestor instalații; f) respectării cerințelor documentelor normativ-tehnice în vigoare la emiterea avizelor de racordare a noilor instalații de utilizare la rețelele de distribuție și transport al energiei.

În același timp, *Inspectoratul Energetic de Stat este în drept* (art. 13¹ alin. (2) din Legea RM nr. 1525-XIII/1998): să emită prescripții obligatorii spre executare pentru proprietarii și gestionarii de instalații electrice și termice în vederea excluderii abaterilor de la regulamentele, instrucțiunile și normativele în vigoare stabilite prin legi privind întreținerea, deservirea, exploatarea lor, precum și cele privind utilizarea energiei electrice și termice; să ceară de la proprietarii și gestionarii instalațiilor electrice și termice decuplarea imediată a instalațiilor electrice și termice a căror stare tehnică poate provoca avarii, incendii, explozii sau poate pune în pericol viața oamenilor; să aibă acces la instalațiile electrice și termice ale persoanelor fizice și juridice, indiferent de apartenența lor departamentală și tipurile de proprietate, doar în cazurile prevăzute în mod expres de lege; să emită prescripții obligatorii pentru agenții economici privind suspendarea activității persoanelor neatestate și a celor care încalcă regulile și normele de securitate la executarea lucrărilor în instalațiile electrice și termice; să ceară furnizorilor de energie electrică și termică sistarea livrării de energie consumatorilor în cazul în care nerespectarea prevederilor actelor normativ-tehnice în vigoare prevăzute de lege privind organizarea lucrărilor și protecția muncii la deservirea și exploatarea instalațiilor electrice și termice poate provoca avarii, incendii sau electrocutări, iar prescripțiile inspectorilor nu sunt executate; să participe, în modul stabilit, la examinarea circumstanțelor și cauzelor avariilor, incendiilor și electrocutărilor grave sau în grup, provocate de instalațiile electrice și termice; să

primească de la agenții economici, pentru examinare operativă, documente și informații referitoare la respectarea cerințelor regulamentelor și normelor de amenajare, deservire și exploatare a instalațiilor, centralelor și rețelelor electrice și termice; să aplice, în modul stabilit de lege, sancțiuni proprietarilor și gestionarilor instalațiilor electrice și termice care nu execută prescripțiile emise pentru evitarea avariilor, incendiilor și electrocutărilor ce pot fi provocate de instalațiile în cauză; să efectueze controlul tehnic anual al instalațiilor electrice și termice ale agenților economici în scopul prevenirii avariilor, incendiilor și electrocutărilor.

Reprezentanții Inspectoratului Energetic de Stat au dreptul să solicite pe cale judecătorească: a) suspendarea procesului de fabricare a echipamentului electrotehnic de către agenții economici în cazul în care condițiile tehnice nu corespund normelor în vigoare stabilite prin legi; b) suspendarea, pînă la lichidarea încălcărilor cerințelor actelor normativ-tehnice, producerii sau montării utilajului și instalațiilor energetice a căror exploatare poate provoca avarii, incendii sau electrocutări. Cu titlu de excepție și în corespundere cu art. 13¹ alin. (5) din Legea RM nr. 1525-XIII/1998, în cazul unui pericol iminent de avarii, incendii sau electrocutări, Inspectoratul Energetic de Stat este în drept să-și exercite prerogativele menționate supra, cu adresarea ulterioară în instanța de judecată. Adresarea în instanță trebuie să se facă în termen de 3 zile lucrătoare, iar în caz de nerespectare a acestui termen, suspendarea funcționării obiectivelor menționate se anulează. Reluarea activității se efectuează în temeiul hotărîrii instanței de judecată care a emis hotărîrea de sistare a lucrărilor sau al hotărîrii instanței ierarhic superioare, conform legii.

Potrivit art. 384 din CM al RM, supravegherea de stat asupra respectării normelor sanitaro- igienice și sanitaro-antiepidevice în toate unitățile se desfășurează de către Serviciul de Supraveghere de Stat a Sănătății Publice în limitele, conform cerințelor și procedurii stabilite în lege. Astfel, în conformitate cu art. 17 alin. (2) din Legea RM nr. 10-XVI/2009 „Privind supravegherea de stat a sănătății publice” [87], *Medicul-șef sanitar de stat al Republicii Moldova și medicii-șefi sanitari de stat din teritorii au dreptul:*

1) să autorizeze, să avizeze și să certifice activități, produse și servicii cu impact asupra sănătății publice;

2) să înainteze autorităților publice centrale și autorităților administrației publice locale, conform competențelor, propuneri privind executarea legislației sanitare, elaborarea și realizarea planurilor de dezvoltare socială și economică a teritoriilor, a programelor complexe de ocrotire a sănătății populației, a mediului înconjurător, de îmbunătățire a condițiilor de muncă și de trai, a programelor de instruire și educație;

3) să înainteze autorităților administrației publice locale propuneri privind retragerea autorizațiilor de amplasare și funcționare a obiectivelor economiei naționale;

4) să sesizeze autoritățile administrației publice și organele de drept privind încălcările constatate;

5) să propună autorităților de licențiere retragerea licențelor de activitate;

6) să dispună, în situații de risc grav și imediat pentru sănătatea publică, în baza unei hotărâri emise în modul stabilit, suspendarea, pînă la remedierea încălcărilor existente ale legislației sanitare, iar în cazul imposibilității remedierii lor, să interzică: a) lucrările de proiectare și de construcție, precum și darea în exploatare a unor obiective; b) exploatarea întreprinderilor, instituțiilor, organizațiilor, secțiilor și sectoarelor de producție, a încăperilor, clădirilor, instalațiilor, mijloacelor tehnice, precum și activitățile de producere, comerț și prestare a serviciilor; c) elaborarea, lansarea, fabricarea și utilizarea produselor economiei naționale; d) producerea, importul, depozitarea, transportul și comercializarea produselor alimentare noi, a suplimentelor alimentare, a produselor alimentare fortificate, a apelor minerale, apei potabile din rețea, a aditivilor alimentari și produselor alimentare care conțin aditivi alimentari, a materialelor care vin în contact cu produsele alimentare, a produselor alimentare pentru sugari și copii mici, a produselor cu destinație nutrițională specială, folosirea apei în scopuri gospodărești, de menaj, culturale și de asanare; e) plasarea pe piață a serviciilor/produselor periculoase pentru sănătatea populației; f) plasarea pe piață a produselor, serviciilor și activităților supuse autorizării sanitare conform legislației sanitare aplicabile, dar neautorizate sanitar;

7) să înainteze autorităților administrației publice, întreprinderilor, organizațiilor, persoanelor fizice și juridice, indiferent de tipul de proprietate și de forma juridică de organizare, prescripții sanitare obligatorii pentru executare privind remedierea încălcărilor legislației sanitare și realizarea măsurilor de sănătate publică;

8) să adopte decizii sau hotărâri privind: a) sistarea temporară a activității persoanelor purtătoare de agenți patogeni ai bolilor contagioase, care prezintă pericol pentru sănătatea publică în virtutea specificului muncii; b) suspendarea valabilității sau retragerea autorizațiilor sanitare, avizelor sanitare și a certificatelor sanitare; c) examenul medical și supravegherea medicală a persoanelor care au fost în contact cu bolnavii contagioși; d) izolarea bolnavilor contagioși și a persoanelor suspecte de a fi sursă de agenți patogeni ce prezintă pericol pentru sănătatea publică; e) efectuarea dezinfecției, dezinsecției și deratizării în focarele de boli transmisibile, precum și în încăperile și teritoriile în care se mențin condiții pentru apariția și răspîndirea infecțiilor; f) efectuarea vaccinării preventive a populației sau a unor grupuri de persoane conform indicațiilor epidemiologice;

9) să examineze cauze contravenționale și să aplice sancțiuni conform Codului contravențional;

10) să transmită materialele în organele de urmărire penală;

11) să prezinte factorilor de decizie ierarhic superiori propuneri de aplicare a sancțiunilor disciplinare;

12) să solicite, în condițiile legii, persoanelor fizice și juridice care au comis încălcări ale legislației sanitare: a) restituirea cheltuielilor suportate în legătură cu efectuarea măsurilor de sănătate publică privind localizarea și lichidarea izbucnirilor și (sau) cazurilor de îmbolnăviri, ca urmare a acestor încălcări; b) achitarea amenzilor;

13) să invite persoanele fizice și juridice pentru examinarea cazurilor de încălcare a legislației sanitare;

14) să coordoneze activitățile de prevenție primară și secundară.

În conformitate cu art. 18 alin. (2) din Legea RM nr. 10-XVI/2009 „Privind supravegherea de stat a sănătății publice”, *personalul autorizat cu drept de control de stat în domeniul sănătății publice, în exercițiul funcțiunii, are dreptul:* 1) să dispună de acces liber la obiectivele supuse supravegherii și controlului de stat în domeniul sănătății publice; 2) să verifice respectarea legislației sanitare și a altor acte normative în domeniul sănătății publice; 3) să solicite persoanelor fizice și juridice sau angajaților de la obiectivul supus supravegherii de stat informații verbale sau scrise privind activitățile cu impact asupra sănătății publice exercitate la acest obiectiv, de asemenea, prezentarea datelor personale, a licenței, a autorizației sanitare sau a oricărui permis de funcționare, alte date și informații relevante pentru sănătatea publică; 4) să verifice și/sau să facă copii ale documentelor relevante pentru sănătatea publică, perfectate în orice formă, inclusiv electronică; 5) să efectueze testări, examinări sau măsurători, să monitorizeze orice situație și să efectueze observații conform prevederilor prezentei legi; 6) să recolteze probe de materiale, substanțe, articole, produse, apă, aer, sol și altele ce pot constitui un risc pentru sănătatea publică; 7) să întocmească procese-verbale cu privire la contravenții în baza constatărilor personale și a probelor acumulate; 8) să realizeze alte activități specifice, impuse de riscul deteriorării stării de sănătate a populației.

Constatățile și concluziile rezultate în urma activităților de control de stat în sănătatea publică, abaterile de la normele legale, recomandările și termenele de remediere a deficiențelor, precum și alte măsuri legale aplicate se consemnează în procesele-verbale de constatare a condițiilor sanitare, în rapoartele de control sau în procesele-verbale de constatare a contravenției [12, p.73; 203, p.73].

În conformitate cu art. 385 din CM al RM, supravegherea și controlul de stat în domeniul activităților nucleare și radiologice sunt exercitate de către Agenția Națională de Reglementare a Activităților Nucleare și Radiologice. Astfel, potrivit art. 10 alin. (1) și art. 11 din Legea RM nr. 132/2012 „Privind desfășurarea în siguranță a activităților nucleare și radiologice” [98], *Agenția nominalizată supra este o autoritate administrativă instituită de Guvernul RM pe lângă Ministerul Mediului, cu statut de persoană juridică de drept public, care are următoarele funcții de bază:* elaborarea și realizarea politicii statului în domeniul nuclear și radiologic, consultarea autorităților publice conform competențelor, elaborarea proiectelor de politici, de strategii naționale, a cadrului legal cu promovarea lor în ordinea stabilită de legislație și adoptarea de măsuri pentru reglementarea eficientă a activităților nucleare și radiologice; înregistrarea în baza notificării a activităților nucleare și radiologice, autorizarea acestor activități în baza evaluării solicitării de autorizație radiologică și corespunderii la condițiile de radioprotecție, de securitate nucleară și radiologică, de securitate fizică a obiectivelor nucleare și radiologice și de garanții nucleare; efectuarea controlului și supravegherii de stat pentru verificarea condițiilor de securitate nucleară și radiologică, de securitate fizică a obiectivelor nucleare și radiologice; întocmirea actelor de control și emiterea prescripțiilor de rigoare, întocmirea și examinarea proceselor-verbale cu privire la contravențiile din domeniul activităților nucleare și radiologice, aplicarea unor măsuri de constrângere obligatorii spre executare persoanelor fizice și juridice etc.

Agenția Națională de Reglementare a Activităților Nucleare și Radiologice are dreptul (art. 12 alin. (1) din Legea RM nr. 132/2012):

- a) să aibă acces, în conformitate cu competențele stabilite de lege, în orice loc unde se desfășoară activități nucleare și radiologice supuse autorizării și controlului;
- b) să solicite persoanelor fizice și juridice supuse controlului îndeplinirea prevederilor Legii RM nr. 132/2012, ale actelor normative din domeniul activităților nucleare și radiologice și condițiilor de autorizare;
- c) să efectueze măsurările și instalările echipamentului de supraveghere și de control necesar și să beneficieze de suportul tehnic din partea organismelor internaționale și naționale de profil;
- d) să solicite prelevarea și transmiterea de eșantioane ale materialelor și produselor supuse direct sau indirect controlului;
- e) să aibă acces la datele privind evidența surselor de radiații ionizante, a materialelor nucleare, la alte informații, date tehnice și contractuale ale persoanelor autorizate, necesare îndeplinirii obiectivelor controlului;

f) să solicite persoanelor fizice și juridice titulari de autorizație radiologică: să prezinte Agenției Naționale rapoarte, informații și notificări în conformitate cu legislația; să țină evidența materialelor nucleare și radioactive, a surselor de radiații ionizante și a activităților supuse controlului și să controleze această evidență; să demonstreze prezența echipamentului de protecție necesar;

g) să suspende ori să retragă autorizația radiologică, inclusiv autorizația radiologică parțială, să retragă certificatul de securitate și permisul de exercitare, în cazul încălcării de către titular a prevederilor legale și a condițiilor eliberării actului permisiv respectiv.

3.3. Inspectoratul de Stat al Muncii – autoritatea de bază cu atribuții de supraveghere și control în domeniul securității și sănătății muncii

Organizarea și activitatea Inspectoratului de Stat al Muncii este reglementată detaliat în Legea RM nr. 140-XV/2001 „Privind Inspectoratul de Stat al Muncii” [85] și în Hotărârea Guvernului RM nr. 788 [78] „Cu privire la aprobarea Regulamentului de organizare și funcționare a Inspectoratului de Stat al Muncii, a structurii și efectivului-limită ale acestuia” din 7 octombrie 2013[93]. Totodată, notificăm că reglementarea inspecției muncii rezultă din faptul că Republica Moldova a ratificat cele două Convenții în materie ale OIM, respectiv: Convenția OIM nr. 81/1947 „Privind inspecția muncii în industrie și comerț” [30] și Convenția OIM nr. 129/1969 „Privind inspecția muncii în agricultură” [32], „ambele având ca obiectiv comun de a asigura, prin intermediul inspecțiilor periodice, aplicarea dispozițiilor legislației muncii la locul de muncă” [132, p. 247; 124, p. 292].

Așadar, Inspectoratul de Stat al Muncii (în continuare - *Inspectorat*) este autoritate administrativă, subordonată Ministerului Muncii, Protecției Sociale și Familiei, care este abilitată cu dreptul să exercite controlul de stat asupra respectării actelor legislative și a altor acte normative în domeniul muncii, securității și sănătății în muncă.

În conformitate cu art. 1 alin. (2) din Legea RM nr. 140-XV/2001, Inspectoratul exercită control de stat asupra respectării actelor legislative și a altor acte normative în domeniul muncii la întreprinderi, instituții și organizații, cu orice tip de proprietate și formă juridică de organizare, la persoane fizice care angajează salariați, precum și în autoritățile administrației publice centrale și locale. Totodată, atragem atenția că în subordinea Inspectoratului, care se bucură de personalitate juridică, se află inspecții teritoriale de muncă, fără personalitate juridică, funcționând în fiecare unitate administrativ-teritorială de nivelul al doilea.

În literatura de specialitate s-a expus opinia [12, p. 722], la care ne raliem, precum că Legea RM nr. 140-XV/2001 vizează atât industria și comerțul, cât și agricultura. „Așadar,

legiuitorului moldvean, dintre mai multe soluții posibile, a acceptat-o pe cea prevăzută de art. 7 alin. (3) lit. a) din Convenția OIM nr. 129/1969 „Privind inspecția muncii în agricultură”, adică „un organ unic de inspecție a muncii, competent pentru toate ramurile activității economice” [12, p. 722]. Legiuitorul român a procedat în același mod [165, p. 840].

Potrivit legislației române, Inspecția Muncii reprezintă un organ de specialitate al administrației publice centrale în subordinea Ministerului Muncii, Familiei și Protecției Sociale, cu personalitate juridică, prin care se exercită atribuții de autoritate de stat în domeniile relațiilor de muncă și securității și sănătății în muncă [166, p. 221; 168, p. 125]. În mod asemănător legislației moldovenești, legiuitorul român consfințește faptul că Inspecția Muncii exercită controlul aplicării unitare a dispozițiilor legale în domeniile sale de competență în unitățile din sectorul public, mixt, privat, precum și la alte categorii de angajatori. În plus, potrivit stipulațiilor Regulamentului de organizare și funcționare a Inspecției Muncii, aprobat prin Hotărârea Guvernului României nr. 1377/2009 (Monitorul Oficial al României, Partea I, nr. 802 din 25.11.2009), Inspecția Muncii are ca principal scop urmărirea îndeplinirii obligațiilor legate de către angajatori în domeniile relațiilor de muncă, securității și sănătății în muncă, precum și a celor referitoare la condițiile de muncă, apărarea vieții, integrității corporale și sănătății salariaților și a altor participanți la procesul de muncă, în desfășurarea activității.

Totodată, venim cu o remarcă importantă, potrivit căreia, în unele țări, rolul Inspecției Muncii este unul globalizant, aceasta supunând controlului toate aspectele procesului de producție. Astfel, „în privința competenței, Franța reprezintă principala promotoare a *sistemului generalist al inspecției muncii* bazat pe intervenția asupra ansamblului realităților sociale ale întreprinderilor, respectiv: control, îndrumare și conciliere. Aceasta presupune abordarea globală a tuturor aspectelor care fac obiectul procesului de producție, începând de la faza de concepție, organizare și pregătire a personalului. Supravegherea îmbunătățirii condițiilor de muncă și a relațiilor de muncă se concretizează în obligația de a verifica durata timpului de lucru, igiena muncii, conflictele de muncă, dreptul la exprimarea liberă și concilierea unor conflicte dintre patron și salariați” [109, p. 10-11].

Obiectivele și atribuțiile Inspectoratului de Stat al Muncii. Potrivit art. 3 din Legea RM nr. 140-XV/2001, obiectivele Inspectoratului sunt următoarele: a) asigurarea aplicării dispozițiilor actelor legislative și ale altor acte normative referitoare la condițiile de muncă și la protecția salariaților în exercitarea atribuțiilor lor; b) difuzarea informațiilor despre cele mai eficiente mijloace de respectare a legislației muncii; c) informarea Ministerului Muncii, Protecției Sociale și Familiei despre deficiențele legate de aplicarea legislației muncii. În îndeplinirea acestor obiective, Inspectoratul are următoarele atribuții: controlează respectarea legislației

muncii, securității și sănătății în muncă; eliberează, în modul și în condițiile stabilite de lege, avize privind introducerea în fabricație a prototipurilor de echipamente tehnice și de echipament individual de protecție și de lucru; cercetează accidente de muncă; coordonează activitatea de pregătire, instruire și informare a salariaților angajați în problemele relațiilor de muncă, securității și sănătății în muncă; exercită alte atribuții prevăzute de lege. Aceste atribuții ale Inspectoratului au fost reiterate de către legiuitorul moldovean în textul art. 374 alin. (1) din CM al RM.

În același timp, luând în considerare stipulațiile art. 4 alin. (2) din Legea RM nr. 140-XV/2001, Inspectoratul de Stat al Muncii este în drept: a) să solicite și să primească de la autoritățile administrației publice centrale și locale, de la persoane juridice și fizice informațiile necesare exercitării atribuțiilor sale; b) să constate contravenții și să încheie procese-verbale conform prevederilor Codului contravențional al Republicii Moldova. În acest context, se cere menționat că Inspectoratul nu este în drept să aplice sancțiuni contravenționale pentru încălcarea dispozițiilor legale referitoare la condițiile de muncă și protecția salariaților în exercitarea obligațiilor lor de muncă, ci doar să constate contravențiile prevăzute la art. 55-61 din Codul contravențional al RM [25].

Așadar, după elucidarea obiectivelor și atribuțiilor Inspectoratului de Stat al Muncii, înscrise în legislația noastră, concluzionăm că acestea corespund, în mare măsură, celor consacrate în Convenția OIM nr. 81/1947 privind inspecția muncii în industrie și comerț. OIM a dispus, în acest sens, ca sistemul de inspecție a muncii să aibă următoarele sarcini: a) să asigure aplicarea dispozițiilor legale referitoare la condițiile de muncă și la protecția lucrătorilor în exercitarea profesiei lor, cum sunt dispozițiile privind durata muncii, salarizarea, securitatea și igiena muncii, condițiile de trai, folosirea copiilor și a tinerilor și altele conexe, în măsura în care inspectorii de muncă sunt însărcinați să asigure aplicarea acestor dispoziții; b) să furnizeze celor care angajează și lucrătorilor informații și îndrumări tehnice asupra mijloacelor cele mai eficiente de respectare a dispozițiilor legale; c) să aducă la cunoștința autorității competente deficiențele sau abuzurile care constituie încălcări ale dispozițiilor legale în vigoare (art. 3 alin. (1) din Convenția OIM nr. 81/1947). Totodată, dacă inspectorilor de muncă le sunt încredințate și alte funcții, acestea nu trebuie să stînjenească exercitarea funcțiilor principale și nici să dăuneze, într-un mod oarecare, autorității sau imparțialității necesare inspectorilor în raporturile lor cu cei care angajează și cu lucrătorii (art. 3 alin. (2) din Convenția OIM nr. 81/1947).

Organizarea Inspectoratului de Stat al Muncii. Structura și numărul de salariați ai Inspectoratului sunt stabilite conform Hotărîrii Guvernului RM nr. 788 „Cu privire la aprobarea

Regulamentului de organizare și funcționare a Inspectoratului de Stat al Muncii, a structurii și efectivului-limită ale acestuia” din 7 octombrie 2013.

În corespundere cu art. 7 alin. (2) din Legea RM nr. 140-XV/2001, personalul Inspectoratului de Stat al Muncii, inclusiv al inspecțiilor teritoriale de muncă, se formează din inspectori de muncă și din alți specialiști, care sunt funcționari publici, al căror statut le asigură stabilitate în funcție și independență față de orice schimbare guvernamentală și orice influență neprevăzută din afară, precum și din personal auxiliar. În plus, legiuitorul moldovean subliniază că inspectorul de muncă este subordonat numai șefului ierarhic și, în exercițiul funcțiunii, se supune numai legii. Totodată, nu se admite nici un fel de amestec în activitatea inspectorilor de muncă ce le-ar impune exercitarea necorespunzătoare a atribuțiilor [129, p.195; 158, p.28].

Totodată, menționăm faptul că *ministerele, departamentele și alte organe centrale pot avea în subordinea sa organe de specialitate denumite servicii publice desconcentrate*. În corespundere cu Hotărârea Guvernului RM nr. 735 „Cu privire la structura și efectivul-limită ale serviciilor publice desconcentrate ale ministerelor, departamentelor și altor autorități administrative centrale” din 16 iunie 2003, serviciile publice desconcentrate sunt constituite din organe centrale și subdiviziuni teritoriale. *Astfel, în subordinea Ministerului Muncii, Protecției Sociale și Familiei se află Inspectoratul de Stat al Muncii (organul central) și inspecțiile teritoriale de muncă (subdiviziunile teritoriale).*

Înfăptuind în studiu comparativ, trebuie să constatăm că, în România, în cadrul Inspecției Muncii funcționează un Colegiu (al Inspecției Muncii), un organ consultativ, care se întrunește periodic sub conducerea inspectorului general de stat, pentru stabilirea strategiei și dezbateră problemelor deosebite [165,p. 829]. Considerăm că și în Republica Moldova, în subordinea Inspectoratului de Stat al Muncii, ar trebui să activeze un asemenea Colegiu, în vederea contribuției la soluționarea unor probleme de importanță majoră pentru această autoritate statală.

Drepturile și obligațiile inspectorului de muncă. Potrivit art. 8 alin. (1) din Legea RM nr. 140-XV/2001, în exercițiul funcțiunii, inspectorul de muncă, la prezentarea legitimației de serviciu, este în drept: 1) să pătrundă liber, la orice oră din zi sau din noapte, fără informarea prealabilă a angajatorului, în locurile de muncă, în încăperile de serviciu și de producție; 2) să solicite și să primească de la angajator actele și informațiile necesare controlului; 3) să solicite și să primească, în limitele competenței, declarații de la angajatori și salariați; 4) să ceară lichidarea imediată sau într-un anumit termen a abaterilor constatate de la dispozițiile actelor legislative și ale altor acte normative referitoare la condițiile de muncă și la protecția salariaților în exercitarea atribuțiilor lor; 5) să solicite retragerea de către autoritățile administrației publice competente a autorizației (licenței) de activitate a angajatorului pentru neexecutarea intenționată a

prescripțiilor privind înlăturarea încălcărilor legislației muncii și normelor de securitate și sănătate în muncă, stabilită în urma controalelor repetate. Legislația în vigoare consacră drepturi suplimentare pentru inspectorii de muncă cu atribuții în domeniul securității și sănătății în muncă, care, în exercițiul funcțiunii, pot: 1) să dispună sistarea funcționării (inclusiv prin sigilare, cu indicarea în procesul-verbal de control) a atelierelor, a halelor, a secțiilor, a altor subdiviziuni ale unității, sistarea exploatării clădirilor, a edificiilor și a echipamentelor tehnice, precum și sistarea lucrărilor și a proceselor tehnologice, doar în cazul unui pericol iminent de accidentare; 2) să propună anularea avizelor privind introducerea în fabricație a prototipurilor de echipamente tehnice și de echipament individual de protecție și de lucru dacă constată că, prin modificarea condițiilor care au stat la baza emiterii acestora, nu se respectă cerințele actelor normative din domeniul securității și sănătății în muncă.

Dispoziții asemănătoare celor înscrise în art. 8 alin. (1)-(2) din Legea RM nr. 140-XV/2001 sunt cuprinse în art. 376 din CM al RM.

În conformitate cu art. 9 alin. (1) din Legea RM nr. 140-XV/2001, inspectorul de muncă este obligat: a) să se călăuzească în activitatea sa de legislație; b) să păstreze confidențialitate asupra sursei oricărei reclamații care semnalizează încălcarea dispozițiilor actelor legislative și ale altor acte normative referitoare la relațiile de muncă, securitatea și sănătatea în muncă și să nu dezvăluie angajatorului faptul că respectivul control a fost efectuat în urma unei reclamații; c) să păstreze confidențialitate, conform legislației, asupra informațiilor care reprezintă secrete de stat sau secrete comerciale și care i-au devenit cunoscute în exercițiul funcțiunii; d) să fie obiectiv și imparțial, să nu se manifeste în calitate de mediator sau arbitru în soluționarea conflictelor de muncă; e) să nu aibă nici un fel de interes, direct sau indirect, legat de angajatorii care se află sub incidența controlului său.

Actele administrative emise de inspectorii de muncă pot fi contestate la directorul Inspectoratului de Stat al Muncii și (sau) conform Legii contenciosului administrativ (nr. 793-XIV/2000) [95], iar actele administrative emise de directorul Inspectoratului de Stat al Muncii, în temeiul art. 380 alin. (2) din CM al RM, pot fi contestate conform Legii RM nr. 793-XIV/2000. Această normă legală necesită unele explicații și clarificări. Astfel, precizăm că măsurile luate de inspectorii de muncă în exercitarea atribuțiilor conferite Inspectoratului de Stat al Muncii, sunt acte administrative ale unei autorități publice. Așa fiind, posibilitatea de a fi „contestate conform Legii RM nr. 793-XIV/2000” se concretizează prin exercitarea unei acțiuni în contencios administrativ. În acest sens, invocăm explicațiile Plenului Curții Supreme de Justiție a RM: „După cum rezultă din conținutul art. 8 din Lege (Legea *contenciosului administrativ* (nr. 793-XIV/ 2000) – n.ns.: F.P.), legalitatea actelor administrative emise de organele centrale ale

serviciilor desconcentrate se verifică de către Curtea de Apel Chișinău (*este cazul actelor administrative emise de directorul Inspectoratului de Stat al Muncii – n.ns.: F.P.*), iar a celor emise de subdiviziunile teritoriale (*actele administrative ale inspecțiilor teritoriale de muncă – n.ns.: F.P.*) – de către judecătorii” (Hotărîrea Plenului CSJ a RM nr. 10 „Cu privire la practica aplicării de către instanțele de contencios administrativ a unor prevederi ale Legii contenciosului administrativ” din 30.10.2009).

Modul, condițiile și procedura de efectuare a controlului de stat asupra respectării actelor legislative și a altor acte normative din domeniul muncii, securității și sănătății în muncă. În conformitate cu art. 11¹ alin. (1) din Legea RM nr. 140-XV/2001, controlul de stat asupra respectării actelor legislative și a altor acte normative din domeniul muncii, securității și sănătății în muncă are drept scop: a) verificarea modului în care angajatorul (persoana care acționează în numele acestuia) respectă legislația muncii, securității și sănătății în muncă; b) acordarea ajutorului consultativ și metodologic angajatorului (persoanei care acționează în numele acestuia) în identificarea căilor de aplicare eficientă a legislației și de prevenire a încălcărilor, precum și de lichidare a încălcărilor în cazul constatării acestora; c) sancționarea încălcărilor constatate.

După cum se arată în literatura de specialitate [12, p. 725], la exercitarea controlului de stat asupra respectării actelor legislative și a altor acte normative din domeniul muncii, securității și sănătății în muncă, se impune respectarea strictă a următoarelor condiții:

a) controlul repetat poate fi efectuat la expirarea termenului stabilit în cadrul controlului anterior de inspectorul de muncă pentru lichidarea încălcărilor, executarea prescripțiilor și conformarea cu prevederile legale. Controlul repetat poate fi exercitat ori de câte ori este necesar pentru a asigura respectarea prevederilor legislației muncii, securității și sănătății în muncă (art. 11¹ alin. (2) din Legea RM nr. 140-XV/2001);

b) controlul de fond și controlul tematic se desfășoară în conformitate cu Programul anual de activitate al Inspectoratului de Stat al Muncii, aprobat de directorul al Inspectoratului de Stat al Muncii după coordonarea cu Ministerul Muncii, Protecției Sociale și Familiei. Totodată, inspecțiile teritoriale de muncă desfășoară controlul de fond și controlul tematic conform planurilor trimestriale de activitate, elaborate în baza Programului anual de activitate al Inspectoratului de Stat al Muncii și aprobate de șeful al inspecției teritoriale. Controlul de fond și controlul tematic pot fi realizate și la solicitarea angajatorului (persoanei care acționează în numele acestuia), a salariatului sau a sindicatelor (art. 11¹ alin. (4)-(6) din Legea RM nr. 140-XV/2001).

Potrivit prescripțiilor art. 11² alin. (1) din Legea RM nr. 140-XV/2001, controlul de stat asupra respectării actelor legislative și a altor acte normative din domeniul muncii, securității și sănătății în muncă se efectuează în baza deciziei și delegației de control emise de: a) directorul Inspectoratului de Stat al Muncii; b) directorul adjunct al Inspectoratului de Stat al Muncii; c) șeful inspecției teritoriale de muncă; d) șeful adjunct al inspecției teritoriale de muncă.

La efectuarea controlului [85; 130, p. 247], inspectorul de muncă poate solicita angajatorului sau, în lipsa lui, persoanei care acționează în numele acestuia să-i acorde sprijin pentru: a) asigurarea prezen-tării documentelor necesare controlului; b) punerea la dispoziție a unui însoțitor pe durata desfășurării controlului la locurile de muncă, în încăperile de serviciu și de producție; c) punerea la dispoziție a unei încăperi de serviciu, a mijloacelor de comunicație și de transport în perimetrul unității supuse controlului. În același timp, inspectorul de muncă trebuie să se protejeze de pericolele specifice unității supuse controlului. În caz de necesitate, inspectorul de muncă cere angajatorului (persoanei care acționează în numele acestuia) să-i acorde echipament individual de protecție și de lucru.

În corespundere cu prevederile art. 11² alin. (7) din Legea RM nr. 140-XV/2001, durata controlului nu trebuie să depășească 3 zile lucrătoare. La necesitate, directorul al Inspectoratului de Stat al Muncii sau adjunctii săi pot prelungi durata acestuia.

În ceea ce privește procedura de efectuare a controlului de stat asupra respectării actelor normative din domeniul muncii, securității și sănătății în muncă, Legea RM nr. 140-XV/2001, prin dispozițiile art. 11³, supune reglementării următoarele aspecte de ordin procedural:

1) la efectuarea unui asemenea control, inspectorul de muncă verifică respectarea prevederilor legale referitoare la: a) contractul individual de muncă și contractul colectiv de muncă; b) timpul de muncă și timpul de odihnă; c) retribuirea muncii; d) normele de muncă; e) garanțiile și compensațiile ce decurg din relațiile de muncă; f) disciplina muncii; g) securitatea și sănătatea în muncă; h) particularitățile de reglementare a muncii unor categorii de salariați; i) răspunderea materială potrivit legislației muncii; j) completarea, păstrarea și evidența carnetului de muncă;

2) controlul se finalizează cu întocmirea de către inspectorul de muncă a unui proces-verbal de control de modelul aprobat de directorul al Inspectoratului de Stat al Muncii. În procesul-verbal, inspectorul de muncă consemnează succint esența încălcării constatate, indică preve-derile actelor legislative și ale altor acte normative încălcate și dispune conformarea imediată sau, după caz, într-un termen rezonabil cu prevederile legale;

3) procesul-verbal de control se întocmește în două exemplare. Fiecare exemplar are înscris numărul de ordine din registrul de evidență a proceselor-verbale de control. Registrele de

evidență a proceselor-verbale de control se țin de inspecția teritorială de muncă și de aparatul Inspectoratului de Stat al Muncii. Fiecare exemplar al procesului-verbal de control este semnat de inspectorul de muncă care l-a întocmit, de angajator (persoana care acționează în numele acestuia) și de reprezentantul sindicatului sau al salariaților din unitate. Un exemplar al procesului-verbal de control se păstrează la inspecția teritorială de muncă sau la Inspectoratul de Stat al Muncii, iar celălalt – la unitate. Dacă angajatorul (persoana care acționează în numele acestuia) refuză să semneze procesul-verbal de control, inspectorul de muncă consemnează refuzul în procesul-verbal, pe care îl expediază prin poștă, printr-o scrisoare cu aviz de recepție, în adresa unității;

4) pentru confirmarea încălcărilor constatate, inspectorul de muncă poate anexa la procesul-verbal de control copii sau extrase de pe instrucțiuni, înscrisuri, registre, explicații, schițe, scheme, fotografii etc. autentificate de angajator (persoana care acționează în numele acestuia);

5) dacă stabilește un termen pentru conformarea cu prevederile legale, inspectorul de muncă cere angajatorului (persoanei care acționează în numele acestuia) să informeze, la expirarea termenului indicat, inspecția teritorială de muncă sau Inspectoratul de Stat al Muncii despre înlăturarea încălcărilor consemnate în procesul-verbal de control;

6) dacă în cadrul controlului nu se constată încălcări, inspectorul de muncă consemnează în procesul-verbal de control respectarea actelor legislative și a altor acte normative din domeniul muncii, securității și sănătății în muncă;

7) dacă constată că exploatarea clădirilor, a edificiilor și a echipamentelor tehnice, precum și desfășurarea lucrărilor și a proceselor tehnologice prezintă pericol iminent de accidentare, inspectorul de muncă dispune, printr-o prescripție de modelul aprobat de directorul al Inspectoratului de Stat al Muncii, sistarea lor, evacuarea personalului de la locurile de muncă aflate în pericol și înlăturarea pericolelor constatate. În prescripția de sistare se indică succint esența încălcării cu pericol iminent de accidentare, actele legislative și alte acte normative a căror nerespectare a provocat apariția pericolului. Prescripția de sistare se semnează de inspectorul de muncă și de angajator (persoana care acționează în numele acestuia). Un asemenea drept al inspectorului de muncă se încadrează în limitele admisibile ale instrumentelor internaționale. În acest sens, Convenția OIM nr. 81/1947 statuează, prin dispozițiile art. 13 alin. (1), că *inspectorii de muncă vor fi autorizați să determine luarea de măsuri în vederea eliminării defecțiunilor constatate la instalații, la amenajări sau în metodele de lucru, pe care le consideră dăunătoare sănătății sau securității lucrătorilor*. În dezvoltarea acestei prevederi, s-a dispus că, pentru a putea determina luarea acestor măsuri, inspectorii de muncă vor avea dreptul, sub rezerva

contestării măsurilor respective pe căile judiciare sau administrative prevăzute de legislația națională, de a dispune sau de a face să se dispună: a) să se aducă instalațiilor, într-un termen fixat, modificările necesare pentru a se asigura aplicarea strictă a dispozițiilor legale privind sănătatea și securitatea lucrătorilor; b) să fie luate măsuri imediat executorii în cazurile de pericol iminent pentru sănătatea și securitatea lucrătorilor. Dacă procedura menționată anterior nu este compatibilă cu practica administrativă și judiciară a statului membru, inspectorii de muncă vor avea dreptul să sesizeze autoritatea competentă pentru ca aceasta să dea ordine precise sau să determine luarea de măsuri imediat executorii (art. 13 alin. (3) din Convenția OIM nr. 81/1947);

8) dacă dispune sistarea exploataării clădirilor, a edificiilor și a echipamentelor tehnice, precum și a lucrărilor și proceselor tehnologice cu pericol iminent de accidentare, inspectorul de muncă consemnează acest fapt în procesul-verbal de control. Copia de pe prescripția de sistare se anexează la procesul-verbal de control;

9) dacă înlăturarea pericolului necesită timp, inspectorul de muncă sigilează aparatele de conectare la sursele de alimentare cu energie electrică, panourile de comandă, părțile mobile sau alte părți ale clădirilor, ale instalațiilor, ale echipamentelor tehnice cu pericol iminent de accidentare. Sigiliul se aplică în așa mod încât să blocheze repunerea lor în funcțiune, lăsându-se loc de acces doar pentru intervenții de înlăturare a pericolului. Inspectorul de muncă indică în prescripția de sistare aplicarea sigiliului, numărul lui și locul aplicării și informează despre aceasta conducătorul locului de muncă și angajatorul (persoana care acționează în numele acestuia). În prescripția de sistare, inspectorul de muncă dispune să fie informat în scris despre lichidarea încălcărilor cu pericol de accidentare.

Modul și condițiile de eliberare a avizelor privind introducerea în fabricație a prototipurilor noi de echipamente tehnice și echipamente individuale de protecție și de lucru.

În conformitate cu art. 11⁴ alin. (1) din Legea RM nr. 140-XV/2001, pentru obținerea avizelor privind introducerea în fabricație a prototipurilor noi de echipamente tehnice și echipamente individuale de protecție și de lucru (denumite în continuare – *prototip de echipament*), producătorul este obligat să depună o cerere scrisă la Inspectoratul de Stat al Muncii.

Eliberarea avizului privind introducerea în fabricație a prototipului de echipament se efectuează după verificarea corespunderii acestuia cu cerințele de securitate și sănătate în muncă. Verificarea se efectuează de către un inspector de muncă desemnat prin dispoziția directorului al Inspectoratului de Stat al Muncii, emisă în cel mult 3 zile din data înregistrării cererii. În procesul verificării corespunderii prototipului de echipament, inspectorul de muncă analizează: a) documentația tehnică de proiectare și de executare a prototipului de echipament; b) documentația de exploatare și de întreținere; c) soluțiile prevăzute de documentele tehnice și cele

aplicate la executarea prototipului de echipament pentru asigurarea securității și sănătății în muncă, precum și pentru prevenirea accidentelor de muncă și a bolilor profesionale la exploatarea lui; d) rezultatele încercărilor și ale testărilor prototipului de echipament respectiv. În același timp, legislația în vigoare dispune că durata verificării nu poate depăși 5 zile lucrătoare.

Potrivit art. 11⁴ alin. (5) din Legea RM nr. 140-XV/2001, dacă, în timpul verificării corespunderii prototipului de echipament, inspectorul de muncă depistează anumite lacune de securitate și sănătate în muncă, acesta emite o prescripție în care indică defectele depistate și dispune producătorului înlăturarea lor și informarea Inspectoratului de Stat al Muncii despre acest fapt. În cel mult 3 zile lucrătoare din data parvenirii la Inspectoratul de Stat al Muncii a informației despre înlăturarea de către producător a defectelor depistate, inspectorul de muncă va efectua o verificare repetată, care nu va dura mai mult de o zi lucrătoare.

Dacă prototipul echipamentului verificat corespunde cerințelor de securitate și de igienă a muncii, inspectorul de muncă întocmește în scris și prezintă directorului al Inspectoratului de Stat al Muncii al muncii un raport privind rezultatele verificării, în care consemnează capacitatea prototipului de echipament de a asigura securitatea și sănătatea în muncă în timpul exploatării și temeiul de eliberare a avizului privind introducerea în fabricație a prototipului de echipament.

Inspectorul general de stat al muncii, în cel mult 3 zile lucrătoare din data depunerii raportului privind rezultatele verificării, va semna și va elibera producătorului avizul privind introducerea în fabricație a prototipului de echipament.

Ca o sinteză la cele expuse, nu ne rămîne decît să constatăm că reglementarea națională privind activitatea Inspectoratului de Stat al Muncii este concordantă cu cele două convenții în materie ale OIM, respectiv Convenția nr. 81/1947 privind inspecția muncii în industrie și comerț și Convenția nr. 129/1969 privind inspecția muncii în agricultură.

La etapa actuală, Inspectoratul de Stat al Muncii este principalul organ de control în domeniul securității și sănătății în muncă, dispunînd de toate atribuțiile și drepturile necesare pentru exercitarea unui control eficient și obiectiv asupra respectării de către angajatori a reglementărilor legale ce vizează domeniul enunțat. Așadar, în societatea noastră are loc procesul de armonizare și de reglare a mecanismelor pieții muncii, care implică modificări în cultura muncii, cele mai importante dintre acestea vizează securitatea și sănătatea în muncă. Este tot mai evident că multe unități (întreprinderi, instituții, organizații) încep să conștientizeze faptul că omul este capitalul cel mai important al unei organizații, fiind factorul decisiv în procesul de producție [127, p. 281]. Iată de ce angajatorii trebuie să fie conștienți de faptul că securitatea salariatului nu reprezintă o cheltuială, ci o investiție necesară pentru a evita o serie de costuri,

directe sau indirecte, determinate de oprirea activității în cazul unui risc grav și iminent sau, în cazurile cele mai nefericite, de urmările accidentelor de muncă și ale bolilor profesionale.

Nu putem să nu subscriem la propunerea *de lege ferenda* a autorilor moldavi [12, p.727]. privind elaborarea și adoptarea unei legi referitoare la afilierea Inspectoratului de Stat al Muncii la Asociația Internațională a Inspecției Muncii (AIIM), cu sediul la Geneva. Această asociație a fost creată în 1972, avînd drept scop: a) să faciliteze contactele între diferite instituții și persoane cu atribuții de inspecție a muncii sau care participă direct la această activitate; b) să studieze problemele pe care le ridică organizarea și funcționarea Inspecției Muncii; c) să contribuie la schimbul de informații și de experiență cu privire la principalele sarcini ale inspectorilor de muncă ș.a. [165, p.839]. Așadar, ca urmare a aderării la AIIM, Inspectoratul de Stat al Muncii din Republica Moldova va putea beneficia de mai multe avantaje: participarea cu drepturi depline la diferite reuniuni (acțiuni) internaționale în materie; accesul la diferite documentații utile, axate pe problematica inspecției muncii etc.

3.4. Controlul obștesc ca una dintre formele controlului asupra respectării legislației muncii în domeniul securității și sănătății în muncă

Controlul obștesc asupra respectării legislației muncii în domeniul securității și sănătății în muncă este exercitat, în principal, de către organele sindicale și cele ale parteneriatului social.

În prezent, cadrul juridic al întemeierii și funcționării sindicatelor îl constituie CM al RM și Legea sindicatelor nr. 1129-XIV/2000 [93]. În conformitate cu art. 1 din Legea sindicatelor, *sindicatelor* sunt definite ca organizații obștești din care fac parte, pe principii benevole, persoane fizice unite după interese comune, inclusiv ce țin de activitatea lor, și constituite în scopul apărării drepturilor și intereselor profesionale, economice, de muncă și sociale colective și individuale ale membrilor lor.

În doctrina dreptului muncii au fost reliefate următoarele trăsături caracteristice ale sindicatelor [46, p. 170-171; 13, p. 106; 12, p. 184-185; 165, p. 109-110; 169, p. 152-153]:

- sindicatele se constituie în temeiul dreptului de asociere consacrat constituțional, fiind rezultatul unei asocieri de persoane după criteriul locului de muncă, al profesiei, ramurii de activitate sau teritorial;
- scopul sindicatelor este apărarea și promovarea drepturilor și intereselor profesionale, economice, de muncă și sociale colective și individuale ale membrilor lor. Așadar, sindicatele nu se pot organiza pentru a urmări obiective politice;

- sindicatele sunt, prin natura lor juridică, persoane juridice de drept privat, independente. O astfel de trăsătură derivă din următoarele considerente: sindicatele se pot întemeia numai într-un mod liber, în baza unei inițiative private și, totodată, ele nu dispun de nici un fel de prerogative specifice autorităților publice; sindicatele au un caracter facultativ, se constituie în temeiul dreptului la asociere și funcționează în condițiile pluralismului sindical.

Din caracterul reglementărilor cuprinse în Legea sindicatelor nr. 1129-XIV/2000 putem concluziona că materia constituirii și funcționării sindicatelor este guvernată de următoarele principii [46, p. 170; 13, p. 106-107; 12, p. 185-186; 165, p. 105-108; 171, p. 193-198]:

- **libertatea sindicală**, potrivit căreia sindicatele se constituie în mod benevol în baza dreptului constituțional de asociere, nimeni neputând fi constrâns să facă parte sau nu dintr-un sindicat, ori să se retragă sau nu dintr-un asemenea sindicat. În acest sens, art. 6 alin. (2)-(3) din Legea sindicatelor consacră următoarele interdicții: a condiționa angajarea la lucru, avansarea în serviciu, precum și concedierea persoanei de apartenența la un anumit sindicat, de înscrierea în sau ieșirea din sindicat; influențarea persoanelor prin amenințare sau mituire, prin promisiuni (de a îmbunătăți condițiile de muncă, de serviciu, de studii etc.) în scopul de a le obliga să renunțe la înscrierea în sindicat, să iasă dintr-un sindicat și să se înscrie în alt sindicat, să dizolve de sine stătător sindicatul sau prin alte acțiuni ilegale;

- **independența sindicală**, care se manifestă prin aceea că sindicatele, în activitatea lor, sunt independente față de autoritățile publice de toate nivelurile, față de partidele politice, față de asociațiile obștești, față de patroni și asociațiile acestora, nu sunt supuse controlului lor și nu li se subordonează. În vederea consolidării independenței lor, sindicatele beneficiază de o protecție constituțională, inclusiv judiciară, împotriva acțiunilor discriminatorii, care urmăresc limitarea libertății la asociere în sindicate și a activității lor, desfășurate conform statutului;

- **pluralismul sindical**, care derivă din libertatea sindicală și rezidă în posibilitatea constituirii mai multor sindicate în aceeași unitate, în același domeniu de activitate sau în aceeași ramură.

Din analiza dispozițiilor cuprinse în Legea sindicatelor nr. 1129-XIV/2000, putem deduce că sindicatele reprezintă și apără drepturile și interesele profesionale, economice, de muncă și sociale colective și individuale ale membrilor lor în autoritățile publice de toate nivelurile, în instanțele judecătorești, în asociațiile obștești, în fața patronilor și asociațiilor acestora [12, p. 198; 105; 156, p. 36].

Pentru realizarea funcției de apărare și reprezentare a intereselor membrilor lor, sindicatele beneficiază de o gamă largă de drepturi expuse în Capitolul III din Legea sindicatelor nr. 1129-XIV/2000; Regulamentul Inspectoratului Muncii al Sindicatelor al RM nr. 3523 din

13.09.2012, aprobat prin Hotărîrea Comitetului Confederal nr. 6-10 din 19.04.2013 [145]; Regulamentul reprezentantului sindicatelor cu răspunderi specific în domeniul securității și sănătății în muncă, aprobat prin Hotărîrea Comitetului Confederal nr.7/5 din 29.04.2010 [146].

Sub aspectul exercitării controlului obștesc în domeniul securității și sănătății în muncă, Legea sindicatelor nr. 1129-XIV/2000 dispune că sindicatele exercită un asemenea control prin intermediul organelor lor electiv, inspectoratului tehnic al protecției muncii și împuterniciților pentru protecția muncii, care acționează în baza regulamentelor aprobate de centrele sindicale corespunzătoare (art. 17 alin. (3) din Legea sindicatelor). În acest scop, ele sunt în drept:

a) să viziteze și să revizuiască nestingherit unitățile și subunitățile lor, indiferent de forma juridică de organizare și de tipul de proprietate, pentru a determina corespunderea condițiilor de muncă cerințelor de protecție a muncii;

b) să prezinte patronului propuneri, obligatorii pentru examinare, cu formularea de sugestii privind eliminarea neajunsurilor depistate;

c) să participe la activitatea comisiilor pentru primirea în exploatare a obiectelor de producție, la cercetarea accidentelor de muncă;

d) să apere interesele membrilor de sindicat în problemele ce țin de protecția muncii, de acordarea înlesnirilor, compensațiilor și altor garanții sociale în legătură cu influența asupra celor ce muncesc a factorilor de producție și ecologici nocivi.

Potrivit stipulațiilor art. 17 alin. (4) din Legea sindicatelor nr. 1129-XIV/2000, în cazul depistării la unități a încălcării cerințelor de protecție a muncii, tăinuirii accidentelor de muncă și a cazurilor de îmbolnăviri profesionale ori al cercetării neobiective a acestor fapte, sindicatul poate cere conducătorilor acestor unități, autorităților publice competente luarea măsurilor de neamînat, tragerea persoanelor vinovate la răspundere. În plus, în cazul periclitării vieții sau sănătății lucrătorilor, sindicatul este în drept să ceară întreruperea lucrărilor și suspendarea deciziilor patronului contrare legislației cu privire la protecția muncii. Patronul este obligat să examineze cerințele sindicatului și să-l informeze în scris despre decizia luată (art. 17 alin. (5) din Legea sindicatelor).

Din analiza prevederilor art. 17 alin. (3)-(5) din Legea sindicatelor nr. 1129-XIV/2000 putem conchide că legiuitorul nostru, folosind și în continuare un limbaj juridic perimat (sintagmele „protecția muncii”, „inspectoratul tehnic al protecției muncii” și „împuterniciții pentru protecția muncii” nu se corelează cu aparatul terminologic al Legii securității și sănătății în muncă nr. 186-XVI din 10 iulie 2008), fixează prerogative importante ale sindicatelor în domeniul securității și sănătății în muncă.

Ca o sinteză a celor menționate anterior [153, p. 27; 128, p. 118], atenționăm asupra faptului că controlul obștesc asupra respectării legislației muncii este instituit cu un volum substanțial de drepturi și competențe, care nu pot fi ignorate, și de care, respectiv, urmează să se țină cont pentru a evita diferite situații conflictuale, concomitent, cunoașterea acestora permite excluderea eventualelor abuzuri din partea controlorului obștesc – inspectorului de muncă sindical.

Sindicatul efectuează controlul obștesc asupra respectării legislației muncii în unități, indiferent de forma juridică de organizare și de tipul de proprietate, de subordonarea departamentală sau ramurală, și sunt în drept să ceară eliminarea neajunsurilor depistate. În acest context [123, p. 233], trebuie de menționat că un control efectuat de sindicate diferă de unul de stat, efectuat de organele abilitate în domeniu, cea mai importantă diferență constând în imposibilitatea sindicatului respectiv de a-l sancționa, în mod direct, pe angajatorul care nu respectă legislația muncii [153, p. 32]. Concluzia este că adevăratul „gardian” al respectării legii în domeniul relațiilor de muncă îl constituie sindicatele – singurele în măsură să vegheze din interior și cotidian la asigurarea condițiilor normele de muncă și viață pentru personalul salariat [165, p. 841].

În ceea ce privește exercitarea controlului obștesc de către organele parteneriatului social în sfera securității și sănătății în muncă, un asemenea control poate fi îndeplinit de către:

a) *organele polifuncționale de parteneriat social* (Comisia națională pentru consultări și negocieri colective, comisiile pentru consultări și negocieri colective la nivel de ramură și la nivel teritorial, comisiile pentru dialog social „angajator-salariați”), care poartă negocieri colective în vederea încheierii convențiilor colective și a contractelor colective de muncă [94] și, totodată, exercită controlul asupra îndeplinirii actelor de parteneriat social, prin prisma art. 41 din CM al RM. În contextul dat, intervenim doar cu o adăugire că, potrivit art. 31 alin. (2) și art. 35 alin. (2) din CM al RM, în textul actelor de parteneriat social pot fi inserate clauze privind condițiile de muncă și securitatea și sănătatea în muncă;

b) *organele monofuncționale de parteneriat social*, cum ar fi *comitetul pentru securitate și sănătate în muncă*, a cărui sarcină de bază constă în asigurarea colaborării angajatorului și lucrătorilor în vederea identificării măsurilor privind asigurarea securității și sănătății lucrătorilor la locul de muncă. În conformitate cu pct. 2 din Regulamentul-cadru de organizare și funcționare a comitetului pentru securitate și sănătate în muncă, aprobat prin Hotărârea Guvernului RM nr. 95 „Pentru aprobarea unor acte normative privind implementarea Legii securității și sănătății în muncă nr. 186-XVI din 10 iulie 2008” din 05.02.2009, comitetul pentru securitate și sănătate în muncă se constituie la inițiativa oricăreia dintre părți, pe principiul de paritate, din reprezentanți

ai angajatorului și reprezentanți ai lucrătorilor cu răspunderi specifice în domeniul securității și sănătății în muncă.

Spre de legislația moldovenească care este liberală în ceea ce privește modul de constituire a comitetului pentru securitate și sănătate (legiuitorul dispunând că un asemenea comitet „se constituie la inițiativa oricăreia dintre părți”), Codul muncii al României [27, p. 412] nu este concordant în această privință, întrucât, la art. 179 alin. (1), se dispune că la nivelul fiecărui angajator se constituie un comitet de securitate și sănătate în muncă, iar potrivit art. 180, aceste comitete se organizează la angajatorii persoane juridice la care sunt încadrați cel puțin 50 de salariați. Cercetătorul român Ioan Marius Aron [2, p. 103] a concluzionat că din ultimul text citat ar rezulta că există două categorii de angajatori persoane juridice: 1) cei care au mai puțin de 50 de angajați și care nu sunt obligați să constituie comitetul; 2) cei care au cel puțin 50 de angajați și care sunt ținuti să constituie un astfel de comitet. În conformitate cu pct. 26 din Regulamentul-cadru menționat mai sus, *comitetul pentru securitate și sănătate în muncă dispune de următoarele atribuții de bază*: 1) examinează și face propuneri privind planul de protecție și prevenire; 2) monitorizează realizarea planului de protecție și prevenire, inclusiv alocarea mijloacelor necesare realizării măsurilor stipulate în plan; 3) examinează chestiuni privind introducerea de noi tehnologii, alegerea echipamentelor de lucru, luând în considerare eventualele consecințe asupra securității și sănătății în muncă, și face propuneri în cazul constatării anumitor deficiențe; 4) examinează chestiuni privind alegerea, cumpărarea, întreținerea și utilizarea echipamentelor de lucru, a echipamentelor de protecție colectivă și individuală; 5) analizează modul de îndeplinire a atribuțiilor ce revin serviciului extern de protecție și prevenire; 6) propune măsuri de amenajare a locurilor de muncă, ținând seama de prezența femeilor și bărbaților, grupurilor sensibile la riscuri specifice; 7) examinează cererile formulate de lucrători privind condițiile de muncă și modul în care își îndeplinesc atribuțiile lucrătorii desemnați; 8) urmărește modul în care se aplică și se respectă actele normative de securitate și sănătate în muncă, măsurile dispuse de inspectorul de muncă, precum și modul în care este asigurată egalitatea între femei și bărbați, în ceea ce privește securitatea și sănătatea lor la locul de muncă; 9) examinează propunerile lucrătorilor privind prevenirea riscurilor profesionale, precum și privind îmbunătățirea condițiilor de muncă, și propune introducerea acestora în planul de protecție și prevenire; 10) analizează cauzele producerii accidentelor de muncă și poate propune măsuri de prevenire a acestora; 11) efectuează verificări proprii privind aplicarea instrucțiunilor de securitate și sănătate în muncă, întocmind în acest sens rapoarte în scris; 12) examinează raportul scris, prezentat comitetului de către conducătorul unității cel puțin o dată pe an, cu privire la situația securității și sănătății în muncă, la acțiunile care au fost

întreprinse și la eficiența acestora în anul încheiat, precum și propunerile pentru planul de protecție și prevenire ce urmează a fi realizat în anul următor.

După cum am semnalat anterior, *Regulamentul-cadru de organizare și funcționare a comitetului pentru securitate și sănătate în muncă nu conține dispoziții referitoare la suportarea cheltuielilor ocazionate de unele activități ale respectivului comitet. În consecință, propunem completarea Regulamentului-cadru cu o prevedere din care să rezulte indubitabil că angajatorul va suporta costul acestor cheltuieli, inclusiv plata specialiștilor și a experților la care comitetul poate recurge în unele situații.*

3.5. Răspunderea juridică în domeniul securității și sănătății în muncă

În domeniul securității și sănătății în muncă, își găsesc suportul și aplicabilitate toate formele răspunderii juridice: penală, contravențională și civilă. O formă de răspundere specifică doar raporturilor juridice de muncă, aplicabilă și domeniului enunțat, este răspunderea disciplinară a salariaților. În acest context, subliniem faptul că izvorul răspunderii juridice în domeniul securității și sănătății în muncă este însuși contractul individual de muncă.

În conformitate cu art. 9 alin. (1) din Legea RM nr. 186-XVI/2008, angajatorul poartă răspundere pentru organizarea și asigurarea securității și sănătății lucrătorilor sub toate aspectele ce țin de activitatea desfășurată. Totodată, în doctrina autohtonă s-a arătat că în această materie trebuie reținute și alte prescripții legale [12, p. 634; 149, p. 145]: a) angajatorul nu este exonerat de responsabilitățile sale în domeniul enunțat mai înainte în cazul în care apelează la servicii externe de protecție și prevenire (art. 9 alin. (2) din Legea RM nr. 186-XVI/2008); b) consacrarea și existența obligațiilor lucrătorilor în același domeniu al securității și sănătății în muncă nu aduc atingere principiului responsabilității angajatorului (art. 9 alin. (3) din Legea RM nr. 186-XVI/2008).

Încălcarea normelor de securitate și sănătate în muncă poate antrena varii forme de răspundere juridică în raport cu normele încălcate, tipul de faptă săvârșită, persoana prejudiciată și natura pagubei suferite. Așadar, în domeniul securității și sănătății în muncă poate interveni [12, p. 635-636; 113, p. 310-315; 23]:

a) **răspunderea disciplinară**, ori de câte ori se încalcă prevederile art. 9 alin. (2) lit. e) și g) din CM al RM și cele cuprinse în art. 19 din Legea RM nr. 186-XVI/2008, texte legale care consfințesc și concretizează obligația salariatului să respecte cerințele de securitate și sănătate în muncă. Totodată, reiterăm că, potrivit art. 12 alin. (4) lit. b) și c), alin. (5) și art. 20 din Legea RM nr. 186-XVI/2008, *răspunderea disciplinară este exclusă dacă lucrătorul, în cazul unui pericol grav, imediat și inevitabil, părăsește postul de lucru sau o zonă periculoasă ori dacă*

refuză motivat să reia lucrul în cazul când la locul de muncă mai persistă pericolul grav și imediat. De asemenea, nu poate fi recunoscut ca temei pentru antrenarea răspunderii disciplinare a lucrătorului refuzul acestuia de a efectua lucrări în cazul apariției unui pericol pentru viața ori sănătatea sa;

b) **răspunderea penală.** Astfel, potrivit art. 183 alin. (1) din Codul penal al RM [26], încălcarea de către o persoană cu funcție de răspundere ori de către o persoană care gestionează o organizație comercială, obștească sau altă organizație nestatală a tehnicii securității, a igienei industriale sau a altor reguli de protecție a muncii, *dacă această încălcare a provocat accidente cu oameni sau alte urmări grave*, se pedepsește cu amendă în mărime de la 200 la 500 unități convenționale sau cu muncă neremunerată în folosul comunității de la 100 la 200 de ore, sau cu închisoare de pînă la 2 ani, dar dacă aceeași acțiune a provocat din imprudență decesul unei persoane, persoana vinovată poate fi pedepsită, conform art. 183 alin. (2) din Codul penal al RM, cu închisoare de la 2 la 6 ani cu privarea de dreptul de a ocupa anumite funcții sau de a exercita o anumită activitate pe un termen de pînă la 3 ani. După cum se arată în doctrină [113, p.311], „contravenția sau infracțiunea sunt fapte săvârșite cu vinovăție, adică cu intenție sau din imprudență”. În sfera relațiilor sociale de muncă aceste fapte se comit, de regulă, din imprudență”;

c) **răspunderea contravențională.** Așadar, Codul contravențional al RM dispune, în art. 55 alin. (1), că încălcarea legislației muncii, a legislației cu privire la securitatea și sănătatea în muncă se sancționează cu amendă de la 100 la 140 de unități convenționale aplicată persoanei fizice, cu amendă de la 200 la 350 de unități convenționale aplicată persoanei cu funcție de răspundere, cu amendă de la 350 la 450 de unități convenționale aplicată persoanei juridice. Potrivit art. 55 alin. (2) din Codul contravențional al RM, aceleași acțiuni săvârșite asupra minorului se sancționează cu amendă de la 120 la 150 de unități convenționale aplicată persoanei fizice, cu amendă de la 250 la 350 de unități convenționale aplicată persoanei cu funcție de răspundere, cu amendă de la 400 la 480 de unități convenționale aplicată persoanei juridice. În opinia noastră, *prevederile art. 55 din Codul contravențional al RM necesită o revizuire completă în partea ce vizează răspunderea contravențională a lucrătorilor pentru încălcarea legislației cu privire la securitatea și sănătatea în muncă. În spiritul normelor Uniunii Europene în materie și potrivit practicii judiciare a Curții de Justiție a Uniunii Europene [165, p. 672; 59, p. 489; 152, p. 191], toate sancțiunile contravenționale trebuie să fie aplicate numai angajatorilor, iar nu și lucrătorilor (salariaților). Firește că salariații vinovați vor putea fi sancționați disciplinar (răspunderea disciplinară fiind o răspundere distinctă de cea contravențională) și, dacă este cazul, vor răspunde și material.*

d) **răspunderea materială.** Răspunderea juridică a angajatorului pentru dauna cauzată sănătății salariaților capătă forma unei răspunderi civile delictuale pentru a cărei survenire se cere existența următoarelor condiții generale: 1) existența unei fapte ilicite, adică o acțiune sau inacțiune care are ca rezultat încălcarea drepturilor subiective sau a intereselor legitime ale unei persoane. Caracterul ilicit al faptei angajatorului constă în crearea unor condiții dăunătoare (ofensive) de muncă, în nerespectarea normelor de securitate și sănătate în muncă, în neasigurarea igienei muncii; 2) existența unui prejudiciu care rezidă în urmarea negativă suferită de o persoană prin vătămare a integrității corporale sau prin altă vătămare a sănătății ori prin deces din cauza faptei ilicite săvârșite de o altă persoană; 3) legătura de cauzalitate între fapta ilicită și prejudiciu, adică prejudiciul cauzat sănătății să fie o consecință a faptei ilicite. Raportul cauzal între fapta ilicită a autorului prejudiciului și vătămarea sănătății are ca urmare pierderea posibilității persoanei prejudiciate de a obține venit; 4) existența vinovăției persoanei care a săvârșit fapta ilicită.

În conformitate cu pct. 4 din Hotărîrea Plenului Curții Supreme de Justiție a RM nr. 6/2005 „Cu privire la practica aplicării de către instanțele judecătorești a legislației materiale despre încasarea prejudiciului cauzat prin vătămare a integrității corporale sau altă vătămare a sănătății ori prin deces” [82; 95], pentru survenirea răspunderii civile a angajatorului pentru dauna cauzată sănătății salariaților sunt necesare, în afara condițiilor generale, și unele condiții speciale:

a) la momentul cauzării prejudiciului să existe raporturi de muncă între angajator și salariat;

b) prejudiciul să fi fost cauzat salariatului în timpul și în legătură cu executarea obligațiilor de muncă. În același timp, este necesar să concretizăm că vătămarea sănătății salariatului se consideră că a avut loc în legătură cu executarea obligațiilor de serviciu dacă aceasta este rezultatul activității de producție a angajatorului și a apărut în locul unde angajatorul era obligat să asigure condiții de muncă inofensive, în special: pe teritoriul unității, indiferent de faptul dacă prejudiciul a fost cauzat salariatului la locul de muncă, în timpul executării obligațiilor de serviciu sau în alte împrejurări; în afara teritoriului unității, dar în timpul executării obligațiilor de serviciu dacă angajatorul era obligat să asigure condiții inofensive de muncă; în timpul deplasării de la domiciliu la locul de muncă și invers cu mijlocul de transport al angajatorului.

Reieșind din cele relatate mai sus, *angajatorul nu va fi tras la răspundere pentru dauna cauzată sănătății salariaților în afara timpului de muncă și în lipsa executării de către salariați a obligațiilor de muncă. De asemenea, răspunderea angajatorului nu poate fi antrenată în*

perioada suspendării contractului individual de muncă în circumstanțele prevăzute de art. 76 din CM al RM.

În conformitate cu art. 1418 alin. (1) din Codul civil al RM [24], în caz de vătămare a integrității corporale sau de altă vătămare a sănătății, autorul prejudiciului are obligația să compenseze persoanei vătămate salariul sau venitul ratat din cauza pierderii sau reducerii capacității de muncă, precum și cheltuielile suportate în legătură cu vătămarea sănătății – de tratament, de alimentație suplimentară, de protezare, de îngrijire străină, de cumpărare a unui vehicul special, de reciclare profesională, de tratament sanatorial, incluzând costul foii sanatoriale, costul biletelor de călătorie tur-retur, inclusiv pentru însoțitor la necesitate etc. În același timp, la determinarea salariului nerealizat (venitului ratat) nu se iau în considerare pensia de invaliditate, stabilită persoanei vătămate în legătură cu vătămarea integrității corporale sau cu o altă vătămare a sănătății și nici alte indemnizații sau sume, plătite pe linia asigurărilor sociale de stat (art. 1418 alin. (3) din Codul civil al RM).

Ne raliem la opinia autorilor autohtoni [12, p. 637; 155, p. 39], potrivit căreia, deși Legea RM nr. 186-XVI/2008 cuprinde doar prevederi ce pun în aplicare mecanismul răspunderii materiale a angajatorului pentru prejudiciile cauzate victimelor accidentelor de muncă sau bolilor profesionale, totuși poate surveni și răspunderea materială a lucrătorului în cazul în care, prin încălcarea cu vinovăție a unor norme de securitate și sănătate în muncă, respectivul a cauzat concomitent și un prejudiciu material angajatorului (cu condiția întrunirii în astfel de situații și a celorlalte elemente constitutive ale răspunderii materiale a salariatului, statuate în art. 327-328 și art. 333-347 din CM al RM) [22].

3.6. Concluzii la Capitolul 3

1. Coroborînd art. 371 din CM al RM cu prevederile altor acte normative, putem conchide că supravegherea și controlul asupra respectării actelor legislative și a altor acte normative ce conțin norme de dreptul muncii, a contractelor colective de muncă și convențiilor colective la toate unitățile sunt exercitate de: a) Inspectoratul de Stat al Muncii; b) Serviciul de Supraveghere de Stat a Sănătății Publice; c) Ministerul Economiei; d) Serviciul Protecției Civile și Situațiilor Excepționale; e) alte organe abilitate cu funcții de supraveghere și control în conformitate cu legea; f) sindicatele. Această listă a organelor de supraveghere și control asupra respectării legislației muncii, consacrată în cuprinsul art. 371 din CM al RM, poartă un caracter orientativ, în actele legislative putînd fi consacrate și alte organe abilitate cu funcții de supraveghere și control în domeniul enunțat.

Autoritățile publice cu atribuții de supraveghere și control asupra respectării legislației muncii pot fi clasificate în două mari categorii: a) *organe cu competențe generale în acest sens* (Inspectoratul de Stat al Muncii ș.a.); b) *organe cu competențe restrânse*, cum ar fi: Serviciul de Supraveghere de Stat a Sănătății Publice, Serviciul Protecției Civile și Situațiilor Excepționale ș.a. Cea de-a doua categorie de autorități exercită controlul de stat în domenii foarte înguste ce vizează respectarea actelor legislative și a altor acte normative ce conțin norme de dreptul muncii.

2. Controlul asupra respectării legislației muncii este exercitat, în special, de către următoarele entități: Inspectoratul de Stat al Muncii, care este abilitat cu exercitarea controlului de stat în sfera respectării legislației muncii; organizațiile sindicale care, în virtutea prevederilor Legii sindicatelor nr. 1129-XIV/2000, exercită controlul ce poartă un caracter obștesc; organele de parteneriat social care, în strictă corespundere cu art. 25 din CM al RM și cu dispozițiile Legii RM nr. 245/2006 „Privind organizarea și funcționarea Comisiei naționale pentru consultări și negocieri colective, a comisiilor pentru consultări și negocieri colective la nivel de ramură și la nivel teritorial”, exercită unele prerogative de control în domeniul raporturilor colective de muncă; comitetul pentru securitate și sănătate în muncă care, în afara faptului că asigură colaborarea angajatorului și a lucrătorilor în vederea identificării măsurilor privind asigurarea securității și sănătății lucrătorilor la locul de muncă, îndeplinește și unele atribuții de control obștesc în domeniul vizat (de exemplu, monitorizează realizarea planului de protecție și prevenire, urmărește modul în care se aplică și se respectă actele normative de securitate și sănătate în muncă ș.a.).

3. În Republica Moldova, reglementarea inspecției muncii a avut ca fundament cele două Convenții în materie ale OIM, respectiv: Convenția OIM nr. 81/1947 „Privind inspecția muncii în industrie și comerț” și Convenția OIM nr. 129/1969 „Privind inspecția muncii în agricultură”, ambele avînd ca obiectiv comun de a asigura, prin intermediul inspecțiilor periodice, aplicarea dispozițiilor legislației muncii la locul de muncă.

Legea RM nr. 140-XV/2001 „Privind Inspectoratul de Stat al Muncii” vizează atât industria și comerțul, cît și agricultura. Mai mult, legiuitorul moldovean, dintre mai multe soluții posibile, a acceptat-o pe cea prevăzută de art. 7 alin. (3) lit. a) din Convenția OIM nr. 129/1969 „Privind inspecția muncii în agricultură”, adică un organ unic de inspecție a muncii, competent pentru toate ramurile activității economice. Legiuitorul român a procedat în același mod.

Luînd în considerare cadrul legal existent, Inspectoratul de Stat al Muncii este autoritate administrativă, subordonată Ministerului Muncii, Protecției Sociale și Familiei, care este abilitată cu dreptul să exercite controlul de stat asupra respectării actelor legislative și a altor acte

normative în domeniul muncii, securității și sănătății în muncă. În subordinea Inspectoratului, care se bucură de personalitate juridică, se află inspecții teritoriale de muncă, fără personalitate juridică, funcționând în fiecare unitate administrativ-teritorială de nivelul al doilea.

Înfăptuind în studiu comparativ, trebuie să constatăm că, în România, în cadrul Inspecției Muncii funcționează un Colegiu (al Inspecției Muncii), un organ consultativ, care se întrunește periodic sub conducerea inspectorului general de stat, pentru stabilirea strategiei și dezbateră problemelor deosebite. Considerăm că și în Republica Moldova, în subordinea Inspectoratului de Stat al Muncii, ar trebui să activeze un asemenea Colegiu, în vederea contribuției la soluționarea unor probleme de importanță majoră pentru această autoritate statală.

4. În practica de aplicare a legislației naționale, inspectorii de muncă au sesizat o foarte mare problemă privind modul de exercitare a controlului inopinat. Astfel, s-a constatat că dispozițiile cuprinse în art. 19 din Legea RM nr. 131/2012 încorsetează semnificativ împuternicirile inspectorilor de muncă în ceea ce privește efectuarea controalelor inopinate. Într-adevăr, în cadrul efectuării controalelor inopinate excelează formalismul excesiv al procedurilor execuționale. Mai mult, legiuitorul moldav, impunând respectarea unor condiții exagerate de efectuare a controalelor inopinate, i-a privat pe inspectorii de muncă de posibilitatea efectivă de a depista încălcările în domeniul respectării legislației muncii. Și încă o remarcă: Legea RM nr. 131/2012 intră în contradicție cu prevederile art. 12 alin. (1) din Convenția OIM nr. 81/1947 privind inspecția muncii în industrie și comerț, potrivit căreia „inspectorii de muncă, purtând asupra lor acte justificative ale funcțiilor pe care le îndeplinesc, vor fi autorizați: a) să pătrundă liber, fără încunoștințare prealabilă, la orice oră din zi și din noapte, în orice întreprindere supusă inspecției; b) să pătrundă, ziua, în toate localurile pe care au motive temeinice să le controleze; c) să procedeze la orice cercetări, controale sau anchete considerate necesare pentru a se asigura că dispozițiile legale sunt efectiv respectate [...]”. În plus, art. 12 alin. (2) din Convenția OIM nr. 81/1947 dispune că, cu ocazia inspecției, inspectorul va informa despre prezența sa în întreprindere pe cel care angajează sau pe reprezentantul acestuia, în afară de cazul în care apreciază că o astfel de înștiințare riscă să dăuneze eficacității controlului. În cele din urmă, se cere remarcat faptul că, în viziunea Comitetului de Experți Independenți al OIM, legislația RM la acest capitol este una lacunară, întrucât Legea RM nr. 131/2012 limitează nejustificat dreptul inspectorilor de muncă de a pătrunde liber în încăperile de serviciu și auxiliare, fapt ce contravine prevederilor Convenției OIM nr. 81/1947.

5. La etapa actuală, Inspectoratul de Stat al Muncii este principalul organ de control în domeniul securității și sănătății în muncă, dispunând de toate atribuțiile și drepturile necesare pentru exercitarea unui control eficient și obiectiv asupra respectării de către angajatori a

reglementărilor legale ce vizează domeniul enunțat. Așadar, în societatea noastră are loc procesul de armonizare și de reglare a mecanismelor pieții muncii, care implică modificări în cultura muncii, cele mai importante dintre acestea vizează securitatea și sănătatea în muncă. Este tot mai evident că multe unități (întreprinderi, instituții, organizații) încep să conștientizeze faptul că omul este capitalul cel mai important al unei organizații, fiind factorul decisiv în procesul de producție. Iată de ce angajatorii trebuie să fie conștienți de faptul că securitatea salariatului nu reprezintă o cheltuială, ci o investiție necesară pentru a evita o serie de costuri, directe sau indirecte, determinate de oprirea activității în cazul unui risc grav și iminent sau, în cazurile cele mai nefericite, de urmările accidentelor de muncă și ale bolilor profesionale.

Nu putem să nu subscriem la propunerea *de lege ferenda* a autorilor autohtoni privind elaborarea și adoptarea unei legi referitoare la afilierea Inspectoratului de Stat al Muncii la Asociația Internațională a Inspecției Muncii (AIIM), cu sediul la Geneva. Ca urmare a aderării la AIIM, Inspectoratul de Stat al Muncii din Republica Moldova va putea beneficia de mai multe avantaje: participarea cu drepturi depline la diferite reuniuni (acțiuni) internaționale în materie; accesul la diferite documentații utile, axate pe problematica inspecției muncii etc.

6. Controlul obștesc asupra respectării legislației muncii în domeniul securității și sănătății în muncă este exercitat, în principal, de către organele sindicale și cele ale parteneriatului social.

Potrivit stipulațiilor art. 17 alin. (4) din Legea sindicatelor nr. 1129-XIV/2000, în cazul depistării la unități a încălcării cerințelor de protecție a muncii, tănuirii accidentelor de muncă și a cazurilor de îmbolnăviri profesionale ori al cercetării neobiective a acestor fapte, sindicatul poate cere conducătorilor acestor unități, autorităților publice competente luarea măsurilor de neamînat, tragerea persoanelor vinovate la răspundere. În plus, în cazul periclitării vieții sau sănătății lucrătorilor, sindicatul este în drept să ceară întreruperea lucrărilor și suspendarea deciziilor patronului contrare legislației cu privire la protecția muncii. Patronul este obligat să examineze cerințele sindicatului și să-l informeze în scris despre decizia luată (art. 17 alin. (5) din Legea sindicatelor). Din analiza prevederilor art. 17 alin. (3)-(5) din Legea sindicatelor nr. 1129-XIV/2000 putem conchide că legiuitorul nostru, folosind și în continuare un limbaj juridic perimat (sintagmele „protecția muncii”, „inspectoratul tehnic al protecției muncii” și „împuterniciții pentru protecția muncii” nu se corelează cu aparatul terminologic al Legii securității și sănătății în muncă nr. 186-XVI din 10 iulie 2008), fixează prerogative importante ale sindicatelor în domeniul securității și sănătății în muncă.

În ceea ce privește exercitarea controlului obștesc de către organele parteneriatului social în sfera securității și sănătății în muncă, un asemenea control poate fi înfăptuit de către:

a) *organele polifuncționale de parteneriat social* (Comisia națională pentru consultări și negocieri colective, comisiile pentru consultări și negocieri colective la nivel de ramură și la nivel teritorial, comisiile pentru dialog social „angajator-salariați”), care poartă negocieri colective în vederea încheierii convențiilor colective și a contractelor colective de muncă și, totodată, exercită controlul asupra îndeplinirii actelor de parteneriat social, prin prisma art. 41 din CM al RM. În contextul dat, intervenim doar cu o adăugire că, potrivit art. 31 alin. (2) și art. 35 alin. (2) din CM al RM, în textul actelor de parteneriat social pot fi inserate clauze privind condițiile de muncă și securitatea și sănătatea în muncă;

b) *organele monofuncționale de parteneriat social*, cum ar fi *comitetul pentru securitate și sănătate în muncă*, a cărui sarcină de bază constă în asigurarea colaborării angajatorului și lucrătorilor în vederea identificării măsurilor privind asigurarea securității și sănătății lucrătorilor la locul de muncă. În conformitate cu pct. 2 din Regulamentul-cadru de organizare și funcționare a comitetului pentru securitate și sănătate în muncă, aprobat prin Hotărârea Guvernului RM nr. 95 „Pentru aprobarea unor acte normative privind implementarea Legii securității și sănătății în muncă nr. 186-XVI din 10 iulie 2008” din 05.02.2009, comitetul pentru securitate și sănătate în muncă se constituie la inițiativa oricăreia dintre părți, pe principiul de paritate, din reprezentanți ai angajatorului și reprezentanți ai lucrătorilor cu răspunderi specifice în domeniul securității și sănătății în muncă.

După cum am semnalat, Regulamentul-cadru de organizare și funcționare a comitetului pentru securitate și sănătate în muncă nu conține dispoziții referitoare la suportarea cheltuielilor ocazionate de unele activități ale respectivului comitet. În consecință, propunem completarea Regulamentului-cadru cu o prevedere din care să rezulte indubitabil că angajatorul va suporta costul acestor cheltuieli, inclusiv plata specialiștilor și a experților la care comitetul poate recurge în unele situații.

7. În domeniul securității și sănătății în muncă, își găsesc suportul și aplicabilitate toate formele răspunderii juridice: penală, contravențională, civilă și disciplinară. În acest context, subliniem faptul că izvorul răspunderii juridice în domeniul securității și sănătății în muncă este însuși contractul individual de muncă. Vorbind despre răspunderea contravențională în domeniul enunțat, am constatat că prevederile art. 55 din Codul contravențional al RM necesită o revizuire completă în partea ce vizează răspunderea contravențională a lucrătorilor pentru încălcarea legislației cu privire la securitatea și sănătatea în muncă. În spiritul normelor Uniunii Europene în materie și potrivit practicii judiciare a Curții de Justiție a Uniunii Europene, toate sancțiunile contravenționale trebuie să fie aplicate numai angajatorilor, iar nu și lucrătorilor (salariaților).

Firește că salariații vinovați vor putea fi sancționați disciplinar (răspunderea disciplinară fiind o răspundere distinctă de cea contravențională) și, dacă este cazul, vor răspunde și material.

CONCLUZII GENERALE ȘI RECOMANDĂRI

Problematica formelor controlului asupra respectării legislației în domeniul securității și sănătății în muncă a constituit și va constitui un aspect important al instrumentelor internaționale, al legislației naționale și al politicilor social-economice ce au fost elaborate și adoptate de-a lungul timpului și, datorită diferențelor majore existente între țări în reglementarea acestui aspect al relațiilor juridice de muncă, este necesară o abordare globală și uniformă cu privire la securitate și sănătate în muncă.

Cercetările efectuate ne permit să formulăm un șir de concluzii teoretico-științifice și să venim cu anumite recomandări practice (de ordin legislativ) în materia securității și sănătății în muncă, inclusiv în ceea ce privește aspectele teoretico-practice privind formele controlului exercitat asupra respectării legislației relative la domeniul enunțat mai sus, pe care le expunem într-o formulă sintetică.

1. Noțiunea de „securitate și sănătate în muncă” poate fi cercetată sub mai multe aspecte: a) avînd semnificația unui *principiu de bază al reglementării raporturilor juridice de muncă*, securitatea și sănătatea în muncă capătă următoarele valențe: asigurarea dreptului fiecărui salariat la condiții echitabile de muncă, inclusiv la condiții de muncă care corespund cerințelor protecției și igienei muncii; garantarea dreptului la asigurarea socială și medicală obligatorie a salariaților (art. 5 lit. d), s) din CM al RM); b) *ca instituție juridică*, securitatea și sănătatea în muncă reprezintă o totalitate de norme juridice, cu un caracter preponderent imperativ, care reglementează relațiile sociale de asigurare a integrității corporale și a sănătății salariaților prin stabilirea atît în sarcina angajatorului și autorităților publice, cît și a salariaților, a prescripțiilor obligatorii de realizare a activităților administrativ-organizatorice, tehnico-inginerești și sanitaro-igienice pentru prevenirea accidentelor de muncă și a bolilor profesionale; c) ca una dintre *măsurile de protecție socială* la care are dreptul salariații în temeiul art. 43 alin. (2) din Constituția Republicii Moldova; d) *ca un element important al organizării muncii*, securitatea și sănătatea în muncă reprezintă un ansamblu de activități avînd ca scop asigurarea celor mai bune condiții de lucru, apărarea vieții, sănătății, integrității fizice și psihice a lucrătorilor.

Instituția juridică a securității și sănătății în muncă are un caracter complex, la realizarea ei contribuind dispoziții din diferite ramuri ale dreptului (de exemplu, dreptul protecției sociale, dreptul administrativ ș.a. Totodată, subliniem faptul că, prin conținutul și prin numărul dispozițiilor aplicabile în materia securității și sănătății în muncă, ponderea principală a reglementărilor din domeniul enunțat aparține dreptului muncii.

Instituția juridică a supravegherii și controlului asupra respectării legislației muncii are, de asemenea, un conținut „eterogen”, ea aflându-se sub apanajul a două ramuri de drept – dreptul muncii și dreptul administrativ.

2. Confruntarea noțiunilor de „protecție a muncii” și „securitatea și sănătatea în muncă” se rezumă la determinarea celei mai corespunzătoare pentru definirea instituției de drept care are ca finalitate apărarea vieții, integrității corporale și sănătății salariaților. În acest sens, dăm preferință noțiunii de „securitate și sănătate în muncă”, întrucât: a) această noțiune se regăsește atât în reglementările naționale, cât și în reglementările-cadru europene și în cele de nivel mondial (adoptate sub egida OIM); b) această noțiune permite o delimitare mai clară și mai coerentă a respectivei instituții juridice de alte instituții ale dreptului muncii, cum ar fi: instituția garanțiilor și compensațiilor pentru salariați, instituția timpului de muncă și a celui de odihnă, instituții care, în esență, au același scop – de a asigura condiții de muncă care să protejeze sănătatea salariaților; c) această noțiune poate fi cercetată sub mai multe aspecte: ca principiu de bază al reglementării raporturilor juridice de muncă; ca instituție juridică; ca una dintre măsurile de protecție socială; ca un element important al organizării muncii.

3. În Republica Moldova, din cauza deficiențelor de securitate, anual, potrivit statisticilor, se înregistrează un număr impunător de accidentați proveniți din accidente de muncă. Din analiza etiologiei accidentelor de muncă rezultă că nerespectarea instrucțiunilor de securitate și sănătate în muncă, precum și încălcarea obligațiilor în domeniul securității și sănătății în muncă, constituie cauza producerii a peste 65% din evenimentele de acest fel. Prin urmare, este nevoie de o nouă strategie (politică) ce va avea ca obiectiv transpunerea în viață a *principiului participării active a tuturor persoanelor la realizarea modelului de gestiune integrată a securității în unitate*, în virtutea căruia salariații nu trebuie să fie văzuți doar ca subiecți pasivi ai protecției, ci ca participanți activi în procesul de prevenire a riscurilor profesionale.

4. Adoptată în 2008, Legea securității și sănătății în muncă nr. 186-XVI/2008 transpune în legislația moldovenească Directiva Consiliului 89/391/CEE „Privind introducerea de măsuri pentru promovarea îmbunătățirii securității și sănătății lucrătorilor la locul de muncă” din 12 iunie 1989, care stă la baza adoptării tuturor directivelor particulare (sectoriale) privind asigurarea securității și sănătății în muncă.

Luând în considerare cadrul legal național, putem desprinde următoarele trăsături caracteristice ale reglementărilor ce vizează securitatea și sănătatea în muncă: 1) este o dovadă a legăturii indisolubile dintre dreptul la muncă și protecția sănătății și securității în muncă; 2) constituie o expresie a implicării statului – chiar și în condițiile economiei de piață – în instituirea de măsuri privind asigurarea securității și sănătății lucrătorilor la locul de muncă; 3)

caracterul preponderent imperativ al reglementărilor ce țin de securitatea și sănătatea în muncă; 4) îmbinarea intereselor generale cu interesele personale ale lucrătorilor în cadrul reglementării legale a securității și sănătății în muncă; 5) prioritatea funcției preventive a dispozițiilor legale referitoare la securitatea și sănătatea în muncă; 6) caracterul universal al reglementărilor ce vizează materia securității și sănătății în muncă; 7) se integrează, în mod organic, în procesele de muncă: fie că măsurile se iau înainte de începerea activităților de producție ori de servicii, fie că se iau în faza dotării tehnologice (cu echipamente de lucru); 8) măsurile privind securitatea, igiena și sănătatea în muncă nu vor comporta, în nici o situație, obligații financiare din partea lucrătorilor.

5. Definiția normativă a noțiunii de „accident de muncă”, datorită unui grad ridicat de tehnicitate, nu ne permite să „percepem” esența fenomenului dat. Știința psihologiei muncii și organizaționale deslușește sensul noțiunii în felul următor: *orice incident critic la locul de muncă având consecințe negative asupra stării de sănătate a angajaților*. Celelalte situații care nu au consecințe medicale negative asupra lucrătorilor, dar antrenează unele prejudicii materiale sau de mediu, sunt calificate ca *incidente*. În acest context, observăm că legiuitorul român, prin introducerea în circuitul juridic a noțiunilor de „incident periculos” și „cazul susceptibil de boală profesională”, se apropie foarte mult de manieră modernă a conceptualizării accidentului de muncă, făcută în cadrul științei psihologiei muncii și organizaționale.

7. Au fost depistate unele deficiențe în ceea ce privește modul de prezentare a Raportului statistic nr. 1-SSM. Astfel, acest formular urmează să fie prezentat de unitățile economice și sociale *cu numărul de salariați de 20 și mai multe persoane*, precum și de toate instituțiile bugetare indiferent de numărul de salariați. În opinia noastră, faptul că sunt lăsați în afara procesului de colectare a datelor unitățile economice cu un efectiv de personal mai mic de 20 salariați conduce la imposibilitatea formării unei imagini adecvate a situației în domeniul securității în muncă.

8. În funcție de volumul competențelor, autoritățile publice cu atribuții de supraveghere și control asupra respectării legislației muncii pot fi clasificate în două mari categorii: a) *organe cu competențe generale în acest sens* (Inspectoratul de Stat al Muncii ș.a.); b) *organe cu competențe restrânse* (Serviciul de Supraveghere de Stat a Sănătății Publice, Serviciul Protecției Civile și Situațiilor Excepționale ș.a.).

9. La etapa actuală, Inspectoratul de Stat al Muncii este principalul organ de control în domeniul securității și sănătății în muncă, dispunând de toate atribuțiile și drepturile necesare pentru exercitarea unui control eficient și obiectiv asupra respectării de către angajatori a reglementărilor legale ce vizează domeniul enunțat.

În Republica Moldova, reglementarea inspecției muncii a avut ca fundament cele două Convenții în materie ale OIM, respectiv: Convenția OIM nr. 81/1947 „Privind inspecția muncii în industrie și comerț” și Convenția OIM nr. 129/1969 „Privind inspecția muncii în agricultură”, ambele avînd ca obiectiv comun de a asigura, prin intermediul inspecțiilor periodice, aplicarea dispozițiilor legislației muncii la locul de muncă. În ceea ce privește cadrul normativ național, se cere menționat că Legea RM nr. 140-XV/2001 „Privind Inspectoratul de Stat al Muncii” vizează atît industria și comerțul, cît și agricultura. Mai mult, legiuitorul moldovean, dintre mai multe soluții posibile, a acceptat-o pe cea prevăzută de art. 7 alin. (3) lit. a) din Convenția OIM nr. 129/1969 „Privind inspecția muncii în agricultură”, adică un organ unic de inspecție a muncii, competent pentru toate ramurile activității economice.

10. În practica de aplicare a legislației naționale, inspectorii de muncă au sesizat o foarte mare problemă privind modul de exercitare a controlului inopinat. Astfel, s-a constatat că dispozițiile cuprinse în art. 19 din Legea RM nr. 131/2012 încorsetează semnificativ împuternicirile inspectorilor de muncă în ceea ce privește efectuarea controalelor inopinate. Legiuitorul nostru, impunînd respectarea unor condiții exagerate de efectuare a controalelor inopinate, le-a privat pe inspectorii de muncă de posibilitatea efectivă de a depista încălcările în domeniul respectării legislației muncii. Mai mult, prevederile Legii RM nr. 131/2012 intră în contradicție cu prevederile art. 12 alin. (1) din Convenția OIM nr. 81/1947 privind inspecția muncii în industrie și comerț.

11. Controlul obștesc asupra respectării legislației muncii în domeniul securității și sănătății în muncă este exercitat, în principal, de către organele sindicale și cele ale parteneriatului social (de exemplu, Comisia națională pentru consultări și negocieri colective, comitetul pentru securitate și sănătate în muncă ș.a.).

În baza rezultatelor prezentului studiu și în scopul dezvoltării abordărilor conceptuale privind formele de exercitare a controlului asupra respectării legislației în domeniul securității și sănătății în muncă, formulăm *următoarele recomandări*:

1. Deși Republica Moldova a ratificat mai multe convenții ale OIM, axate pe problematica securității și sănătății în muncă, considerăm că țara noastră poate ratifica, la ora actuală, fără nici o dificultate, în baza actualului CM al RM și a Legii securității și sănătății în muncă nr. 186-XVI/2008, Convenția OIM nr. 161/1985 privind serviciile de sănătate a muncii.

2. Propunem ca, în subordinea Inspectoratului de Stat al Muncii, să fie constituit un *Colegiu al Inspectoratului*, în vederea contribuției la soluționarea unor probleme de importanță majoră pentru această autoritate statală (stabilirea strategiei, dezbaterile problemelor deosebite). De asemenea, propunem adoptarea unei legi referitoare la afilierea Inspectoratului de Stat al

Muncii la Asociația Internațională a Inspecției Muncii (AIIM), cu sediul la Geneva. Ca urmare a aderării la AIIM, Inspectoratul de Stat al Muncii din Republica Moldova va putea beneficia de mai multe avantaje: participarea cu drepturi depline la diferite reuniuni (acțiuni) internaționale în materie; accesul la diferite documentații utile, axate pe problematica inspecției muncii etc.

3. Considerăm drept necesară completarea Regulamentului-cadru de organizare și funcționare a comitetului pentru securitate și sănătate în muncă cu o prevedere din care să rezulte indubitabil că angajatorul va suporta costul cheltuielilor ocazionate de unele activități ale respectivului comitet (plata specialiștilor și a experților antrenați în activitățile comitetului).

4. În ceea ce privește răspunderea contravențională în domeniul securității și sănătății în muncă, insistăm asupra revizuirii prevederilor art. 55 din Codul contravențional al RM în partea ce ține de răspunderea contravențională a lucrătorilor pentru încălcarea legislației din domeniul nominalizat. Potrivit practicii judiciare a Curții de Justiție a Uniunii Europene, toate sancțiunile contravenționale trebuie să fie aplicate numai angajatorilor, iar nu și lucrătorilor (salariaților).

BIBLIOGRAFIE

I. Bibliografie în limba română

1. Alexandru I., Popescu I., Cărauşan M., Dincă D. Drept Administrativ. Bucureşti: Ed. Economică, 2003. 490 p.
2. Aron I. Accidentul de muncă. Bucureşti: Universul Juridic, 2014. 346 p.
3. Aramă E. Istoria dreptului românesc. Chişinău: Reclama, 1998. 199 p.
4. Athanasiu Al., Dima L. Dreptul muncii. Bucureşti: All Beck, 2005. 371 p.
5. Avornic Gh. ş.a. Teoria generală a dreptului. Chişinău: Cartier, 2004. 656 p.
6. Avornic Gh. Tratat de teoria generală a statului şi dreptului. Vol. II. Chişinău: Tipografia Centrală, 2010. 580 p.
7. Barbu Vl. Curs de dreptul muncii. Bucureşti: Naţional, 2005. 500 p.
8. Bratu C. Rolul statului în domeniul muncii. Inspekţia muncii. Bucureşti: Artprint, 2005. 383 p.
9. Belu C. Dreptul muncii. Craiova: Universitaria, 2012. 410 p.
10. Beligrădeanu Ş. Legislaţia muncii comentată. Bucureşti: Lumina Lex, 1997. 199 p.
11. Boişteanu E. Dreptul muncii. Partea generală. Chişinău: Pontos, 2005. 144 p.
12. Boişteanu E., Romandaş N., Dreptul muncii. Manual. Chişinău: Tipografia Centrală, 2015. 736 p.
13. Boişteanu E., Romandaş N. Dreptul muncii. Partea generală: Manual. Chişinău: CEP USM, 2012. 154 p.
14. Boişteanu E., Drumea I. Rolul patronatelor în Republica Moldova. Chişinău: Sofart Studio, 2013. 33 p.
15. Boişteanu E. ş.a. Dreptul muncii: Indicaţii metodice (pentru lecţii practice). Chişinău: CEP USM, 2011. 196 p.
16. Caldâba L., Organizarea şi supravegherea protecţiei muncii în Republica Moldova: Autoreferatul tezei de doctor în ştiinţe economice, Chişinău, 1997, 30 p.
17. Capşa T. Comentariu ştiinţifico-practic la Codul muncii al Republicii Moldova. În: Dreptul muncii, 2009, nr. 10-11. 196 p.
18. Capşa T. Comentariu ştiinţifico-practic la Codul muncii al Republicii Moldova. În: Dreptul muncii, nr. 3/2010, nr. 7-8. 203 p.
19. Carta Socială Europeană (revizuită) – în aplicare. Biroul de Informare al Consiliului Europei în Moldova. Chişinău: Liga pentru Apărarea Drepturilor Omului din Moldova, 2001. 135 p.

20. Carta Socială Europeană (revizuită), ratificată parțial de Parlamentul RM prin Legea organică nr. 484-XV din 28 septembrie 2001. În: Monitorul Oficial al Republicii Moldova, 26.10.2001, nr. 130.
21. Carta drepturilor fundamentale a Uniunii Europene. În: <http://eur-lex.europa.eu/ro/treaties/dat/32007X1214/htm/C2007303RO.01000101.htm> (vizitat 06.05.2014).
22. Codul muncii al Republicii Moldova, adoptat prin Legea RM nr. 154-XV din 28 martie 2003. În: Monitorul Oficial al Republicii Moldova, 29.07.2003, nr. 159-162.
23. Codul de procedură civilă al Republicii Moldova, adoptat prin Legea RM nr. 255-XV din 30 mai 2003. În: Monitorul Oficial al Republicii Moldova, 12.06.2003, nr. 111-115.
24. Codul civil al Republicii Moldova, adoptat prin Legea RM nr. 1107-XV din 6 iunie 2002. În: Monitorul Oficial al Republicii Moldova, 22.06.2002, nr. 82-86.
25. Codul contravențional al Republicii Moldova, adoptat prin Legea RM nr. 218-XVI din 24 octombrie 2008. În: Monitorul Oficial al Republicii Moldova, 16.01.2009, nr. 3-6.
26. Codul penal al Republicii Moldova, adoptat prin Legea RM nr. 985. În: Monitorul Oficial al Republicii Moldova, 14.04.2009, nr. 72-74.
27. Codul muncii comentat și adnotat cu legislație, doctrină și jurisprudență, vol. II / Coord. Alexandru Țiclea. București: Universul Juridic, 2008. 688 p.
28. Constituția Republicii Moldova, adoptată la 29 iulie 1994. Chișinău: Moldpresa, 1997.
29. Convenția OIM nr. 184/2001 cu privire la securitate și sănătate în agricultură, ratificată prin Legea RM nr. 1058 din 16.05.2002, în vigoare pentru Republica Moldova din 20.09.2003.
30. Convenția OIM nr.81 privind inspecția muncii în industrie și comerț, ratificată prin Hotărârea Parlamentului nr. 593-XIII din 26.09.1995, în vigoare pentru Republica Moldova din 12.08.1997.
31. Convenției OIM nr. 160/1985 privind statistica muncii, ratificată prin Legea Parlamentului RM nr. 186 din 29.09.2011 în vigoare pentru Republica Moldova din 28.10.2011.
32. Convenția OIM nr.129 privind inspecția muncii în agricultură, ratificată prin Hotărârea Parlamentului nr. 1330-XIII din 26.09.1997, în vigoare pentru Republica Moldova din 10.12.1998.
33. Convenția OIM nr.155 privind securitatea și igiena muncii și mediul de muncă, ratificată prin Hotărârea Parlamentului nr. 755-XIV din 24.12.1999, în vigoare pentru Republica Moldova din 28.04.2001.
34. Convenția OIM nr. 187 privind cadrul de promovare a sănătății și securității în muncă ratificată prin Legea nr. 72 din 26.11.2009, în vigoare pentru Republica Moldova din 18.12.2009.

35. Corbeanu I. Drept administrativ. București: Lumina Lex, 2002. 512 p.
36. Creangă I. Curs de drept administrativ. Chișinău: Epigraf, 2004. 449 p.
37. Declarația Universală a Drepturilor Omului, adoptată de Adunarea Generală a Organizației Națiunilor Unite la 10 decembrie 1948. Ratificată prin Hotărârea Parlamentului RM nr. 217-XII din 28 iulie 1990. În: Tratatate internaționale, 1998, vol. I, p. 11-18.
38. Directiva Parlamentului European și Consiliului 2009/104/CE din 16 septembrie 2009 „Privind cerințele minime de securitate și sănătate pentru folosirea de către lucrători a echipamentului de muncă la locul de muncă”. În: Jurnalul Oficial al Uniunii Europene, seria L, nr. 260/5 din 03.10.2009, p. 15-24
39. Directiva Consiliului 89/391/CEE din 12 iunie 1989 „Privind introducerea de măsuri pentru promovarea îmbunătățirii securității și sănătății lucrătorilor la locul de muncă”. În: Jurnalul Oficial al Uniunii Europene, seria L 183 din 29.06.1989, p. 2-13
40. Directiva 89/654/CEE „Privind cerințele minime de securitate și sănătate la locul de muncă” din 30.11.1989. În: Jurnalul Oficial al Uniunii Europene, seria L 393 din 30.12.1989, p. 2-14
41. Directiva 89/656/CEE „Privind cerințele minime de securitate și sănătate pentru utilizarea de către lucrători a echipamentelor individuale de protecție la locul de muncă” din 30.11.1989. În: Jurnalul Oficial al Uniunii Europene, seria L 393 din 30.12.1989, p. 2-14
42. Directiva 90/269/CEE „Privind cerințele minime de securitate și sănătate pentru manipularea manuală a încărcăturilor care prezintă riscuri, în special dorso-lombare, pentru lucrători” din 29.05.1990. În: Jurnalul Oficial al Uniunii Europene, seria L 156 din 21.06.1990, p.2-7
43. Directiva 90/270/CEE „Privind cerințele minime de securitate și sănătate pentru lucrul la monitor” din 29.05.1990. În: Jurnalul Oficial al Uniunii Europene, seria L 156, din 21.06.1990, p. 2-7
44. Directiva Consiliului 92/57/CEE „Privind cerințele minime de securitate și sănătate care se aplică pe șantierele temporare sau mobile” din 24.06.1992. În: Jurnalul Oficial al Uniunii Europene, seria L 245 din 26.08.1992, p. 2-22.
45. Directiva 2009/38/CEE din 06.05.2009 „Referitoare la instituirea unui comitet CONSILIUL EUROPEAN SAU INFORMARE ȘI CONSULTARE o procedură pentru lucrătorii din societăți și grupuri de societăți comunitare Dimensiuni. În: Jurnalul Oficial al Uniunii Europene, seria L 122/28 din 16.05.2009.
46. Dorneanu V. Dreptul muncii. Partea generală. București: Universul Juridic, 2012. 250 p.
47. Dorneanu V., Bădică Gh. Dreptul muncii. București: Lumina Lex, 2002. 861 p.
48. Donos E. Dreptul muncii. Chișinău, 2004. 464 p.
49. Donos E. Drept social european în 222 de tabele. Chișinău, 2006. 236 p.

50. Dorneanu V., Bădică Gh. Dreptul muncii. București: Lumina Lex, 2002. 499 p.
51. Filip Gh. ș.a. Dreptul muncii și securității sociale. Iași: Junimea, 2002. 300 p.
52. Filip L. Curs de dreptul muncii. Iași: Casa de editură „Venus”, 2003. 350 p.
53. Ghimpu S., Țiclea Al. Dreptul muncii. București: All Beck, 2001. 876 p.
54. Ghimpu S., Țiclea Al. Dreptul muncii. București: Șansa, 1995. 600 p.
55. Ghimpu S. ș.a. Dreptul muncii, vol. I. București, 1978. 478 p.
56. Ghimpu S., Ștefănescu I.T., Beligrădeanu Ș., Mohanu Gh. Dreptul muncii. vol. III. București, 1982. 389 p.
57. Hidro R. Dreptul muncii. București: Universul Juridic, 2013. 376 p.
58. Guțuleac V., Spînu I., Comarnițaia E. Drept administrativ. Chișinău: Tipografia Centrală, 2013. 656 p.
59. Gîlcă C. Codul muncii al României comentat și adnotat. București: Editura Rosetti International, 2013. 740 p.
60. Hotărîrea Guvernului RM nr. 80 din 09.02.2012 „privind cerințele minime de securitate și sănătate pentru șantierele temporare sau mobile”. În: Monitorul Oficial al Republicii Moldova, 17.02.2012, nr. 34-37.
61. Hotărîrea Guvernului RM nr. 380 din 23.04.1997 „Pentru aprobarea Regulamentului privind modul de cercetare a accidentelor de muncă”. În: Monitorul Oficial al Republicii Moldova, 15.05.1997, nr. 31-32 (abrogată)
62. Hotărîrea Guvernului RM nr. 706 din 05.06.2002 „Despre aprobarea Regulamentului privind modul de cercetare a accidentelor de muncă”. În: Monitorul Oficial al Republicii Moldova, 11.06.2002, nr. 74. (abrogată)
63. Hotărîrea Guvernului RM nr. 95 din 10 iulie 2008 „Pentru aprobarea unor acte normative privind implementarea Legii securității și sănătății în muncă nr. 186-XVI”. În: Monitorul Oficial al Republicii Moldova, 17.02.2009, nr. 34-36
64. Hotărîrea Guvernului RM nr. 353 din 5 mai 2010 „Cu privire la aprobarea cerințelor minime de securitate și sănătate la locul de muncă”. În: Monitorul Oficial al Republicii Moldova, 08.06.2010, nr. 91-93.
65. Hotărîrea Guvernului RM nr. 1487 din 31.12.2004 „Cu privire la aprobarea Listei-tip a lucrărilor și locurilor de muncă cu condiții grele și deosebit de grele, vătămătoare și deosebit de vătămătoare pentru care salariaților li se stabilesc sporuri de compensare”. În: Monitorul Oficial al Republicii Moldova, 14.01.2005. nr. 5-12.
66. Hotărîrea Guvernului RM nr. 1223 din 09.11.2004 „Privind aprobarea Nomenclatorului profesiilor și funcțiilor cu condiții de muncă vătămătoare, activitatea cărora acordă dreptul la

- concediu de odihnă anual suplimentar plătit și durata zilei de muncă redusă a personalului medico-sanitar”. În: Monitorul Oficial al Republicii Moldova, 26.11.2004, nr. 212-217.
67. Hotărîrea Guvernului RM nr. 1361 din 22.12.2005 „Pentru aprobarea Regulamentului privind modul de cercetare a accidentelor de muncă”. În: Monitorul Oficial al Republicii Moldova, 20.01.2006, nr. 9-12.
68. Hotărîrea Guvernului RM nr. 1335 din 10.10.2002 „Despre aprobarea Regulamentului cu privire la evaluarea condițiilor de muncă la locurile de muncă și modul de aplicare a listelor ramurale de lucrări pentru care pot fi stabilite sporuri de compensare pentru munca prestată în condiții nefavorabile”. În: Monitorul Oficial al Republicii Moldova, 31.10.2002, nr. 146-148.
69. Hotărîrea Guvernului RM nr. 1101 din 17.10.2001 „Pentru aprobarea Regulamentului cu privire la stabilirea indemnizației de invaliditate pentru accidente de muncă sau boli profesionale”. În: Monitorul Oficial al Republicii Moldova, 23.10.2001, nr. 129.
70. Hotărîrea Guvernului RM nr. 513 din 11 august 1993 „Despre aprobarea Regulamentului cu privire la plata de către întreprinderi, organizații și instituții a indemnizației unice pentru pierderea capacității de muncă sau decesul angajatului în urma unui accident de muncă sau unei afecțiuni profesionale”. În: Monitorul Oficial al Republicii Moldova, 30.08.1993, nr. 8.
71. Hotărîrea Guvernului RM nr. 624 din 06.10.1993 „Privind aprobarea Nomenclatorului industriilor, profesiilor și lucrărilor cu condiții de muncă grele și nocive, prescrise femeilor și a Normelor de solicitare maximă, admise pentru femei la ridicarea și transportarea manuală a greutăților”. În: Monitorul Oficial al Republicii Moldova, 30.10.1993, nr.010.
72. Hotărîrea Guvernului RM nr. 603 din 11.08.2011 „Privind cerințele minime de securitate și sănătate pentru folosirea de către lucrători a echipamentului de muncă la locul de muncă”. În: Monitorul Oficial al Republicii Moldova, 19.08.2011, nr. 135-138.
73. Hotărîrea Guvernului RM nr. 244 din 08.04.2013 „Privind aprobarea Cerințelor minime pentru protecția lucrătorilor împotriva riscurilor legate de expunerea la azbest la locul de muncă”. În: Monitorul Oficial al Republicii Moldova, 12.04.2013, nr. 75-81.
74. Hotărîrea Guvernului RM nr. 324 din 30.05.2013 „Cu privire la aprobarea Regulamentului sanitar privind cerințele de sănătate și securitate pentru asigurarea protecției lucrătorilor împotriva riscurilor legate de prezența agenților chimici la locul de muncă”. În: Monitorul Oficial al Republicii Moldova, 14.06.2013, nr. 125-129.
75. Hotărîrea Guvernului RM nr. 65 din 23.01.2013 „Cu privire la determinarea dizabilității și capacității de muncă”. În: Monitorul Oficial al Republicii Moldova, 25.01.2013, nr. 18-21.

76. Hotărîrea Guvernului RM nr. 862 din 26 iulie 2004 „Privind perfecționarea sistemului de control de stat specializat”. În: Monitorul Oficial al Republicii Moldova, 31.07.2004, nr. 131.
77. Hotărîrea Guvernului RM nr. 397 „pentru aprobarea Regulamentului privind organizarea și funcționarea Ministerului Sănătății, structurii și efectivului-limită ale aparatului central al acestuia”. În: Monitorul Oficial al Republicii Moldova, 07.06.2011, nr. 95.
78. Hotărîrea Guvernului RM nr. 788 „Cu privire la aprobarea Regulamentului de organizare și funcționare a Inspectoratului de Stat al Muncii, a structurii și efectivului-limită ale acestuia” din 7 octombrie 2013. În: Monitorul Oficial al Republicii Moldova, 11.10.2013, nr. 222-227.
79. Hotărîrea Guvernului RM nr. 691 „pentru aprobarea Regulamentului privind organizarea și funcționarea Ministerului Muncii, Protecției Sociale și Familiei, structurii și efectivului-limită ale aparatului central al acestuia” din 17.11.2009. În: Monitorul Oficial al Republicii Moldova, 20.11.2009, nr. 166-168.
80. Hotărîrea Medicului-șef sanitar de stat al RM nr. 2 din 01.08.2014 „Cu privire la instruirea igienică a angajaților”. În: Monitorul Oficial al Republicii Moldova, 29.08.2014, nr. 256-260.
81. Hotărîrea Plenului Curții Supreme de Justiție nr. 11 „Cu privire la practica aplicării de către instanțele judecătorești a legislației ce reglementează obligația uneia dintre părțile contractului individual de muncă de a repara prejudiciul cauzat celeilalte părți” nr.11 din 03.10.2005. În: <http://tusilegea.md/index.php?newsid=72> (vizitat 21.04.2014).
82. Hotărîrea Plenului Curții Supreme de Justiție a RM nr. 6/2005 „Cu privire la practica aplicării de către instanțele judecătorești a legislației materiale despre încasarea prejudiciului cauzat prin vătămare a integrității corporale sau altă vătămare a sănătății ori prin deces” //Buletinul CSJ a RM 12/6, 2005.
83. Legea RM nr. 756-XIV/1999 „Asigurării pentru accidente de muncă și boli profesionale”. În: Monitorul Oficial al Republicii Moldova, 23.03.2000, nr. 31-33.
84. Legea RM nr. 278-XIV/1999 „Privind modul de recalculare a sumei de compensare a pagubei cauzate angajaților în urma mutilării sau a altor vătămări ale sănătății în timpul exercitării obligațiilor de serviciu”. În: Monitorul Oficial al Republicii Moldova, 11.03.1999, nr. 024.
85. Legea RM nr. 140-XV/2001 „Privind Inspectoratul de Stat al Muncii” din 10.05.2001. În: Monitorul Oficial al Republicii Moldova, 29.06.2001, nr. 68-71.
86. Legea RM nr. 131 „privind controlul de stat asupra activității de întreprinzător” din 08.06.2012. În: Monitorul Oficial al Republicii Moldova, 31.08.2012, nr. 181-184.
87. Legea RM nr. 10-XVI/2009 „privind supravegherea de stat a sănătății publice” din 03.02.2009. În: Monitorul Oficial al Republicii Moldova, 03.04.2009, nr. 67.

88. Legea RM nr. 411-XIII/1995 „ocrotirii sănătății” din 28.03.1995. În: Monitorul Oficial al Republicii Moldova, 22.06.1995, nr. 34.
89. Legea RM nr. 489 „privind sistemul public de asigurări sociale” din 08.07.1999. În: Monitorul Oficial al Republicii Moldova, 06.01.2000, nr. 1-4.
90. Legea RM nr. 271 „cu privire la protecția civilă” din 09.11.1994. În: Monitorul Oficial al Republicii Moldova, 29.12.1994, nr.20.
91. Legea RM nr. 845 „cu privire la antreprenoriat și întreprinderi” din 03.01.1992. În: Monitorul Parlamentului, 28.02.1994, nr. 2.
92. Legea RM nr. 267,, privind apărarea împotriva incendiilor” din 09.11.1994. În: Monitorul Oficial al Republicii Moldova, 17.03.1995, nr. 15-16.
93. Legea sindicatelor nr. 1129-XIV/2000. În: Monitorul Oficial al Republicii Moldova, 19.10.2000, nr. 130-132.
94. Legea patronatelor nr. 976-XIV/2000. În: Monitorul Oficial al Republicii Moldova, 09.11.2000, nr. 141.
95. Legea contenciosului administrativ nr. 793-XIV/2000. În: Monitorul Oficial al Republicii Moldova, 18.05.2000, nr. 57-58.
96. Legea RM nr. 186 „securității și sănătății în muncă” din 10.07.2008. În: Monitorul Oficial al Republicii Moldova, 05.08.2008, nr. 143-144.
97. Legea RM nr. 1525-XIII/1998 „Cu privire la energetică”. În: Monitorul Oficial al Republicii Moldova, 04.06.1998, nr. 50-51.
98. Legea RM nr. 132/2012 „Privind desfășurarea în siguranță a activităților nucleare și radiologice”. În: Monitorul Oficial al Republicii Moldova, 02.11.2012, nr. 229-233.
99. Legea Serviciului Protecției Civile și Situațiilor Excepționale nr. 93 din 05.04.2007. În: Monitorul Oficial al Republicii Moldova, 08.06.2007, nr. 78-81.
100. Legea salarizării nr. 847-XV din 14 februarie 2002. În: Monitorul Oficial al Republicii Moldova, 11.04.2002, nr. 50-52.
101. Legea nr. 133 „privind protecția datelor cu caracter personal” din 08.07.2011. În: Monitorul Oficial al Republicii Moldova, 14.10.2011, nr. 170-175.
102. Legea nr. 121 „cu privire la asigurarea egalității” din 25.05.2012. În: Monitorul Oficial al Republicii Moldova, 29.05.2012, nr.103.
103. Legea României nr. 319/2006 din 14.07.2006 a securității și sănătății în muncă. În: Monitorul Oficial al României, 26.07.2006. nr. 646.
104. Legea RM nr. 254 „pentru modificarea și completarea unor acte legislative” din 09.12.11. În: Monitorul Oficial al Republicii Moldova, 03.02.12, nr. 25-28.

105. Lipciu A. Dezvoltarea dialogului social și impactul lui asupra relațiilor industriale din Republica Moldova. Teză de dr. în economie. Chișinău, 2012. 197 p.
106. Manolescu A., Lefter V., Deaconu A. (coord.) ș.a. Ergonomie. București: Editura Economică, 2010. 253 p.
107. Manda C. Drept administrativ comparat. Controlul administrativ în spațiul juridic european. București: Lumina Lex, 2005. 623 p.
108. Marcu F. Mic dicționar de neologisme. București: Albatros, 1986. 496 p.
109. Medeanu T. Accidente de muncă. București: Lumina Lex, 1998. 303 p.
110. Mocanu E. Curs de prelegeri la dreptul muncii (Partea generală). Chișinău: CEP USM, 1997. 272 p.
111. Negru T. Dreptul muncii. Chișinău: Reclama, 1995. 64 p.
112. Negru T., Scorțescu C. Dreptul muncii. Partea generală. Chișinău: ULIM, 2004. 290 p.
113. Negru T., Scorțescu C. Dreptul muncii – curs universitar. Chișinău: Labirint-Cutasevici ÎI, 2010. 320 p.
114. Negruț V. Drept administrativ. București: Lumina Lex, 2004. 517 p.
115. Normele pentru elaborarea instrucțiunilor de protecție a muncii, aprobate prin Ordinul ministrului muncii, protecției sociale și familiei nr. 54/2001 din 08.11.2001. În: Monitorul Oficial al Republicii Moldova, 07.03.2002, nr. 33-35.
116. Norme pentru organizarea instruirii în materie de protecție a muncii a personalului din întreprinderi, instituții, organizații, aprobate prin Ordinul ministrului muncii și protecției sociale și familiei, nr. 49 din 01.10.2001. În: Monitorul Oficial al Republicii Moldova, 31.10.2001, nr. 131.
117. Norme pentru elaborarea și realizarea măsurilor de protecție a muncii, aprobate prin Ordinul ministrului muncii, protecției sociale și familiei nr. 40 din 16.08.2001. În: Monitorul Oficial al Republicii Moldova, 07.03.2002, nr. 33-35.
118. Ordinul ministrului sănătății nr. 255 din 15.11.1996 cu privire la organizarea obligatorie al examenului medical al salariaților din întreprinderile alimentare, instituțiile medicale, comunale și cele pentru copii. În: <http://cnspl.md/wp-content/uploads/2014/06/ordin25596.pdf> (vizitat 24.01.2015).
119. Ordinul ministrului sănătății nr. 230 „Cu privire la instituirea grupului intersectorial de lucru pentru argumentarea ratificării și implementării Convenției OIM nr. 161/1984” din 11 martie 2013. În: http://www.ms.gov.md/sites/default/files/legislatie/ord_230.pdf (vizitat 20.12.2014).
120. Orlov M., Belecciu Ș., Drept administrativ. Chișinău: Editura Elena-V.I., 2005. 270 p.

121. Păscăluță F. Legalitatea supravegherii și controlului respectării legislației muncii. Teoria și Practica Administrării Publice. Materiale ale conferinței internaționale științifico-practice. Administrația publică în contextul programului de guvernare „Integrarea Europeană: Libertate, Democrație, Bunăstare”. Academia de Administrare Publică pe lângă Președintele Republicii Moldova. Chișinău, 21 mai 2010. 159-161 p.
122. Păscăluță F. Evoluția instituției supravegherii și controlului respectării legislației muncii. În: Revista Națională de Drept. Ediție specială. nr. 10-11.2011, 91-94 p.
123. Păscăluță F. Controlul obștesc asupra respectării legislației muncii în Republica Moldova. În: Analele științifice ale Universității Cooperatist-Comerciale din Moldova. Volumul al IX-lea, partea 2. Tendințe actuale vizînd cadrul legal și rolul social al cooperației de consum. Chișinău, 2011. 231-235 p.
124. Păscăluță F. Statutul juridic al inspectorului de muncă în Republica Moldova. În: Analele științifice ale Universității Cooperatist-Comerciale din Moldova. Volumul al X-lea. Perfecționarea cadrului legal și rolul social al cooperației de consum. Chișinău, 2012. 291-295 p.
125. Păscăluță F. Reglementări privind controlul și supravegherea respectării legislației muncii în Republica Moldova. Consolidarea administrației publice în contextul edificării statului de drept în Republica Moldova. Materiale ale conferinței internaționale științifico-practice. Academia de Administrare Publică pe lângă Președintele Republicii Moldova. Chișinău, 22 mai 2007. 71-72 p.
126. Păscăluță F. Sistemul organelor care exercită supravegherea și controlul asupra respectării legislației muncii în R.M. Institutul de științe administrative din R.M. Comunicări științifice a Institutului de Științe Administrative din R.M. Administrația publică în statul de drept. Chișinău, 27-28.09.2008. 118-120 p.
127. Păscăluță F. Rolul Inspecției Muncii în reglementarea unor probleme privind protecția muncii. Academia de Administrare Publică – 15 ani de modernizare a serviciului public din Republica Moldova. Materiale ale conferinței internaționale științifico-practice. Academia de Administrare Publică pe lângă Președintele Republicii Moldova. Chișinău, 21 mai 2008. 281-282 p.
128. Păscăluță F. Rolul sindicatelor în exercitarea controlului obștesc asupra respectării legislației muncii în sistemul de parteneriat social. Conferința științifico-practică internațională „Parteneriatul social în contextul transformărilor sistemico-economice”. Proiectul „Consolidarea capacității Moldovei de gestionare a pieții muncii și de reîntoarcere a migranților” în cadrul parteneriatului de mobilitate cu Uniunea Europeană implementat de

- către Serviciul Public Suedez de Ocupare a Forței de Muncă. Chișinău, 25.10.2011. 116-121 p.
129. Păscăluță F. Statutul juridic al inspectorului Inspecției Muncii. Materiale ale conferinței internaționale științifico-practice cu participare internațională. Teoria și Practica Administrării Publice. Edificarea statului de drept și modernizarea administrației publice prin prisma practicilor europene. Academia de Administrare Publică de pe lângă Președintele Republicii Moldova. Chișinău, 22 mai 2012, 194-195 p.
130. Păscăluță F. Reflecții privind cerințele inspectorului muncii la efectuarea controlului în cadrul unității. Materiale ale conferinței internaționale științifico-practice cu participare internațională. Teoria și Practica Administrării Publice. Academia de Administrare Publică de pe lângă Președintele Republicii Moldova. Chișinău, mai 2013. 246-249 p.
131. Popa V., Pană O. Dreptul muncii comparat. București: Lumina Lex, 2003. 560 p.
132. Popescu A. Dreptul internațional al muncii. București: C.H. Beck, 2006. 678 p.
133. Popescu A. Dreptul internațional și european al muncii, ed. a II-a. București: C.H. Beck, 2008. 866 p.
134. Preda M. Drept administrativ. Partea generală. București: Lumina Lex, 2000. 395 p.
135. Profilul național privind securitatea și sănătatea în muncă în Republica Moldova, publicat în cadrul Proiectului „O mai bună securitate și sănătate în muncă prin prisma Agendei privind Munca Decentă” cu susținerea financiară a Uniunii Europene, p.50. În: http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/--safework/documents/policy/wcms_208238.pdf (accesat la 8 octombrie 2014).
136. Raport de activitate al Inspecției Muncii pe anul 2007. În: Monitorul Oficial al Republicii Moldova, 25.07.2008, nr. 134-137.
137. Raport de activitate al Inspecției Muncii pe anul 2008. În: Monitorul Oficial al Republicii Moldova, 26.06.2009, nr. 106.
138. Raport de activitate al Inspecției Muncii pe anul 2009. În: Monitorul Oficial al Republicii Moldova, 29.06.2010, nr. 108-109.
139. Raport de activitate al Inspecției Muncii pe anul 2010. În: Monitorul Oficial al Republicii Moldova, 24.06.2011, nr. 103-106.
140. Raport de activitate al Inspecției Muncii pe anul 2011. În: Monitorul Oficial al Republicii Moldova, 29.06.2012, nr. 131-134.
141. Raport de activitate al Inspecției Muncii pe anul 2012. În: Monitorul Oficial al Republicii Moldova, 28.06.2013, nr. 136-139.

142. Raport de activitate al Inspectoratului de Stat al Muncii pe anul 2013. În: Monitorul Oficial al Republicii Moldova, 20.06.2014, nr. 160-166.
143. Recomandarea Plenului Curții Supreme de Justiție a RM nr. 69 „Cu privire la aplicarea convențiilor Organizației Internaționale a Muncii, ratificate de Republica Moldova” din 15 decembrie 2014. În: http://jurisprudenta.csj.md/search_rec_csj.php?id=107 (vizitat 11.01.15).
144. Regulamentul și Normele igienice privind reglementarea expunerii la radiații a populației de la sursele naturale, aprobate prin Hotărârea Medicului-șef sanitar de stat al RM nr. 217 din 30.07.2001. În: Monitorul Oficial al Republicii Moldova, 03.08.2001, nr. 92.
145. Regulamentul Inspectoratului Muncii al Sindicatelor al RM nr. 3523 din 13.09.2012, aprobat prin Hotărârea Comitetului Confederal nr. 6-10 din 19.04.2013. În: Monitorul Oficial al Republicii Moldova, 11.01.2013, nr. 6-9.
146. Regulamentul reprezentantului sindicatelor cu răspunderi specific în domeniul securității și sănătății în muncă, aprobat prin Hotărârea Comitetului Confederal nr.7/5 din 29.04.2010. În: <https://www.google.com/#q=Regulamentul+reprezentantului+sindicatelor++aprobat+prin+Hot%C4%83r%C3%AEEa+Comitetului+Confederal+nr.7%2F5+din+29.04.2010> (vizitat 21.02.15).
147. Romandaș N. Dreptul muncii. Chișinău: Reclama, 1997. 410 p.
148. Romandaș N. Dreptul muncii european. Chișinău: Secția de editare a AAP, 1998. 156 p.
149. Romandaș N., Boișteanu E. Dreptul colectiv și individual al muncii. Chișinău: Reclama, 2003. 288 p.
150. Romandaș N., Boișteanu E. Dreptul muncii. Manual. Chișinău: Reclama, 2007. 404 p.
151. Roșca C., Bărbăcioru C., Berilă I ș.a. Dicționar de ergonomie. Craiova: CERTI, 1997. 514 p.
152. Romandaș N., Boișteanu E. Ghidul specialistului în sfera resurselor umane. Chișinău: Reclama, 2009. 220 p.
153. Romandaș N. ș.a. Libertatea de asociere: îndrumar pentru sindicaliști. Chișinău: Centrul editorial al USM, 2005. 62 p.
154. Romulus I.Gh. Drept administrativ. București: Editura Economică, 2005. 459 p.
155. Sadovei N. În: Dreptul muncii: Revistă științifico- practică și informativă de drept, nr.1/2007. Modalități legale de apărare a drepturilor salariaților prin intermediul sesizării organelor care efectuează supravegherea și controlul de stat asupra respectării legislației, 37-42 p.

156. Sadovei N. În: Dreptul muncii: Revistă științifico-practică și informativă de drept, nr.5/2007. Modalități legale de apărare a drepturilor salariaților prin intermediul apelării la sindicate. Mijloace legale de autoapărare. 32-37 p.
157. Sîmboteanu A. Controlul – component de reformare a administrației publice. În: Revista Administrarea Publică, nr. 1. Chișinău, 1997. 341 p.
158. Stăvilă D. În: Журнал, Кадры и заработная плата, №5 (17) 2008. Консультирует инспекция труда Республики Молдова, Кишинёв. 23-31 p.
159. Stănoiu Ș.V. Accidentele de muncă și bolile profesionale în legislația R.S. România, București: Editura Academiei, 1977. 56 p.
160. Ștefănescu I.T. Dreptul muncii. Ed. a II-a. București: Lumina Lex, 2002. 664 p.
161. Ștefănescu I.T. Tratat de dreptul muncii, vol. I. București: Lumina Lex, 2003. 417 p.
162. Ștefănescu I.T. Tratat de dreptul muncii. București: Wolters Kluwer, 2007. 768 p.
163. Ștefănescu I.T. Dreptul muncii. București: Lumina Lex, 2000. 464 p.
164. Ștefănescu I.T. Tratat teoretic și practic de dreptul muncii. București: Universul Juridic, 2010. 919 p.
165. Ștefănescu I.T. Tratat teoretic și practic de drept al muncii. Ed. a II-a. București: Universul Juridic, 2012. 941 p.
166. Ștefănescu I.T., Vartolomei B., Gheorghe M. ș.a. Dicționar de drept al muncii. București: Universul Juridic, 2014. 476 p.
167. Țarălungă Gh. Comentariu la Regulamentul privind modul de cercetare a accidentelor de muncă. În: Кадры и заработная плата № 5 (89), 2014. 80 p.
168. Țiclea Al. Dreptul muncii. Ed. a 5-a, rev. și actualizată. București: Universul Juridic, 2012. 515 p.
169. Țiclea Al., Tratat de dreptul muncii: legislație, doctrină, jurisprudență, Ediția a 7-a, revizuită și adăugită. București: Universul Juridic, 2013. 591 p.
170. Țiclea Al. Dreptul muncii: curs universitar. București: Rosetti, 2004. 487 p.
171. Țiclea Al., Popescu A., Tufan C. ș.a.. Dreptul muncii. București: Rosetti, 2004. 783 p.
172. Țiclea Al. Tratat de dreptul muncii. București: Universul Juridic, 2011. 1012 p.
173. Țiclea Al., Tufan C. Protecția muncii în România. București: Lumina Lex, 1997, 454 p.
174. Țiclea Al. Tratat de dreptul muncii. București: Rosetti, 2006. 854 p.
175. Țiclea Al. ș.a. Dreptul muncii. București: Rosetti, 2004. 823 p.
176. Țiclea Al. Codul muncii comentat: republicat 18 mai 2011. București: Universul Juridic, 2011. 355 p.

177. Țiclea Al. Codul muncii comentat și adnotat cu legislație, doctrină și jurisprudență, vol. II. București: Universul Juridic, 2008. 677 p.
178. Țiclea Al. (coordonator) și colectivul de autori. Codul muncii – adnotat și comentat. Ed. a II-a. București: Lumina Lex, 2006. 1183 p.
179. Țiclea Al. Dreptul muncii. București: Global Lex, 2001. 795 p.
180. Ținca O. Normele juridice de protecție a muncii. București: Lumina Lex, 2002. 287 p.
181. Ținca O. Dreptul muncii. București: Editura Didactică și Pedagogică, 1999. 356 p.
182. Vieriu E., Reglementarea securității și sănătății în muncă atât în dreptul intern cât și internațional. În: Administrarea publică, nr. 1/2013, 138 p.
183. Vieriu E., Vieriu D. Dreptul muncii. Chișinău: Contrast-Design, 2012. 805 p.
184. Voicu M., Popoacă M. Dreptul muncii. Tratat de jurisprudență română și europeană, vol. I. București: Lumina Lex, 2001. 622 p.
185. Voicu M., Popoacă M. Dreptul muncii. Convenții internaționale, vol. II. București: Lumina Lex, 2001. 319 p.
186. Voiculescu N. Dreptul muncii. Reglementări interne și comunitare. București: Rosetti, 2003. 391 p.
187. Zoltán B., Judit B., Ildiko E. Manual de psihologia muncii și organizațională. Iași: Polirom, 2007. 388 p.

II. Bibliografie în limba rusă

188. Бахрах Д. Административное право России. Учебник для вузов. Москва: Норма, 2000. 640 p.
189. Головистикова А., Дмитриев Ю.А. Проблемы теории государства и права. Учебник. Москва: Эксмо, 2005. 824 p.
190. Гусов К.Н., Толкунова В.Н. Трудовое право России. – Москва: Проспект, 2003. 496 p.
191. Киселев И.Я. Зарубежное трудовое право. – Москва: НОРМА, 2000. 258 p.
192. Киселев И.Я. Трудовое право России и зарубежных стран: учебник. – Москва: Эксмо, 2006. 608 p.
193. Киселев И.Я. Сравнительное и международное право. Трудовое право. Учебник для вузов. – Москва: Дело, 1999. 728 p.
194. Комментарий к Трудовому кодексу Российской Федерации / Под ред. С.А. Панина. – Москва: МЦФЭР, 2002. 1100 p.

195. Комментарий к Трудовому кодексу Российской Федерации / Под ред. проф. Ю.П. Орловского. – Москва, 2002. 959 р.
196. Лебедев В.М. Лекции по трудовому праву. Вып. 3. – Томск: Издательство Томского Университета, 2002. 76 р.
197. Лушникова М.В., Лушников А.М. Очерки теории трудового права. – Санкт-Петербург: Юридический центр Пресс, 2006. 940 р.
198. Лушникова М.В., Лушников А.М. Курс трудового права: Учебник: Том 1. – Москва: Статут, 2009. 879 р.
199. Лушников А.М., Лушникова М.В. Курс трудового права: Учебник: Том 2. – Москва: Статут, 2009. 1151 р.
200. Лютов Н.Л. Российское трудовое законодательство и международные трудовые стандарты: соответствие и перспективы совершенствования. – Москва: АНО «Центр социально-трудовых прав», 2012. 130 р.
201. Маврин С.П., Филиппова М.В., Хохлов Е.Б. Трудовое право России: Учебник. – Санкт-Петербург: Издательство юридического факультета Санкт-Петербургского государственного университета, 2005. 448 р.
202. Марченко М. Теория государства и права. Учебник. Москва: Проспект, 2006. 745 р.
203. Нестерова Т. Государственные органы и их служащие в системе защиты трудовых прав. Пермь: Изд-во Пермского университета, 2005. 189 р.
204. Панина А. Трудовое право. Москва: Дело, 2000. 476 р.
205. Смирнов О.В. Трудовое право. – Москва: Проспект, 1997. 382 р.
206. Смирнов О.В. Трудовое право. – Москва: Статус ЛТД, 1996. 384 р.
207. Словарь по трудовому праву / Отв. ред. Ю.П. Орловский. – Москва: Бек, 1998. 578 р.
208. Сыроватская Л.А. Трудовое право. – Москва: Юристъ, 2001. 392 р.
209. Сошникова Т. Трудовое право России в схемах и таблицах. Москва: Эксмо-Пресс, 2004. 256 р.
210. Толкунова В.Н., Гусов К.Н. Трудовое право России. – Москва: Юристъ, 1997. 478 р.
211. Трудовой кодекс Российской Федерации, принят Государственной Думой 21 декабря 2001 года. Їп: эж-Юрист, №4-5, февраль 2002.
212. Трудовое право / Под ред. О.В. Смирнова, И.О. Снегиревой. – Москва: Проспект, 2007. 600 р.

213. Трудовое право России / Под ред. С.Ю. Головиной, М.В. Молодцова. – Москва, 2008. 703 p.
214. Трудовое право России / Учебник. Под редакцией Ю. П. Орловского и А. Ф. Нуртдинова. – Москва: КОНТРАКТ, ИНФРА-М, 2008. 598 p.
215. Трудовое право России / Под ред. А.М. Куренного. – Москва: Юристъ, 2004. 496 p.
216. Трудовое право России: Учебник. Краткий курс / Отв. ред. Ю.П. Орловский. – Москва: ИНФРА-М, 2003. 362 p.
217. Орловский Ю.П. Словарь по трудовому праву. Москва: БЕК, 1998. 578 p.
218. Орловский Ю.П., Нуртдинова А.Ф. Трудовое право России. Учебник. Москва: Контракт, 2010. 648 p.

III. Bibliografie în limba franceză

219. Andre de Laubadere, Jean Claude Venezia, Yves Gaudemet, *Tratat de Droit administratif*, Tome I, ed. LGDJ, 1988, Paris. 863 p.
220. Eșanu O., Pleșca V., Vidaicu D. *Droit de travail. Compendium: Legislation Moldave et Francaise*, Chișinău: Tipografia Centrală, 2014. 211 p.
221. Gérard Lyon-Caen, Jean Pélissier, Alain Supiot, *Droit du travail*, Dalloz, Paris, 1998. 1171 p.
222. Mazeaud Antoine, *Droit du travail*, Paris: Montchrestien, 2000. 523 p.

IV. Bibliografie în limba engleză

223. Bronstein A. *International and comparative Labour Law. Current challenges*, ILO, 2009. 320 p.
224. Ewing K., McColgan A. and Collins H. *Labour Law. Cases. Texts and Materials*. Hart Publishing, 2005. 1100 p.
225. Weiss M., Schmidt M. *Federal Republic of Germany*. În: *The International Encyclopaedia for Labour Law and Industrial Relations* / R. Blanpain (ed.). Hague; London; Boston, 2000. 272 p.

Fișa personală de instruire în domeniul securității și sănătății în muncă

<p>_____</p> <p>(denumirea unității)</p> <p style="text-align: center;">FIȘĂ PERSONALĂ</p> <p style="text-align: center;">de instruire în domeniul securității și sănătății în muncă</p> <p>Numele _____</p> <p>Prenumele _____</p> <p>Patronimicul _____</p>

Date personale ale lucrătorului

Data nașterii _____
Studii _____
Calificarea (profesia) _____
Grupa sanguină _____
Adresa domiciliului _____

I. Instruirea introductiv-generală

Instruirea introductiv-generală a fost efectuată la _____ 20____
timp de _____ ore, de către _____
(numele, prenumele lucrătorului desemnat/lucrătorului serviciului de protecție și prevenire)
Conținutul instruirii _____

Semnătura persoanei instruite _____
Semnătura lucrătorului desemnat/lucrătorului serviciului de protecție și prevenire care a efectuat instruirea introductiv-generală și a verificat cunoștințele persoanei instruite _____
Propuneri referitoare la angajarea persoanei instruite _____
_____ 20____
(semnătura lucrătorului desemnat/lucrătorului serviciului de protecție și prevenire)

II. Instruirea la locul de muncă

Locul de muncă _____
Postul de lucru _____
Instruirea la locul de muncă a fost efectuată la _____ 20____
timp de _____ ore, de către _____
(numele, prenumele conducătorului locului de muncă)
Conținutul instruirii _____

Semnătura muncitorului instruit _____
Semnătura conducătorului locului de muncă care a efectuat instruirea la locul de muncă și a verificat cunoștințele muncitorului instruit _____
Decizia privind admiterea muncitorului instruit la lucru _____
(se admite/nu se admite)
_____ 20____
(semnătura conducătorului locului de muncă)

III. Instruirea periodică

Data instruirii	Durata instruirii (ore)	Ocupația	Materialul predat (informații, instrucțiuni de securitate și sănătate în muncă etc.)	Semnătura muncitorului instruit	Numele, prenumele, semnătura conducătorului locului de muncă care a efectuat instruirea și a verificat cunoștințele muncitorului instruit	Semnătura și decizia conducătorului locului de muncă privind admiterea muncitorului instruit la lucru (se admite/nu se admite)

IV. Tabelul informațiilor și instrucțiunilor eliberate lucrătorului

Data eliberării	Denumirea informațiilor și instrucțiunilor	Semnătura lucrătorului care a primit informații, instrucțiuni	Numele, prenumele, semnătura lucrătorului desemnat/lucrătorului serviciului de protecție și prevenire care a eliberat lucrătorului informații, instrucțiuni

Fișa colectivă de instruire în domeniul securității și sănătății în muncă

<p>_____</p> <p>(denumirea unității)</p> <p>FIȘĂ</p> <p>de instruire în domeniul securității și sănătății în muncă</p> <p>_____ 20__</p>
<p>Subsemnatul, _____,</p> <p style="text-align: center;">(numele, prenumele lucrătorului desemnat/lucrătorului serviciului de protecție și prevenire)</p> <p>am efectuat instruirea în domeniul securității și sănătății în muncă a unui număr de ____ persoane de la _____,</p> <p>conform listei de mai jos, o vizită în unitate în perioada _____.</p> <p>În cadrul instruirii au fost predate următoarele materiale: _____</p> <p>_____</p> <p>_____</p> <p>Prezenta Fișă se va păstra la _____</p> <p style="text-align: center;">_____</p> <p style="text-align: center;">(semnătura lucrătorului desemnat/lucrătorului serviciului de protecție și prevenire)</p>

LISTA vizitatorilor instruiți în domeniul securității și sănătății în muncă

Noi, subsemnații, am fost instruiți și am luat cunoștință de materialele predate și consemnate în Fișa colectivă de instruire în domeniul securității și sănătății în muncă și ne obligăm să le respectăm întocmai:

Nr. d/o	Numele, prenumele, patronimicul	Buletinul de identitate	Grupa sanguină	Semnătura

_____ 20__

(numele, prenumele, patronimicul, semnătura persoanei care a primit un exemplar al Fișei)

Fișa de evidență a zonelor cu risc profesional grav și specific

<p>_____</p> <p>(denumirea unității)</p> <p>FIȘĂ</p> <p>de evidență a zonelor cu risc profesional grav și specific</p>		
Nr. d/o	Localizarea zonei	Măsurile de prevenire

Model de formular al instrucțiunii de securitate și sănătate în muncă

<p>_____</p> <p>(denumirea unității)</p> <p style="text-align: right;">Aprobate prin ordinul nr. _____</p> <p style="text-align: right;">din ____ _____ 20__</p> <p style="text-align: right;">Ștampila unității</p> <p style="text-align: center;">INSTRUCȚIUNI</p> <p style="text-align: center;">de securitate și sănătate în muncă</p> <p>_____</p> <p>(denumirea)</p> <p>_____</p> <p>(numărul de înregistrare)</p> <p style="text-align: center;"><i>TEXTUL</i></p> <p>_____</p> <p>(numele, prenumele, semnătura persoanei care a elaborat instrucțiunile)</p>

Model de registru de evidență a instrucțiunilor de securitate și sănătate în muncă

<p>_____</p> <p>(denumirea unității)</p> <p>REGISTRU</p> <p>de evidență a instrucțiunilor de securitate și sănătate în muncă</p>			
Numărul curent	Numărul și data ordinului	Denumirea instrucțiunilor	Numele, prenumele și semnătura lucrătorului desemnat/lucrătorului serviciului de protecție și prevenire care a înregistrat instrucțiunile

**Conținutul minim al cursului de instruire în domeniul securității și
sănătății în muncă corespunzător nivelului întâi de pregătire**

Anexa nr. 2 la Regulamentul privind modul de organizare a activităților de protecție a lucrătorilor la locul de muncă și prevenire a riscurilor profesionale

**CONȚINUTUL MINIM
al cursului de instruire în domeniul securității și sănătății
în muncă corespunzător nivelului întâi de pregătire**

1. Actele normative de securitate și sănătate în muncă.
 2. Răspunderea pentru încălcarea actelor normative de securitate și sănătate în muncă.
 3. Noțiuni generale despre factorii de risc profesional.
 4. Noțiuni generale despre evaluarea riscurilor profesionale.
 5. Acordarea primului ajutor în caz de accidentare în muncă.
- Durata cursului de instruire va fi de cel puțin 8 ore.

**Conținutul minim al cursului de instruire în domeniul securității și
sănătății în muncă corespunzător nivelului doi de pregătire**

Anexa nr. 3 la Regulamentul privind modul de organizare a activităților de protecție a lucrătorilor la locul de muncă și prevenire a riscurilor profesionale

**CONȚINUTUL MINIM
al cursului de instruire în domeniul securității și sănătății
în muncă corespunzător nivelului doi de pregătire**

1. Actele normative de securitate și sănătate în muncă.
 2. Răspunderea pentru încălcarea actelor normative de securitate și sănătate în muncă.
 3. Organizarea și desfășurarea activităților de protecție a lucrătorilor la locul de muncă și prevenire a riscurilor profesionale.
 4. Factorii de risc profesional.
 5. Metodele de evaluare a riscurilor profesionale.
 6. Prevenirea riscurilor profesionale.
 7. Acordarea primului ajutor în caz de accidentare în muncă.
- Durata cursului de instruire va fi de cel puțin 40 ore.

DECLARAȚIA
privind asumarea răspunderii

Subsemnata, Felicia PĂSCĂLUȚĂ, declar pe răspundere personală că materialele prezentate în teza de doctorat sunt rezultatul propriilor cercetări și realizări științifice. Conștientizez că, în caz contrar, urmează să suport consecințele în conformitate cu legislația în vigoare.

„___” _____ 2015

Felicia PĂSCĂLUȚĂ

CV AL AUTORULUI

Numele, prenumele: Felicia Păscăluță

Data și locul nașterii: 22 aprilie 1979, r. Fălești, s. Albinețul Vechi

Cetățenia: Republica Moldova

Studii

1996-2001 Universitatea de Stat din Moldova, Facultatea Drept;

2002 – masterat, Universitatea de Stat din Moldova

Funcții ocupate

2000-2003 – laborant, Catedra Drept procesual civil, Facultatea Drept, USM

2003-2008 – lector, Catedra Drept procesual civil, Facultatea Drept, USM

2008-prezent – lector universitar, Catedra Dreptul Muncii, Facultatea Drept, USM;

Activități didactice la Facultatea de Drept

Dreptul muncii; litigii de muncă

Participări la foruri științifice (naționale și internaționale):

1. Academia de Administrare Publică pe lângă Guvernul R.M., 04.04.2003. Revista trimestrială metodico-științifică „Administrarea Publică”, nr. 4/2003, „Asigurarea dreptului la muncă – reglementare internațională a dreptului la muncă”, în coautorat cu N. Romandaș.

2. „Dezvoltarea constituțională a RM la etapa actuală. 10 ani sub auspiciile Constituției RM”, „Reglementări privind încheierea contractului individual de muncă prin cumul”, Chișinău 2004.

3. Materiale ale Conferinței internaționale științifico-practice, 22.05.2007, „Consolidarea Administrației Publice în contextul edificării statului de drept în RM”, cu tema: „Reglementări privind controlul și supravegherea respectării legislației muncii în RM”.

4. Materiale ale Conferinței jubiliare internaționale științifico-practice, Academia Publică – 15 ani de modernizare a serviciului public din R.M., 21.05.2008, cu tema „Rolul Inspecției Muncii în reglementarea unor probleme privind protecția muncii”.

5. Institutul de Științe Administrative din RM, Comunicări științifice a Institutului de Științe Administrative din RM: „Administrația publică în statul de drept”, 27-28.09.2008, „Sistemul organelor care exercită supravegherea și controlul asupra respectării legislației muncii în RM”.

6. Academia de Administrare Publică pe lângă Președintele Republicii Moldova, „Teoria și practica administrării publice”: Materiale ale Conferinței internaționale științifico-practice, 21 mai 2010, Chișinău, „Legalitatea supravegherii și controlului respectării legislației muncii”.

7. Conferința Internațională „Modernizarea și eficientizarea comerțului și activității Cooperativei de Consum în economia concurențială”, 28-29 aprilie 2010, Ediția XVIII, UCCM; comunicat cu tema: „Unele reflecții juridice privind modelarea deciziilor angajatorului în segmentul resurselor umane în vederea optimizării cheltuielilor pentru personalul angajat” publicat în Analele științifice ale UCCM vol. 9, partea II, 2011.

8. Conferința Internațională, „Societatea civilă în realizarea strategiei de Reformare a Sectorului Justiției 2011-2016”, organizată de Uniunea Juriștilor din Moldova în colaborare cu

Ministerul Justiției al Republicii Moldova la 14.10.2011, comunicare cu tema: „Evoluția instituției supravegherii și controlului respectării legislației muncii”, Revista Națională de Drept, Ediție specială, nr. 10-11.2011.

9. Conferința științifico-practică internațională „Parteneriatul social în contextul transformărilor sistemico-economice”, Proiectul „Consolidarea capacității Moldovei de gestionare a pieții muncii și de reîntoarcere a migranților” în cadrul parteneriatului de mobilitate cu Uniunea Europeană, implementat de către Serviciul Public Suedez de Ocupare a Forței de Muncă, 25.10.2011, comunicare cu tema: „Rolul sindicatelor în exercitarea controlului obștesc asupra respectării legislației muncii în sistemul de parteneriat social”.

10. Revista Națională de Drept, Ediție specială, nr. 10-11/2011, Conferința Internațională, „Societatea civilă în realizarea strategiei de Reformare a Sectorului Justiției 2011-2016”, organizată de Uniunea Juriștilor din Moldova în colaborare cu Ministerul Justiției al Republicii Moldova la 14.10.2011, comunicare cu tema: „Etapile de dezvoltare a instituției supravegherii și controlului respectării legislației muncii”.

11. Academia de Administrare Publică de pe lângă Președintele Republicii Moldova, „Teoria și practica administrării publice”: Materiale ale Conferinței internaționale științifico-practice cu participare internațională, 22 mai 2012, Chișinău 2012, „Statutul juridic al inspectorului Inspecției Muncii”.

12. Academia de Administrare Publică de pe lângă Președintele Republicii Moldova, „Teoria și practica administrării publice”: Materiale ale Conferinței internaționale științifico-practice, „Reflecții privind cerințele inspectorului muncii la efectuarea controlului în cadrul unității”, 20 mai 2013, Chișinău 2013.

13. Academia de Administrare Publică de pe lângă Președintele Republicii Moldova, „Protecția drepturilor omului: mecanisme naționale și internaționale”: Materiale ale mesei rotunde cu participare internațională consacrată aniversării a 20-a de la fondarea Academiei de Administrare Publică de pe lângă Președintele Republicii Moldova, „Unele reflecții privind istoricul dreptului la muncă” 11 decembrie 2012, Chișinău 2013.

Lucrări științifice publicate:

1. *Asigurarea dreptului la muncă – reglementare internațională a dreptului la muncă.* În: Revista trimestrială metodic-științifică „Administrarea Publică” (categoria C), nr. 4/2003, în coautorat cu N.Romandaș, p. 141-147.

2. *Realizarea principiului libertății muncii în Republica Moldova.* În: Revista Națională de Drept (categoria C), nr. 8-9, 2010, p. 37-39.

3. *Evoluția instituției supravegherii și controlului respectării legislației muncii.* În: Revista Națională de Drept, Ediție specială (categoria C), nr. 10-11.2011, p.91-94.

4. *Controlul obștesc asupra respectării legislației muncii în Republica Moldova.* În: Analele științifice ale Universității Cooperatist-Comerciale din Moldova, volumul al IX-lea, partea 2, „Tendințe actuale vizînd cadrul legal și rolul social al cooperăției de consum” (categoria C), Chișinău 2011, p. 231-235.

5. *Statutul juridic al inspectorului de muncă în Republica Moldova.* În: Analele științifice ale Universității Cooperatist-Comerciale din Moldova, volumul al X-lea, „Perfecționarea cadrului legal și rolul social al cooperăției de consum” (categoria C), Chișinău, 2012, p. 291-295.

6. *Răspunderea juridică a salariatului în cazul neexecutării sau executării necorespunzătoare a obligațiilor de organizare a securității muncii.* În: Revistă metodic-științifică trimestrială „Administrarea Publică” (categoria C), nr. 2/2014, p. 148-154.

Alte responsabilitati profesionale si administrative

Membru al Consiliul Profesorat;

Organizarea și coordonarea laboratorului științific la disciplina „Dreptul muncii”.

Distincții pentru activitate prodigioasă:

10.2011 – diplomă pentru realizări distincte didactico-științifice, merite deosebite în domeniul

pregătirii cadrelor de înaltă calificare și cu prilejul celei de-a 65 aniversări din ziua fondării USM.

Mențiuni:

02.2010 – certificat de participare la seminarul metodic „Integrarea Interactivă a Materialelor Video în predarea Dreptului”;

14-16.12.2011 – certificat de participare la seminarul de instruire „Cele mai bune practici ale UE în domeniul managementului migrației forței de muncă”;

10.05.2011 – certificat de perfecționare pentru realizarea cursului tematic de formare continuă „Evaluarea rezultatelor academice din perspectiva competențelor”.

Premii, distincții

Gradația de merit de categoria a II pe anul de studii 2012-2013; 2013-2014.

Cunoașterea limbilor:

- excelent: limba română, limba rusă
- bine: limba engleză

Contact:

Chișinău, Universitatea de Stat din Moldova, Facultatea Drept,

e-mail: feliciapascaluta@mail.ru