
ECHIPA DE ASSISTENT‚ Ă TEHNICĂ PRIVIND MUNCA DECENTĂ S‚ I OFICIUL DE T‚ARĂ PENTRU EUROPA CENTRALĂ S‚ I DE EST AL OIM

Sistemul asigurărilor privind
accidentele de muncă
și bolile profesionale
în Republica Moldova
Opțiuni privind cotele de contribuții

Copyright © Copyright © Organizaţia Internaţională a Muncii 2013
Publicat pentru prima dată în 2013

Publicaţiile Biroului Internaţional al Muncii se bucură de protecţia drepturilor de autor în baza Protocolului 2 la Convenţia
Universală privind Drepturile de Autor. Reproducerea unor fragmente scurte din aceste publicaţii este însă permisă, cu
condiţia menţionării sursei. Cererile pentru obţinerea drepturilor de reproducere sau traducere se vor face în adresa
ILO Publications (Drepturi s, i Licenţe), Biroul Internaţional al Muncii, CH–1211, Geneva 22, Elveţia sau prin e-mail:
pubdroit@ilo.org. Biroul Internaţional al Muncii se bucură să primească astfel de solicitări.

Bibliotecile, instituţiile s, i alţi utilizatori înregistraţi la organizaţiile care se ocupă de protecţia drepturilor de reproducere
pot face copii de pe aceste materiale în conformitate cu autorizaţiile care le sunt emise în acest scop. Vizitaţi www.ifrro.
org pentru a găsi organizaţia responsabilă de acordarea drepturilor de reproducere în ţara dumneavoastră.

Employment injury insurance in the Republic of Moldova: options for contribution rates / ILO Decent Work Technical
Support Team and Country Offi ce for Central and Eastern Europe. - Chisinau: ILO, 2013 = Sistemul asigurărilor privind
accidentele de muncă s, i bolile profesionale în Republica Moldova: opţiuni privind cotele de contribuţii / Organizaţia
Internaţională a Muncii, Echipa de assistenţă tehnică privind munca decentă s, i ofi ciul de ţară pentru Europa Centrală
s, i de Est. - Chisinau: OIM, 2013

ISBN 978-92-2-028003-4; 978-92-2-028004-1 (web pdf)

ILO Decent Work Technical Support Team and Country Offi ce for Central and Eastern Europe

employment accident benefi t / occupational injury / accident insurance / contributions / role of ILO / Moldova, Republic

02.11
ILO Cataloguing in Publication Data

Denumirile utilizate în publicaţiile OIM, care sunt în conformitate cu practica Naţiunilor Unite, precum s, i prezentarea
materialului în aceste publicaţie nu implică expresia vreunei opinii din partea Biroului Internaţional al Muncii cu privire
la statutul juridic al unei ţări, zone sau teritoriu sau al autorităţilor sale sau cu privire la delimitarea frontierelor sale.
Responsabilitatea pentru opiniile exprimate în articole, studii s, i alte lucrări le revine exclusiv autorilor, iar publicarea lor
nu constituie o susţinere de către Biroul Internaţional al Muncii a opiniilor exprimate în ele.

Referirile la nume de fi rme, produse s, i procese comerciale nu implică aprobarea acestora de către Biroul Internaţional
al Muncii, precum s, i orice nemenţionare a unei anumite fi rme, a unui produs sau proces comercial nu este un semn de
dezaprobare.

Publicaţiile s, i produsele electronice ale OIM pot fi obţinute prin marile librării sau birouri locale ale OIM din numeroase
ţări, sau direct de la ILO Publications, Biroul Internaţional al Muncii, CH-1211 Geneva 22, Elveţia. Cataloagele sau
listele de noi publicaţii sunt disponibile gratuit pe adresa de mai sus sau prin e-mail: pubvente@ilo.org

Vizitaţi site-ul nostru: www.ilo.org/publns

Tipărit în Republica Moldova Cover photo © Miklós Toldi 2013

iii

CHAPTER 1 l ISSUES IN EMPLOYMENT INJURY PROTECTION IN SERBIA

Prefață

Accidentele de muncă și bolile profesionale reprezintă o îngrijorare serioasă pentru toți an-
gajatorii, muncitorii și Guvernul Republicii Moldova. Securitatea și sănătatea în muncă este
recunoscută drept o prioritate în cadrul Programului de Țară privind Munca Decentă pentru
Moldova în perioada 2012–2015.

În efortul său de a îmbunătăți sistemul asigurărilor pentru accidentele de muncă și bolile profe-
sionale în Moldova, Ministerul Muncii, Protecției Sociale și Familiei a solicitat asistență tehnică
din partea OIM pentru elaborarea cotelor de contribuții din cadrul sistemului de indemnizații
pentru accidentele de muncă și bolile profesionale care refl ectă riscul din sectoarele de ac-
tivitate și oferă stimulente pentru devotamentul angajatorilor față de prevenirea accidentelor
la locul de muncă și bolile profesionale, și colaborării în vederea înlesnirii revenirii rapide a
lucrătorilor accidentați la muncă.

Acest raport prezintă opțiunile de determinare a cotelor de contribuții din sistemul asigură-
rilor pentru accidentele de muncă și bolile profesionale din Moldova. Raportul a fost pregă-
tit de dl Gilles Binet, Expert Actuarial. Acest raport fi nal a fost elaborat sub supravegherea
dlui Kenichi Hirose, Specialist Superior în Protecția Socială, Echipa de assistență tehnică
privind munca decentă și ofi ciul de tară pentru Europa Centrală și de Est (OIM DWT/CO-
Budapesta). Olga Dontsova și Ramona Padurean, stagiare la OIM DWT/CO-Budapesta, au
furnizat asistență editorială în fi nalizarea acestui raport.

În luna martie 2013 a avut loc o misiune comună a Expertului Actuarial și a Specialistului Su-
perior în Protecția Socială cu scopul de a colecta date și de a realiza consultări cu Guvernul
și partenerii sociali. Proiectul de raport a fost prezentat în cadrul Întrevederii Tripartite privind
Asigurările pentru Accidentele de Muncă și Bolile Profesionale din Moldova care a avut loc
la 17 septembrie 2013 la Chișinău. Comentariile primite de către autoritățile guvernului și
reprezentanții partenerilor sociali de la ședință au fost refl ectate în acest raport fi nal. Dna
Oxana Lipcanu, Coordonatorul Național Interimar OIM Moldova și asistentele sale, Carolina
Chicuș-Bodean și Virginia Badiu, au oferit asistență valoroasă pe durata misiunii și pregătirii
acestui raport.

Acest raport este organizat după cum urmează: Capitolul 1 ne oferă rezumatul sistemului asi-
gurărilor pentru accidentele de muncă și bolile profesionale din Moldova. Capitolul 2 ne oferă
o privire generală a studiului și ia în discuție aspectele generale ce țin de determinarea cotelor
de contribuții. Capitolul 3 descrie rezultatele preliminare ale cotelor de contribuții medii estima-
te ale indemnizațiilor pentru accidentele de muncă și bolile profesionale. Capitolul 4 prezintă
determinarea cotelor de contribuții după grupurile de risc (grupurile sectoarelor de activitate)
ca două opțiuni. Capitolul 5 explică motivarea și mecanismul de bază al sistemului de cotizare
al unor angajatori individuali și ia în discuție aspectele ce țin de implementarea unui astfel de

iv

sistem în Moldova. Capitolul 6 prezintă un rezumat al opiniilor partenerilor sociali și se încheie
cu aspectele ce țin de acțiunile de viitor. Trei Anexe completează raportul cu explicații ale unor
aspecte tehnice detaliate. Anexa A oferă descrierea metodelor actuariale pentru estimarea
costurilor medii ale acestor indemnizații. Anexa B prezintă ilustrarea procesului de calculare a
cotelor de contribuții. Anexa C prezintă un studiu de caz al sistemelor cotelor de contribuții pe
bază de experiență din Japonia și din Quebec.

Considerăm că acest raport va servi drept bază de cunoștințe utile pentru cei care se ocupă
de elaborarea unui sistem mai bun de protecție împotriva accidentelor de muncă și bolilor
profesionale din Moldova.

Budapesta, luna noiembrie 2013

Antonio Graziosi Kenichi Hirose
Director Specialist Superior Protecția Socială
OIM DWT/CO-Budapesta OIM DWT/CO-Budapesta

v

CHAPTER 1 l ISSUES IN EMPLOYMENT INJURY PROTECTION IN SERBIA

Cuprins

Prefață iii
Lista acronimelor și abrevierilor viii
Rezumat ix

Capitolul 1 Sistemul asigurărilor pentru accidentele de muncă s,i bolile
 profesionale în Moldova 1
1.1 Privire generală 1
1.2 Acordarea indemnizațiilor pentru accidentele de muncă și bolile profesionale

în prezent 2
 1.2.1 Serviciile de asistență medicală și reabilitare 3
 1.2.2 Indemnizații pentru incapacitatea temporară de muncă 3
 1.2.3 Pensiile pentru invaliditatea permanentă 3
 1.2.4 Pensiile pentru urmași și indemnizațiile unice 4
 1.2.5 Compensația proporțională cu vina angajatorului 5
 1.2.6 Cheltuielile ce țin de îndemnizațiile pentru accidentele de muncă

și bolile profesionale 5
1.3 Observații privind sistemul asigurărilor pentru accidentele de muncă și bolile

profesionale din Moldova 6

Capitolul 2 Perspectiva studiului actuarial 8
2.1 Selectarea sistemului de fi nanțare și sistemului de cotizare 8
2.2 Opțiunile pentru stabilirea cotelor de contribuții 9
2.3 Perioadele de evaluare și frecvența examinării 10

Capitolul 3 Estimarea cotei medii de contribuții 12
3.1 Metodologia 12
3.2 Rezultatele preliminare ale estimării 14

Capitolul 4 Cotele de contribuții diferențiate după sectorul de activitate 16
4.1 Clasifi carea angajatorilor 16
4.2 Cotele diferențiate în baza experienței din Moldova 20
4.3 Adoptarea sistemului de cotizare din România cu modifi cări 22

vi

SISTEMUL ASIGURĂRILOR PRIVIND ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE ÎN REPUBLICA MOLDOVA

Capitolul 5 Sistemul de cotizare în baza experienței 26
5.1 Caracteristici ale sistemului de cotizare pe bază de experiență 26
5.2 Probleme ce pot surveni odată cu o posibilă introducere a sistemului de cotizare
 pe bază de experiență în Moldova 27

Capitolul 6 Concluzii 31
6.1 Opinii ale partenerilor sociali 31
 6.1.1 Confederația Națională a Sindicatelor din Moldova 31
 6.1.2 Confederația Națională a Patronatului din Moldova 31
6.2 Concluzii și pașii ulteriori 32

Anexa A Metodele actuariale de estimare a cotei medii de contribuții 34
A.1 Formula de bază pentru cotele de contribuții 34
A.2 Indemnizații pentru incapacitatea temporară 35
A.3 Pensiile pentru invaliditatea permanentă 36
A.4 Pensiile de urmaș și indemnizațiile unice 36

Anexa B Ilustrarea procesului de estimare a cotei medii de contribuții 38
B.1 Date și ipoteze 38
B.2 Estimarea cotei medii de contribuții 46

Anexa C Exemple de sisteme de cotizare pe bază de experiență 48
C.1 Japonia 48
C.2 Quebec 49

Bibliografi e 51

vii

CUPRINS

Lista tabelelor și cifrelor

Tabelul 1.1 Cheltuielile ce țin de îndemnizațiile pentru accidentele de muncă
și bolile profesionale din Moldova, 2011 6

Tabelul 3.1 Sfera de aplicare a răspunderii asigurării pentru accidentele de muncă
și bolile profesionali din Moldova 13

Tabelul 3.2 Estimări preliminare ale cotelor medii de contribuții din sistemul asigurărilor
pentru accidentele de muncă și bolile profesionale din Moldova 15

Tabelul 4.1 Comparația nivelurilor de clasifi care a NACE Rev. 1.1 și NACE Rev. 2 17
Tabelul 4.2 Corespunderea dintre secțiunile NACE Rev. 1.1 și NACE Rev. 2 17
Tabelul 4.3 Numărul de întreprinderi și angajați după sectorul de activitate

din Moldova, 2011 19
Tabelul 4.4 Estimări preliminare ale coefi cienților riscului relativ după sectorul

de activitate din Moldova 21
Tabelul 5.1 Numărul de întreprinderi după dimensiune din Moldova, 2011 28
Tabelul 5.2 Descrierea dimensiunii întreprinderii 29

Figura 2.1 Orarul – examinarea anuală în baza informației din ultimii 3 ani 11
Figura 4.1 Numărul grupurilor de risc după cota de contribuție din România, 2009 24

Tabelul B.1 Numărul persoanelor asigurate din sistemul național de asigurări
sociale din Moldova, 2009–2012 39

Tabelul B.2 Estimarea densității veniturilor asigurabile, 2009–2011 39
Tabelul B.3 Numărul accidentelor de muncă per 100 de lucrători din Moldova,

2004–2010 40
Tabelul B.4 Numărul accidentelor de muncă per 100 de lucrători în țări selectate,

2010 40
Tabelul B.5 Estimarea duratei indemnizațiilor pentru incapacitatea temporară

de muncă din Moldova, 2008–2012 41
Tabelul B.6 Durata medie a incapacității temporare de muncă în țări selectate, 2010 41
Tabelul B.7 Informații referitoare la indemnizațiile pentru incapacitatea temporară

de muncă din Moldova, 2008–2012 42
Tabelul B.8 Informații privind indemnizațiile pentru invaliditatea permanentă

în Moldova, 2007–2010 42
Tabelul B.9 Informații privind cazurile de deces datorate accidentelor de muncă

din Moldova, 2006–2011 44
Tabelul B.10 Cazurile de deces cauzate de accidentele de muncă per 1000 lucrători

în țări selectate, 2010 44

viii

Lista acronimelor și abrevierilor

CNAM Compania Națională de Asigurări în Medicină

CNAS Casa Națională de Asigurări Sociale

OIM Organizația Internațională a Muncii

NACE Activitățile Economice din Comunitatea Europeană

BNS Biroul Național de Statistică

PAYG Plată pe măsura încasărilor curente

Cursul valutar
1 Euro = 17.76 Leul moldovenesc (MDL) (la data de 04.10.2013)

ix

Rezumat

Indemnizarea pentru accidentele de muncă și bolile profesionale este strâns legată de securi-
tatea și sănătatea în muncă. Pentru a reduce accidentele de muncă și bolile profesionale, este
indispensabil de a crea sinergii pozitive între indemnizare și prevenire. Sistemele de cote de
contribuții în bază de risc concepute adecvat sunt, în mod general, considerate un instrument
efi cace în vederea asigurării stimulentelor pentru devotamentul angajatorilor față de acțiunile
de prevenire și pentru sensibilizare cu privire la securitatea și sănătatea în muncă.

Sistemul actual al asigurărilor pentru accidentele de muncă și bolile profesionale din Moldova
oferă un pachet elementar de asistență medicală și indemnizații bănești. Primele 20 de zile de
muncă pierdute din cauza accidentului de muncă și bolilor profesionale sunt plătite direct de
către angajatori. Restul indemnizațiilor sunt plătite de sistemul asigurărilor naționale în sănătate
și sistemul asigurărilor naționale sociale și fi nanțat din contribuțiile lucrătorilor asigurați și angaja-
torilor. Deși cota-parte a angajatorilor la contribuțiile asigurărilor sociale naționale este mai mare,
nu există contribuții alocate pentru indemnizațiile pentru accidentele de muncă și bolile profe-
sionale. În plus, indemnizația este plătită în caz de neglijență a obligativității de a se conforma
regulamentului de securitate.

Scopul acestui raport este de a explica caracteristicile esențiale ale sistemului diferențiat de
cotizare și a sistemului de cotizare pe bază de experiență și de a analiza aspectele ce țin de
implementarea lor în contextul din Moldova. Una din întrebările cruciale este cum poate fi găsit
un echilibru dintre obligațiile individuale și solidaritatea colectivă cu scopul de a îmbunătăți
protecția fi nanciară a tuturor părților și de a oferi stimulente pentru prevenire. Datorită cantității
limitate de date, rezultatele estimate sunt de natură preliminară care solicită validare ulterioară
cu date mai sigure. Totuși, metodologia și procesul determinării cotelor de contribuții explicate
în acest raport pot servi drept un ghid pentru o revizuire ulterioară.

Drept premisă pentru implementarea acestor măsuri, în primul rând, sistemul asigurărilor pentru
accidentele de muncă și bolile profesionale ar trebui transferat într-un sistem “no-fault” care
garantează un nivel adecvat de indemnizații pe durata eventualității accidentului de muncă și a
bolilor profesionale; și în al doilea rând acțiunile prioritare ar trebui orientate spre îmbunătățirea
colectării datelor privind accidentele de muncă și bolile profesionale la nivel de sector de activi-
tate și întreprindere.

Pentru a determina cota de contribuții, primul pas este de a estima cota medie de contribuții
necesară pentru fi nanțarea indemnizațiilor pentru accidentele de muncă și bolile profesiona-
le și cheltuielile administrative. Rezultatele preliminare indică că cota medie de contribuții a
indemnizațiilor pentru accidentele de muncă și bolile profesionale este de 0,238% conform
ipotezei de bază și 0,349% conform ipotezei alternative. Ambele rezultate indică că cota de

x

SISTEMUL ASIGURĂRILOR PRIVIND ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE ÎN REPUBLICA MOLDOVA

contribuții la asigurările pentru accidentele de muncă și bolile profesionale reprezintă o porțiu-
ne mică din cota totală de contribuții la asigurările sociale de stat a angajatorilor.

Estimările preliminare ale cotelor de contribuții au fost stabilite pentru 14 sectoare de activitate
conform clasifi cării utilizate în prezent în Moldova. Rezultatele sunt prezentate reieșind din
coefi cienții riscului relativ care reprezintă gradul de risc al fi ecărui grup de cote în raport cu ris-
cul mediu. Totalitatea celor 14 grupuri de risc constă din (i) patru sectoare de activitate cu risc
înalt (mineritul și munca în cariere; energia electrică, gaze și apă; construcții; și administrația
publică și apărarea) cu un risc mai mare de două ori decât riscul mediu, (ii) două sectoare de
activitate cu risc scăzut (hotel și restaurant; și educație) cu un risc de două ori mai mic decât
riscul mediu și (iii) restul celor opt sectoare de activitate al căror risc se afl ă în cadrul celor 40%
ale riscului mediu.

Dacă ar fi disponibilă o bază de date completă care să permită efectuarea adecvată a calcu-
lelor costurilor, grupul de risc ar putea fi compus din 25 până la 35 de grupuri de cote în baza
Activităților Economice din Comunitatea Europeană. Este importantă verifi carea credibilității
riscului din punct de vedere statistic în contextul din Moldova. În cazul în care nu sunt dis-
ponibile cantități de date statistice în viitorul apropiat, ar putea fi utilizată metoda aplicată de
România pentru a complementa experiența Moldovei.

Sistemul de cotizare pe bază de experiență (de asemenea, denumit sistemul de cotizare pe
bază de merit sau sistemul primei de asigurare “bonus-malus”) are menirea de a servi drept un
stimulent pentru angajatori în vederea reducerii numărului de lucrători accidentați și a duratei
de timp pierdut prin încurajarea angajatorului să stabilească și mențină programe de securi-
tate și prevenire și de a asista lucrătorul să revină la muncă cât mai curând posibil. În cadrul
sistemului, cota de contribuții a unui angajator individual este ajustată de la cota sectorului de
activitate corespunzător conform experienței ce ține de accident și măsurile de prevenire a
accidentului luate de angajator.

Ar fi posibil ca Moldova să elaboreze un sistem de cotizare pe bază de experiență de perspec-
tivă pentru angajatori care să întrunească criteriul de credibilitate statistică pentru a putea anti-
cipa o rată stabilă a cererilor de indemnizare. Cu condiția că sfera de acțiune a cotelor pe bază
de experiență acoperă toate întreprinderile mari și mijlocii precum și anumite întreprinderi mici
clasifi cate în grupurile cu risc înalt, se estimează precum că cel puțin 5% din întreprinderi sau
cel puțin 60% din angajatori ar putea fi supuși sistemului de cotizare pe bază de experiență
din Moldova. Sunt prezentate studii de caz din alte țări pentru a servi drept îndrumare pentru
conceperea sistemului de cotizare pe bază de experiență în Moldova.

Atunci când va fi elaborat și implementat un sistem efi cace de cotizare pe bază de experiență
din Moldova, țara ar trebui (1) să elaboreze o bază de date solidă a accidentelor de muncă
și bolilor profesionale, (ii) să dezvolte capacitatea guvernului și organizațiilor responsabile cu
securitatea socială, (iii) să elaboreze regulile necesare și mecanismul pentru aplicarea lor, și
(iv) să ia în considerare extinderea măsurilor preventive la toate locurile de muncă.

xi

REZUMAT

Partenerii tripartiți din Moldova recunosc importanța unei legături mai strânse dintre prevenire
prin intermediul măsurilor de sănătate și securitate în muncă și indemnizarea prin intermediul
asigurării pentru accidentele de muncă și bolile profesionale, deși la această etapă nu există
acord privind cotele de contribuții diferențiate sau cele în bază de experiență.

Experiența internațională ne arată că procesul de implementare a sistemului de cotizare pe
bază de experiență este complex și, de obicei, necesită câțiva ani. Acest sistem nu poate fi
implementat fără un angajament puternic pe durată lungă și un efort continuu din partea parte-
nerilor principali. În cadrul Programului de Muncă Decentă pentru Moldova, OIM este gata să
ofere asistență tehnică ulterioară care să susțină recomandările din acest raport.

1

CHAPTER 1 l ISSUES IN EMPLOYMENT INJURY PROTECTION IN SERBIA

Capitolul 1
Sistemul asigurărilor pentru
accidentele de muncă și bolile
profesionale din Moldova

1.1 Privire generală

La nivel global, forma și structura sistemelor de protecție împotriva accidentelor de muncă și
bolilor profesionale variază considerabil, refl ectând dezvoltarea lor istorică în diverse țări. Dife-
rențele de la o țară la alta pot fi ilustrate cu următoarele două tipuri de sisteme.

• Pe de o parte, unele țări implementează un sistem obligatoriu “no-fault” de compensații
administrat de o instituție publică care, de asemenea, gestionează prevenirea și inspecția.

• Prin contrast, unele țări se bazează pe un sistem direct de obligații ale angajatorului cu
o acoperire a asigurării opționale procurată de angajatori de la companii private. Indem-
nizațiile se bazează pe o combinație de principiu no-fault și a neglijenței angajatorilor.
Prevenirea este gestionată de o autoritate separată din cadrul Ministerului Muncii.

Sistemul asigurărilor pentru accidentele de muncă și bolile profesionale include toți angajații
și persoanele care trec o instruire profesională în Moldova. Caracteristicile sale de bază sunt
relatate pe scurt după cum urmează:

• Un pachet de indemnizații este disponibil pentru lucrătorii accidentați atât din sistemul
public de asigurări sociale de stat cât și din contul angajatorilor în baza principiului no-fa-
ult. Cea mai mare parte a indemnizațiilor sunt furnizate în special de sistemul public de
asigurări sociale de stat:

 – Costurile pentru indemnizațiile în natură pentru asistența medicală sunt acoperite de
sistemul național al asigurărilor de sănătate gestionat de Compania Națională de Asi-
gurări în Medicină (CNAM).

 – Indemnizațiile bănești pentru incapacitatea temporară de muncă sunt plătite de către
angajator și Casa Națională de Asigurări Sociale (CNAS).

 – Pensiile permanente pentru invaliditate sunt plătite de către sistemul național de asigu-
rări sociale.

• În plus, angajatorul are obligația de a plăti o compensație în caz de nerespectare a obligației
de a se conforma regulamentului de siguranță. Accidentele, în special cele grave, pot avea un
impact fi nanciar semnifi cativ asupra întreprinderilor mici în cazul în care sunt găsite vinovate.

2

SISTEMUL ASIGURĂRILOR PRIVIND ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE ÎN REPUBLICA MOLDOVA

• Sursa principală a asigurărilor naționale de sănătate și asigurărilor sociale sunt contribu-
țiile lucrătorilor asigurați și ale angajatorilor. Cota totală a contribuțiilor pentru asigurarea
națională de sănătate este de 7%, acoperită în mod egal de angajatori și lucrători. Cota
totală a contribuțiilor pentru asigurările naționale sociale este de 29% (28% pentru sectorul
agrar) din care cota lucrătorilor este de 6%.1 Deși cota angajatorilor la contribuția pentru
asigurările naționale sociale este mai înaltă, nu există contribuții alocate pentru indemni-
zațiile pentru accidentele de muncă și bolile profesionale. Atât sistemul național al asigu-
rărilor de sănătate, cât și sistemul național al asigurărilor sociale sunt fi nanțate pe bază de
PAYG (plata pe măsura încasărilor curente) conform căruia cheltuielile pentru indemnizații
sunt acoperite de contribuțiile curente și nu este înfi ințat nici un fond semnifi cativ.

• Inspectoratul de Stat al Muncii din cadrul Ministerului Muncii, Protecției Sociale și Familiei
are 81 de inspectori ai muncii care efectuează aproximativ 6.000 de vizite la 4.000 agenți
economici pe an. Inspectoratul de Stat al Muncii joacă un rol în gestionarea cererile ce
țin de accidentele de muncă deoarece angajatorii trebuie să raporteze cu privire la acci-
dentele care presupun mai mult de 3 zile de absență de la locul de muncă și Inspectoratul
de Stat al Muncii trebuie să-și expună părerea privind vinovăția angajatorilor.2 Această
instituție, de asemenea, compilează date statistice privind accidentele de muncă și inter-
vențiile de prevenire la locul de muncă.

• Serviciul de Supraveghere de Stat a Sănătății Publice este responsabil de cercetarea,
înregistrarea, evidența și raportarea cazurilor de boli profesionale.

1.2 Acordarea indemnizațiilor pentru accidentele de muncă și bolile
profesionale în prezent

Această secțiune oferă un rezumat al indemnizațiilor pentru accidentele de muncă și bolile
profesionale conform legislației actuale. Cele mai importante legi sunt următoarele:

• Legea nr. 756/1999 privind accidentele de muncă și bolile profesionale (în continuare de-
numite Legea asigurării pentru accidente de muncă și bolile profesionale sau mai simplu
legea accidentelor de muncă);

• Legea nr. 156/1998 privind pensiile de asigurări sociale de stat (denumită în continuare
Legea Pensiilor); și

• Legea nr. 186/2008 a securității și sănătății în muncă (în continuare denumită Legea secu-
rității și sănătății în muncă).

1 Ar trebui menționat că Articolul 19 (2) din Legea nr. 489/1999 privind sistemul asigurărilor sociale stipulează
precum că persoanele asigurate care muncesc conform acordurilor individuale de muncă vor plăti o treime din
contribuția totală.

2 În cazuri de boli profesionale, Supravegherea de Stat a Sănătății Publice este, de asemenea, implicată în
determinarea legăturii de cauzalitate dintre boli și condițiile de lucru.

3

CAPITOLUL 1 SISTEMUL ASIGURĂRILOR PENTRU ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE DIN MOLDOVA

1.2.1 Serviciile de asistență medicală și reabilitare
Conform Legii asigurării pentru accidente de muncă și bolile profesionale, lucrătorii care suferă
de probleme de sănătate ca rezultat al accidentelor de muncă sau bolilor profesionale au drep-
tul la o gamă largă de servicii medicale, inclusiv: tratamentul ambulatoriu, analize medicale și
medicamente, asistență medicală de urgență, servicii medicale în spitale și clinici specializate,
operații plastice și servicii ce țin de implanturi, fi zioterapie, costuri de transportare, proteze,
articole ortopedice și încălțăminte ortopedică (scaun cu rotile, cărucior, etc.) (Articolul 10).

Legea asigurării pentru accidente de muncă și bolile profesionale stipulează că ar trebui ela-
borat un program individual de reabilitare pentru recuperarea capacității de muncă și pentru
reducerea necesității de îngrijire permanentă (Articolul 11). În plus, potrivit legii, Casa Națio-
nală de Asigurări Sociale ar trebui să asigure alocații pentru reabilitarea profesională (Articolul
13). Totuși, Casa Națională de Asigurări Sociale nu alocă nici un buget pentru programele de
reabilitare medicală sau profesională, până acum a acceptat doar un număr limitat de cereri
impuse de Instanța de Judecată în decursul ultimilor ani.

Costurile pentru serviciile de medicină primară (servicii de spitalizare și servicii medicale) sunt
acoperite de sistemul național de asigurări în sănătate. Deși Compania Națională de Asigurări
în Sănătate are dreptul de a recupera costurile pentru servicii de la angajatorii care sunt găsiți
vinovați, această prevedere nu este aplicată în practică. Costurile pentru asistența medicală
specializată, care nu sunt acoperite de sistemul național al asigurărilor în sănătate, trebuie re-
cuperate din sistemul asigurărilor sociale. Din nou, din cauza lipsei de fonduri, Casa Națională
de Asigurări Sociale nu a efectuat acele plăți cu excepția cazuriloru în care au fost emise ordine
ale Instanței de Judecată.

1.2.2 Indemnizațiile pentru incapacitatea temporară de muncă
Indemnizația bănească pentru incapacitatea temporară de muncă provocată de accidentele
de muncă sau bolile profesionale sunt acordate în bază de certifi cat medical conform Legii
asigurării pentru accidentele de muncă și bolile profesionale (Articolul 14).

Cuantumul indemnizației este de 100% din salariul mediu lunar3 al lucrătorului accidentat. In-
demnizația este plătită din prima zi a incapacității de lucru până la 180 zile (perioadă ce poate
fi extinsă până la 30 de zile suplimentare în situații justifi cate) sau până la recuperare sau la
acordarea pensiei pentru invaliditate permanentă. Indemnizația pentru primele 20 de zile este
achitată de angajator și celelalte zile sunt achitate de sistemul național de asigurări sociale.

1.2.3 Pensiile pentru invaliditatea permanentă
Persoana asigurată cu grad de invaliditate ca rezultat al unui accident de muncă sau boală
profesională este în drept de a primi o pensie de invaliditate din sistemul național al asigurărilor
sociale. Pensiile de invaliditate se plătesc atâta timp cât durează invaliditatea. Cuantumul pen-
siei pentru invaliditate depinde de gradul evaluat de invaliditate (gradul I: pierderea totală a ca-

3 Calculate drept salariul mediu în decursul ultimelor 6 luni premergătoare lunii în care s-a produs accidentul.

4

SISTEMUL ASIGURĂRILOR PRIVIND ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE ÎN REPUBLICA MOLDOVA

pacității de muncă și necesitatea de îngrijire permanentă; gradul II: pierderea totală a capacității
pentru orice lucru, dar care nu necesită îngrijire permanentă; gradul III: cel puțin 40% pierdere a
capacității de lucru).

Pentru un lucrător asigurat care devine invalid permanent indiferent de cauză, se plătește o
pensie de invaliditate din sistemul național al asigurărilor sociale conform Legii Pensiilor (Ca-
pitolul II, Partea 3). Cuantumul pensiei pentru invaliditate este calculat drept produsul salariului
mediu lunar în decursul carierei, numărul anilor asigurării și coefi cientul ce ține de gradul de
invaliditate (42% pentru gradul I, 35% pentru gradul II; 20% pentru gradul III) (Anexa 3 din
Legea Pensiilor). Pensiile sunt indexate anual în conformitate cu majorările salariului mediu la
nivel național și indicele prețurilor de consum.

Dacă invaliditatea este cauzată de accidentul de muncă sau o boală profesională, atunci Le-
gea asigurării pentru accidente de muncă și bolile profesionale oferă o indemnizație suplimen-
tară pe lângă pensia de invaliditate din sistemul public de asigurări sociale de stat (Articolul
16). Cuantumul mărit al pensiei (indemnizației) de invaliditate ca rezultat al accidentului de
muncă este de 66,7% din salariul mediu lunar pentru gradul de invaliditate I și gradul II. Pentru
gradul de invaliditate III, va fi , de asemenea, luat în considerare procentul pierderii capacității
de lucru. Ar trebui remarcat faptul că, în conformitate cu Legea asigurării pentru accidentele de
muncă și bolile profesionale, îndemnizațiile pentru invaliditatea survenită ca rezultat al unui ac-
cident de muncă se referă numai la o parte suplimentară a indemnizațiilor și, anume, diferența
dintre cuantumul mărit al pensiei pentru invaliditatea ca rezultat al unui accident de muncă și
pensia socială pentru invaliditate. Ambele indemnizații sunt administrate de Casa Națională
de Asigurări Sociale.

1.2.4 Pensiile pentru urmaș și indemnizațiile unice
În cazul în care un lucrător moare ca rezultat al unui accident de muncă sau ca urmare a unei
boli profesionale, pensiile de urmaș sunt plătite membrilor familiei sale conform Legii Pensiilor
(Capitolul II, Partea 4). Cuantumul pensiilor pentru urmaș este determinat ca un procent din
cuantumul din pensia pentru invaliditate de gradul I.4 Procentul ține de numărul de urmași:
50% pentru un urmaș, 75% - pentru doi și 100% - pentru trei sau mai mulți. Benefi ciarii eligibili
sunt următorii:

• copiii de până la 18 ani sau până la 23 ani dacă sunt studenți ai instituțiilor de învățământ
general, secundar specializat sau superior; sau indiferent de vârstă în cazul în care au deza-
bilități;

• soțul/soția supraviețuitoare care, la momentul decesului persoanei asigurate, a ajuns la
vârsta de pensionare sau va ajunge în decurs de 5 ani; este invalid de gradul I sau II sau
a avut cel puțin 15 ani de căsătorie cu persoana decedată și nu s-a recăsătorit;

• soțul/soția supraviețuitoare care, la momentul decesului persoanei asigurate, nu munceș-
te și are în grijă copiii persoanei decedate mai mici de 3 ani.

4 Aceeași formulă este aplicată pensiilor de urmaș indiferent dacă decesul a survenit ca rezultat al muncii sau
nu.

5

CAPITOLUL 1 SISTEMUL ASIGURĂRILOR PENTRU ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE DIN MOLDOVA

• Legea asigurării pentru accidentele de muncă și bolile profesionale acordă indemnizații
unice în cazuri de deces al lucrătorilor accidentați (Articolul 18). Indemnizația unică repre-
zintă o medie a salariului lunar al persoanei decedate asigurate care nu poate fi mai mic
decât salariul mediu lunar pe țară pentru anul premergător:

• Se aplică coefi cientul 5 pentru un copil, 8 pentru doi copii și 12 pentru trei copii și mai mulți.

• Se aplică coefi cientul 3 pentru soțul/soția persoanei asigurate care este invalid sau a ajuns
la vârsta de pensioare.

• Se aplică coefi cientul 3 pentru un soț/soție sau unul din părinții persoanei decedate asigu-
rate sau orice altă persoană care la momentul decesului persoanei nu muncește și are în
grijă copiii persoanei decedate și care nu depășesc vârsta de 3 ani.

1.2.5 Compensația proporțională cu vina angajatorilor
Pe lângă indemnizațiile explicate mai sus care sunt plătite indiferent de vina angajatorilor,
Legea securității și sănătății în muncă stipulează că trebuie plătită o compensație dacă un
angajator este găsit vinovat parțial sau integral de accidentul de muncă (Articolul 18).

În cazuri de invaliditate permanentă, compensația unică reprezintă salariul lunar mediu pe țară
înmulțit la valoarea punctelor procentuale echivalentă cu pierderea capacității de lucru care nu
poate fi mai mică de salariul mediu pe an al lucrătorului accidentat. Compensația este redusă
în proporție cu vina lucrătorului dacă lucrătorul este responsabil.

În cazurile de deces, compensația unică reprezintă salariul mediu anual al lucrătorului înmulțit
la numărul de ani cuprinși între vârsta muncitorului în ziua morții și vârsta de 62 de ani, care
nu poate fi mai mică de 10 salarii anuale ale persoanei decedate.

Este cunoscut faptul că aproape în toate cazurile care au ajuns în Instanța de Judecată s-a
recunoscut cel puțin o parte din vina angajatorului. În multe cazuri, compensația este plătită
în mai multe rate. A existat numai un singur caz în trecut în care un angajator a falimentat ca
urmare a deciziei Instanței de Judecată care a dispus plata imediată a compensației într-o
singură rată.

1.2.6 Cheltuielile ce țin de indemnizațiile pentru accidentele de muncă și bolile
profesionale

Tabelul 1.1 prezintă cheltuielile pentru îndemnizațiile pentru accidentele de muncă și bolile
profesionale în anul 2011 în baza Legii Bugetului. În total, 4,6 milioane de Lei au fost cheltuiți
pentru compensația pentru accidentele de muncă și bolile profesionale. Cheltuielile pentru
indemnizații sunt estimate la aproximativ 0,02% din veniturile estimate asigurate.

6

SISTEMUL ASIGURĂRILOR PRIVIND ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE ÎN REPUBLICA MOLDOVA

Tabelul 1.1
Cheltuielile ce țin de indemnizațiile pentru accidentele

de muncă și bolile profesionale în Moldova, 2011
Mii Lei

Indemnizații pentru incapacitatea temporară de muncă 983

Indemnizații pentru invaliditate permanentă 3.213

Indemnizații de deces 427

Total 4.623

Sursa: Nota explicativă la Raportul privind executarea bugetului asigurărilor sociale de stat în anul 2011.

1.3 Observații privind sistemul asigurărilor pentru accidentele
de muncă și bolile profesionale din Moldova

În sistemul actual din Moldova, indemnizarea pentru accidentele de muncă și bolile profesio-
nale este gestionată separat de departamentele responsabile de inspecția muncii și programe-
le de prevenire. Mai mult decât atât, regulamentul și gestionarea indemnizațiilor pentru acci-
dentele de muncă și bolile profesionale sunt dispersate deoarece indemnizațiile sunt acordate
de către angajatori și două sisteme de protecție.

Este necesară o integrare mai mare și o coordonare mai efi cace a sistemelor înrudite pentru a
gestiona mai bine riscurile și pentru a utiliza mai bine resursele limitate. Deoarece prevenirea
și indemnizarea sunt două abordări complementare ale accidentelor de muncă și bolilor profe-
sionale, aceste două funcții ar trebui să fi e integrate în cadrul instituțional. Este recunoscut pe
scară largă precum că strânsa colaborare între securitatea și sănătatea în muncă și sistemul
de sigurari pentru accidente de muncă și boli profesionale este piatra de temelie a succesului
în ceea ce privește reducerea accidentelor de muncă și a bolilor profesionale.

Asigurările pentru accidente de muncă și boli profesionale din Moldova constă dintr-o combina-
ție a sistemului no-fault și sistemului de contravenții administrative. Totuși, adresarea în instanța
de judecată împotriva unui angajator pentru neglijarea obligațiilor nu este o metodă efi cace de a
obține plata adecvată și promptă a compensației, deoarece de multe ori procesul este îndelungat
și costisitor. Mai mult decât atât, nu există garanție că angajatorii mici sau cei slabi din punct de
vedere fi nanciar pot să plătească compensația deplină în special când sunt pasibili de o sumă
mare drept compensație ca urmare a unui accident grav. Același argument se aplică și în cazul
ce ține de răspunderea directă a angajatorului la acordarea indemnizației, în special plata indem-
nizației pentru primele 20 de zile în caz de incapacitate temporară de muncă.5 Astfel, o abordare
rațională ar fi de a reduce din importanța sistemului contravențiilor administrative și sistemului

5 Trebuie menționat că multe scheme impun “zile de așteptare” asupra plății indemnizațiilor pentru incapacitatea
temporară de muncă cu scopul de a economisi din costurile pentru indemnizații și costurile administrative pen-
tru absențele foarte scurte de la serviciu din motive de accidente de muncă și boli professionale, care trebuie
să fi e acoperite de concediul pe caz de boală. Convenția OIM nr 102 permite trei astfel de zile la începutul
incapacității.

7

CAPITOLUL 1 SISTEMUL ASIGURĂRILOR PENTRU ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE DIN MOLDOVA

de răspundere a angajatorului și de a-l transforma în sistemul de compensații no-fault care
acordă nu numai protecție adecvată a venitului în eventualitatea unui accident de muncă sau
boală profesională, dar și servicii ample medicale și profesionale pentru a susține lucrătorii
accidentați să revină la muncă.

Introducerea unui sistem de cote care să ia în considerare industria și riscul individual al an-
gajatorului poate fi o oportunitate care să delimiteze regulile de indemnizare de sistemul fault
(vină). Acest fapt va oferi o indemnizare previzibilă pentru lucrători și o protecție mai bună
pentru angajatori contra consecințelor accidentelor în timp ce se creează un stimulent pentru
a oferi locuri de muncă sigure și sănătoase.

8

Capitolul 2
Perspectiva studiului actuarial

Acest capitol oferă o prezentare generală a studiului actuarial și abordează aspecte generale
ce țin de determinarea cotelor de contribuții.

2.1 Selectarea sistemului de fi nanțare și sistemului de cotizare

Există un număr mare de sisteme fi nanciare de asigurări pentru accidentele de muncă și bolile
profesionale care variază de la PAYG (plata pe măsura încasărilor curente) până la sistemele
de fi nanțare deplină și o gamă largă de sisteme intermediare de fi nanțare. Pentru a colecta
contribuții sufi ciente cu scopul de a acoperi toate costurile curente și cele de viitor ce țin de
cererile pentru orice an, un sistem de fi nanțare adoptat la scară largă pentru asigurările în
caz de accidente de muncă și boli profesionale constă în aplicarea PAYG (plata pe măsura
încasărilor curente) pentru indemnizațiile pe termen scurt (indemnizațiile pentru incapacitate
temporară de muncă, asistență medicală și programe de reabilitare) și sistemul de fi nanțare
deplină pentru indemnizațiile pe termen lung (pensii pentru invaliditate permanentă și pensii
pentru urmaș). În special, este folosit în mod obișnuit sistemul de fi nanțare la fi nalizare (termi-
nal funding) pentru a fi nanța indemnizațiile pe termen lung. Conform acestui sistem, o contri-
buție egală cu valoarea prezentă a pensiei se plătește atunci când începe pensia și este pusă
deoparte ca rezervă pentru viitoarele plăți ale indemnizației.

Riscul accidentelor de muncă și bolilor profesionale variază pe larg în rândul activităților eco-
nomice. Mai mult decât atât, expunerea la risc în cadrul aceleiași activități economice poate
să difere de la întreprindere la întreprindere din cauza diferitor standarde privind condițiile de
siguranță. Activitățile de prevenire și devotamentul angajatorilor și lucrătorilor pentru revenirea
rapidă a lucrătorilor accidentați la muncă va avea, de asemenea, un impact asupra experi-
enței angajaților individuali. Sistemele de cotizare ce urmăresc taxarea angajatorilor conform
receptivității la riscuri sunt și ele diversifi cate. Acest raport examinează trei opțiuni de stabilire
a cotelor de contribuții la asigurările pentru accidentele de muncă și bolile profesionale: cote
uniforme, cote diferențiate după industrie și cotele după experiența de muncă.

Sistemul actual al asigurărilor pentru accidentele de muncă și bolile profesionale din Moldova
adoptă de facto fi nanțarea PAYG (plata pe măsura încasărilor curente) cu o rată uniformă.6

6 Ar trebui remarcat faptul că pentru angajatorii din sectorul agrar cota de contribuții este cu un punct procentual
mai joasă decât cea pentru angajatorii din alte sectoare.

9

CAPITOLUL 2 PERSPECTIVA STUDIULUI ACTUARIAL

Cu scopul de a crește corectitudinea și echitatea sistemului, este recomandat ca Moldova
să ia în considerare posibilitatea adoptării sistemului de fi nanțare integrală cel puțin pentru
indemnizațiile pe termen lung. În ceea ce privește, selectarea sistemului de cotizare, următorii
factori ar trebui luați în considerare:

• gradul de integrare al sistemului asigurărilor pentru accidentele de muncă și bolile profesi-
onale cu alte ramuri ale sistemului public de asigurări sociale;

• gradul de limitare a subvenționării încrucișate între sectoarele de activitate;

• necesitatea de a promova prevenirea; și

• capacitățile administrative ale instituției.

2.2 Opțiunile pentru stabilirea cotelor de contribuții

În ceea ce privește sistemul de cotizare, Ministerul Muncii, Protecției Sociale și Familiei anali-
zează posibilitatea trecerii de la cotele uniforme din prezent la cele ce țin cont de riscul aferent
sectoarelor de activitate și comportamentul angajatorilor individuali privind securitatea și să-
nătatea în muncă. Următoarele capitole prezintă trei opțiuni de stabilire a cotelor de contribuții
cu complexități progresive.

Primul pas este de a estima cota de contribuție medie necesară pentru fi nanțarea indemnizații-
lor pentru accidentele de muncă și bolile profesionale și cheltuielile administrative pe an. Acest
fapt va oferi informație importantă deoarece nu există contribuții alocate pentru fi nanțarea in-
demnizațiilor pentru accidentele de muncă și bolile profesionale în Moldova. În cadrul sistemu-
lui reformat de cotizare, cota medie a contribuției la asigurările pentru accidentele de muncă și
bolile profesionale ar trebui scăzută din cotele actuale ale contribuțiilor asigurărilor de sănătate
și celor sociale. Apoi, cotele contribuțiilor la asigurările pentru accidentele de muncă și bolile
profesionale conform sistemului specifi c de cotizare vor fi percepute de la angajatori.

Următorul pas este de a prezenta instrumentele și metodele de determinare a cotelor contri-
buțiilor conform riscului accidentării din sectoarele de activitate. Rezultatele sunt prezentate în
baza coefi cienților raportați la cota medie a contribuției.

În ceea ce privește ultimul pas, noi explicăm metoda de ajustare a cotelor contribuțiilor anga-
jatorilor individuali reieșind din specifi cul accidentului și măsurile de prevenire a accidentelor
ce trebuie luate de angajatori.

Ar trebui remarcat, totuși, că deoarece actuala bază de date a sistemului din Moldova este
incompletă în timp ce acest raport este elaborat, nu a fost posibilă efectuarea estimării exacte
a cotelor contribuțiilor în baza principiilor actuariale. De aceea, în acest raport accentul este
pus pe descrierea metodologiei și a procesului de determinare a ipotezelor.

10

SISTEMUL ASIGURĂRILOR PRIVIND ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE ÎN REPUBLICA MOLDOVA

2.3 Perioadele de evaluare și frecvența examinării

Pentru a estima cotele contribuțiilor, ar trebui elaborate ipoteze privind cotele de incidență și
ar trebui calculate costurile medii în baza datelor statistice pe parcursul celor mai recenți ani.7
Deși aceste ipoteze ar trebui elaborate într-un mod cât mai obiectiv posibil, atunci când lucrăm
cu date statistice din trecut ar trebui să fi m foarte raționali. De exemplu, atunci când experiența
este stabilă și utilizarea mediei în decursul unui anumit număr de ani este rezonabilă, întreba-
rea ține de durata perioadei din trecut din care să se calculeze media. Răspunsul depinde de
echilibrul dintre necesitatea de a optimiza credibilitatea statistică și oportunitatea de a utiliza
experiența cea mai recentă. De obicei, se ia un șir de la trei la cinci ani. Atunci când experiența
indică tendințe ascendente sau descendente, întrebarea este dacă se presupune că această
tendință va continua, se va inversa sau se va stabiliza. Nu există răspuns automat la această
întrebare. În mod general, este bine să fi m prudenți, iar utilizarea marjelor rezonabile permite
evitarea apariției defi citelor nedorite.

Frecvența examinării cotelor de contribuții este, de asemenea, un element important pentru
considerare. Calculele anuale permit reacții prompte la experiența ce evoluează. In cazul în
care implementarea imediată a examinării anuale nu e posibilă datorită constrăngilor adminis-
trative, atunci ar trebui implementată o perioadă de tranziție în timpul căreia cotele de contri-
buții sunt examinate la fi ecare doi sau trei ani.

În așa fel, determinarea cotelor de contribuții pentru asigurarea accidentelor de muncă și
bolilor profesionale este realizată continuu prin luarea în considerație a celor mai recente
experiențe ale incidenței și gravității accidentelor de muncă și bolilor profesionale. Figura 2.1
demonstrează orarul cotelor de contribuții determinate în mod anual utilizând datele din cei
mai recenți trei ani.

7 Gradul de complexitate pentru determinarea acestor ipoteze variază în funcție de tipul de indemnizație. De
exemplu, evaluarea costurilor medii pentru invaliditate și pensiile de urmaș implică presupuneri pe termen lung
privind rata infl ației și rata mortalității.

11

CAPITOLUL 2 PERSPECTIVA STUDIULUI ACTUARIAL

Figura 2.1
Orarul –examinarea anuală în baza datelor din ultimii trei ani

a. Cota contribuției aplicabilă pentru 2014

Anul 2010 2011 2012 2013 2014 2015 2016
Perioada de experiență Calcularea

contribuției
Aplicarea

contribuției

b. Cota contribuției aplicabilă pentru 2015

Anul 2010 2011 2012 2013 2014 2015 2016
Perioada de experiență Calcularea

contribuției
Aplicarea

contribuției

12

Capitolul 3
Estimarea cotei medii de contribuții

Acest capitol descrise metodologia, ipotezele și rezultatele preliminare ale cotei medii de con-
tribuții. Informația detaliată tehnică este rezumată în Anexa A și B din acest raport.

3.1 Metodologia

Formula de bază pentru calcularea cotei de contribuții este de a o egala cu suma costurilor
preconizate ale indemnizației și cheltuielile administrative preconizate exprimate ca un procent
al venitului asigurat preconizat.

După cum este notat în capitolul precedent, sistemul fi nanciar recomandat pentru asigurările
pentru accidentele de muncă și bolile profesionale din Moldova este o combinație a PAYG
(plata pe măsura încasărilor curente) pentru indemnizațiile pe termen scurt și fi nanțarea la
fi nalizare (terminal funding) pentru indemnizațiile pe termen lung. Conform acestui sistem fi -
nanciar, dimensiunea costurilor pentru indemnizații care trebuie să fi e întrunite de contribuții
într-un an dat acoperă următoarele (a se vedea Tabelul 3.1):

• costurile pentru îngrijirile medicale și serviciile de reabilitare pe an;

• indemnizațiile pentru incapacitatea temporară de muncă pe an;

• valoarea prezentă a pensiilor pentru invaliditate permanentă acordate pe an;

• valoarea prezentă a pensiilor de urmași acordate pe an; și

• indemnizațiile unice pentru cazurile de deces pe an.

13

CAPITOLUL 3 ESTIMAREA COTEI MEDII DE CONTRIBUȚII

Tabelul 3.1
Sfera de aplicare a răspunderii a asigurărilor pentru accidentele de

muncă și bolile profesionale din Moldova

Cadrul legal Costurile
indemnizațiilor
plătite direct de

Acoperite de
contribuțiile

pentru
accidentele de
muncă și bolile

profesionale

Îngrijirile medicale Legea asigurării pentru
accidente de muncă și

bolile profesionale

Sistemul
asigurărilor

medicale

Da

Îngrijiri medicale
speciale și reabilitare

Legea asigurării pentru
accidente de muncă și

bolile profesionale

Sistemul
asigurărilor

sociale

Da

Indemnizații pentru
incapacitate temporară
de muncă (primele 20
zile)

Legea asigurării pentru
accidente de muncă și

bolile profesionale

Angajatorii Da (din ziua
a 4-a la ziua a

20-a)

Indemnizații pentru
incapacitatea temporară
de muncă (de la ziua a
21-a la ziua 180-a)

Legea asigurării pentru
accidente de muncă și

bolile profesionale

Sistemul
asigurărilor

sociale

Da

Pensii pentru invaliditate
permanentă

Legea pensiilor Sistemul
asigurărilor

sociale

Da

Pensii pentru
invaliditate permanentă
(suplimentară pentru
cazurile ce țin de muncă)

Legea asigurării pentru
accidente de muncă și

bolile profesionale

Sistemul
asigurărilor

sociale

Da

Pensiile de urmaș Legea pensiilor Sistemul
asigurărilor

sociale

Da

Indemnizații unice
pentru urmaș

Legea asigurării pentru
accidente de muncă și

bolile profesionale

Sistemul
asigurărilor

sociale

Da

Compensație pentru vina
angajatorului

Legea securității și
sănătății în muncă

Angajatorii Nu

Cheltuieli administrative — Sistemul
asigurărilor
sociale și de

sănătate

Da

14

SISTEMUL ASIGURĂRILOR PRIVIND ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE ÎN REPUBLICA MOLDOVA

Se impun următoarele remarci:

• Toate aspectele de mai sus se referă la indemnizații și cheltuielile administrative ce țin de
accidentele de muncă și bolilele profesionale. Și anume, indemnizațiile pentru incapacita-
tea temporară de lucru conțin plățile pentru primele 20 de zile de absență de la muncă plă-
tite direct de angajatori (cu excepția perioadei de așteptare de trei zile), în timp ce pensiile
pentru invaliditate conțin atât pensiile generale de invaliditate și pensiile complementare
de invaliditate ca rezultat al muncii.

• În prezent, costurile pentru îngrijirile medicale și serviciile de reabilitare suportate de Casa
Națională de Asigurări Sociale conform Legii asigurării pentru accidentele de muncă și
bolile profesionale sunt limitate. Există necesitatea de a elabora un mecanism de identifi -
care a costurilor pentru îngrijirile medicale și serviciile de reabilitare și de a le trece pe lista
de plată a sistemului asigurării pentru accidentele de muncă și bolile profesionale. Deși
elaborarea unui astfel de mecanism nu pare a fi posibilă pe termen scurt, este necesar de
a lua în considerare impactul potențial al unei astfel de subtilități în această analiză.

• Anumite indemnizații pentru îngrijirea medicală, așa ca medicamentele și protezele, pot
suporta cheltuieli pe durata întregii vieți a lucrătorilor accidentați. De aceea, modelul lor de
plată ar sugera utilizarea sistemului de fi nanțare deplină. Deși acest lucru poate să nu fi e
relevant în contextul actual, ar putea să fi e necesar de a revizui abordarea propusă dacă
situația se schimbă în viitor.

• În plus, răspunderea pe termen lung cu privire la invaliditatea curentă și benefi ciarii pensi-
ilor de urmaș ar trebui fi nanțate separat. Reieșind din situația fi nanciară a Casei Naționale
de Asigurări Sociale ar trebui recunoscute consecințele costurilor pentru tranziții

Anexa A a acestui raport descrie metodele actuariale de estimare a costurilor medii ale acestor
indemnizații.

3.2 Rezultatele preliminare ale estimării

Calitatea estimărilor actuariale depinde de calitatea datelor care sunt disponibile. O bază de
date completă permite analizarea adecvată a experienței din trecut și stabilirea ipotezei cu
încredere. Ipotezele nu sunt previziuni a ceea ce se va întâmpla în viitor, dar o bază rezona-
bilă pentru a face estimări actuariale. Rezultatele observate deviază în mod inevitabil de la
estimări, iar o politică de fi nanțare ar trebui să formuleze acțiunile care vor fi întreprinse atunci
când apar surplusuri sau defi cituri.

Anexa B la acest raport prezintă o ilustrare a procesului de calculare a cotelor de contribuții.
Se încearcă a se elabora ipoteze în baza analizei datelor statistice colectate în Moldova. Deși
datele agregate privind indemnizațiile pentru accidentele de muncă și bolile profesionale erau
disponibile, caracterul incomplet și inconsecvent al setului de date a făcut difi cilă elaborarea
ipotezelor rezonabile care să asigure estimările cotelor de contribuții în baza metodelor descri-
se în Anexa A. În special, ratele de incidență a indemnizațiilor pentru incapacitatea temporară

15

CAPITOLUL 3 ESTIMAREA COTEI MEDII DE CONTRIBUȚII

de muncă în baza datelor din Moldova pentru perioada 2008-2010 au fost mărite discreționar
de anumiți factori cu scopul de a corecta impactul sub-raportării. Mai mult decât atât, din cau-
za lipsei de date dezagregate privind genul și vârsta, a fost utilizată o aproximație simplifi cată
pentru estimarea costurilor invalidității permanente și pensiilor de urmaș.

Din cauza acestor limite ale bazei actuariale, rezultatele estimării actuariale nu refl ectă pe de-
plin situația din Moldova. Cu toate acestea, ar fi instructiv de a utiliza date concrete cantitative
pentru a ilustra procesul de calculare a cotei de contribuții. Aceste cifre ar trebui considerate
numai o indicație preliminară a nivelului posibil al ratei contribuției și, de aceea, ar trebui inter-
pretate cu atenție. Este recomandat ca în următoarea examinare toate ipotezele să fi e revizu-
ite în baza analizei adiționale a datelor pentru a asigura siguranța și deplinătatea lor.

Tabelul 3.2
Estimările preliminare ale cotelor medii de contribuții din sistemul asigurărilor pentru

accidentele de muncă și bolile profesionale din Moldova (Ca un % al veniturilor asigurate)
Ipoteza de bază Ipoteza alternativă

Costurile indemnizației 0,196 0,292

Cheltuielile administrative 0,029 0,044

Răspunderile privind pensionarii în prezent 0,013 0,013

Cota totală de contribuții 0,238 0,349

Tabelul 3.2 prezintă rezultatele cotelor de contribuții medii ale sistemului de asigurări pentru
accidentele de muncă și bolile profesionale din Moldova. Sunt prezentate două seturi de re-
zultate. Ipoteza principală reprezintă estimările cele mai bune reieșind din datele disponibile,
dar cu ajustările sus-menționate ale efectelor sub-raportării neobservabile. Ipoteza alternativă
ia în considerare marje adiționale în ratele de incidență. Reieșind din explicația de mai sus re-
feritoare la limitele bazei actuariale, rezultatele preliminare indică că cota medie de contribuții
ale indemnizațiilor pentru accidentele de muncă și bolile profesionale este de 0,238% conform
presupunerii principale și 0,349% conform presupunerii alternative. Fiecare rezultat justifi că o
mică parte a cotei totale de contribuții din partea angajatorului la sistemul public al asigurărilor
sociale, și anume 3,5% pentru asigurarea națională pentru sănătate și 23% (22% pentru sec-
torul agricol) pentru asigurarea națională socială.

16

Capitolul 4
Cotele de contribuții diferențiate
după sectorul de activitate

Dat fi ind faptul că riscul accidentelor de muncă și bolilor profesionale variază în funcție de
activitatea economică, angajatorii pot fi clasifi cați în grupuri conform caracteristicilor riscului
cu scopul evaluării cotei de contribuții. Cotele specifi ce sunt stabilite pentru fi ecare categorie
de angajatori.

Acest capitol prezintă cotele de contribuții în funcție de risc în Moldova. Prima opțiune este
bazată pe experiența din Moldova. Deoarece dimensiunea expunerii la risc este mică în unele
sectoare de activitate, este examinată o a doua opțiune ce se referă la sistemul din Romania.

4.1 Clasifi carea angajatorilor

Un sistem de cotizare diferențiat presupune un sistem care clasifi că angajatorii în grupuri
cu caracteristici similare ale riscului. Sistemul de clasifi care trebuie să atingă echilibrul op-
tim dintre obiectivele contradictorii referitoare la echitate și credibilitatea statistică. Echitatea
sugerează că ar trebui defi nite atâtea grupuri câte sunt necesare pentru a refl ecta costurile
adecvate. Totuși, este necesar ca numărul de angajați într-o anumită clasifi care a sectoarelor
de activitate să fi e sufi cient de mare pentru a distribui riscul în mod adecvat și de a oferi o bază
pentru evaluarea cotei de contribuții a angajatorilor. Cu cât este mai mare bazinul de riscuri
(grupul de risc), cu atât mai stabilă este experiența ce ține de cereri și de aici pot fi stabilite
cotele de contribuții cu o siguranță mai mare și mai puțină volatilitate. Un sistem de clasifi cări
ar trebui adaptat la mediul în schimbare. Pentru a asigura echitate și acceptarea sistemului
de către angajatori, ar trebui recunoscute în mod adecvat riscurile noi și metodele mai sigure
de operare.

Un alt element important care trebuie luat în considerare la formarea grupurilor este optimiza-
rea posibilității de colaborare a angajatorilor pentru a reduce riscurile în sectorul lor de activi-
tate și de a benefi cia în mod colectiv de investiția lor în prevenire prin intermediul reducerilor
cotelor de contribuții pe viitor pe măsură ce se îmbunătățește experiența. Stimulentele similare
pentru colaborare cu scopul de a înlesni revenirea la muncă a muncitorilor accidentați ar tre-
bui, de asemenea, să aibă efecte pozitive asupra cotelor de contribuții. Sistemul de clasifi care
utilizat pentru statistica națională în muncă este utilizat pe larg în toată lumea. În Moldova,

17

CAPITOLUL 4 COTELE DE CONTRIBUȚII DIFERENȚIATE DUPĂ SECTORUL DE ACTIVITATE

clasifi carea statistică a activităților economice din Comunitatea Europeană, denumit NACE8
Rev. 1.1, este utilizat de Biroul Național de Statistică, organizațiile pentru securitatea socială
și Inspectoratul de Stat al Muncii. De aceea, ar fi rezonabil de a-l utiliza ca bază de elaborare
a sistemului de clasifi care pentru stabilirea cotei de contribuții pentru accidentele în muncă și
bolile profesionale. Ar trebui remarcat, totuși, că gruparea în sistemul de clasifi care statistic nu
refl ectă pe deplin asemănarea riscurilor accidentărilor la locul de muncă și bolilor profesionale
și uneori este necesară ajustarea.

Din anul 2008, NACE Rev. 2 a devenit disponibil și Moldova examinează posibilitatea adoptării
acestei noi versiuni. După cum este indicat în Tabelele 4.1 și 4.2, în NACE Rev. 2, patru secți-
uni ale NACE Rev. 1.1 au fost subdivizate în două sau mai multe secțiuni și secțiunea ce ține
de pescărit a fost integrată cu secțiunile ce se referă la agricultură și silvicultură.

Tabelul 4.1
Comparația nivelurilor de clasifi care NACE Rev. 1.1 și NACE Rev. 2

NACE Rev. 1.1 NACE Rev. 2

Secțiunile 17 21

Diviziunile 62 88

Grupurile 224 272

Clasele 514 615

Sursa: Metodologiile Eurostat și Docmentele de Lucru, NACE Rev. 2 Clasifi carea statistică a activităților economice în
Comunitatea Europeană, 2008, p.48.

Tabelul 4.2
Corespunderea dintre secțiunile NACE Rev. 1.1 și NACE Rev. 2
NACE Rev. 1.1 NACE Rev. 2

Secţiunea Descrierea Secţiunea Descrierea

A Agricultura, vânatul și
silvicultura

A Agricultura, silvicultura și pescuitul

B Pescuitul

C Mineritul și exploatarea
carierelor

B Mineritul și exploatarea carierelor

D Confecții C Confecții

E Aprovizionarea cu
electricitate, gaze și apă

D Aprovizionarea cu electricitate,
gaze, aburi și aer condiționat

E Aprovizionarea cu apă, canalizare,
managementul deșeurilor și
activitățile de remediere

8 NACE este acronimul pentru “Nomenclature statistique des activités économiques dans la Communauté eu-
ropéenne”.

18

SISTEMUL ASIGURĂRILOR PRIVIND ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE ÎN REPUBLICA MOLDOVA

Tabelul 4.2
Corespunderea dintre secțiunile NACE Rev. 1.1 și NACE Rev. 2

F Construcții F Construcții

G Comerțul cu ridicata și cu
bucata: reparația vehiculelor
cu motor, motocicletelor și
bunurilor de uz casnic și uz
personal

G Comerțul cu ridicata și cu bucata:
reparația vehiculelor cu motor,
motocicletelor și bunurilor de uz
casnic și uz personal

H Hoteluri și restaurante I Cazare și activități ce țin de
serviciile de alimentare

I Transport, depozitare și
comunicații munication

H Transportare și depozitare

J Transportare și depozitare

J Intermedieri fi nanciare K Activități fi nanciare și de asigurare

K Activități ce țin de imobiliare,
închiriere și business

L Activități ce țin de imobiliare

M Activități profesionale, științifi ce și
tehnice

N Activități administrative și servicii
de susținere

L Administrație publică și
apărare, securitate socială
obligatorie

O Administrație publică și apărare,
securitate socială obligatorie

M Educație P Educație

N Sănătate și muncă socială Q Activități ce țin de sănătatea umană
și munca socială

O Alte servicii comunitare,
sociale și personale

R Arte, divertisment și recreere

S Alte activități ce țin de servicii

P Activități în cadrul
gospodăriei private în calitate
de angajator și activități
nediferențiate de producție
din gospodăriile private

T Activități în cadrul gospodăriei
private în calitate angajator;
activități nediferențiate de
producerea bunurilor și serviciilor
în gospodării pentru utilizare
proprie

Q Organizații și entități
extrateritoriale

U Activități ale organizațiilor și
entităților extrateritoriale

Sursa: Metodologii și documente de lucru, NACE Rev. 2 Clasifi carea statistică a activităților economice în Comunitatea
Europeană, 2008, p.47.

Urmează o ilustrare a nivelurilor clasifi cării din NACE Rev. 1.1:
Secțiunea (K): Imobiliarele, închirierea și activitățile de business.
Diviziunea (71): Închirierea utilajelor și echipamentului fără operator și a bunurilor personale

și de uz casnic.

19

CAPITOLUL 4 COTELE DE CONTRIBUȚII DIFERENȚIATE DUPĂ SECTORUL DE ACTIVITATE

Grupul (71.2): Închirierea echipamentului de transport.
Clasa (71.23): Închirierea echipamentului de transport aerian.

Tabelul 4.3 prezintă numărul întreprinderilor și angajaților după sectorul de activitate din Mol-
dova. Analiza datelor indică precum că această grupare agregată oferă motive rezonabile
pentru a stabili coefi cienții riscului relativ cu condiția că sectorul de activitate a pescăritului,
agricultura și silvicultura ar trebui combinate după cum s–a procedat și cu NACE Rev. 2. Ar
trebui remarcat că datele întreprinderilor din Tabelul 4.3 nu conțin administrația publică și sec-
torul apărării și că numărul întreprinderilor din sectorul educației pare a fi sub-reprezentat în
comparație cu datele angajatorilor.

Tabelul 4.3
Numărul întreprinderilor și angajaților după sectorul de activitate în Moldova, 2011

Industrie Codul secţiunii
NACE

Întreprinderile* Angajaţii

Rev. 1.1 Rev. 2 Numărul Cota-parte Numărul Cota-parte

Agricultura,
silvicultura și
pescărit

A, B A 2.540 5,2% 60.117 8,2%

Mineritul și
exploatarea
carierelor

C B 116 0,2% 3.017 0,4%

Confecțiile D C 5.039 10,4% 102.133 13,9%

Alimentarea cu
electricitate, gaze
și apă

E D, E 225 0,5% 17.770 2,4%

Construcții F F 2.686 5,5% 27.780 3,8%

Comerț cu ridicata
și cu bucata

G G 19.837 40,9% 111.045 15,1%

Hoteluri și
restaurante

H I 1.516 3,1% 14.232 1,9%

Transport,
depozitare și
comunicații

I H, J 3.281 6,8% 57.312 7,8%

Intermediere
fi nanciară

J K 857 1,8% 17.636 2,4%

Activități ce țin de
imobiliare, închirieri
și business

K L, M, N 7.985 16,5% 55.372 7,5%

Administrație
publică și apărare

L O N.A. N.A. 51.265 7,0%

20

SISTEMUL ASIGURĂRILOR PRIVIND ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE ÎN REPUBLICA MOLDOVA

Tabelul 4.3
Numărul întreprinderilor și angajaților după sectorul de activitate în Moldova, 2011

Educație M P 352 0,7% 122.524 16,6%

Sănătate și muncă
socială

N Q 782 1,6% 66.543 9,0%

Alte activități
comunitare, sociale
și servicii personale

O R, S 3.325 6,8% 29.724 4,0%

Total 48.541 100,0% 736.470 100,0%

Sursa: Biroul Național de Statistică al Republicii Moldova, Banca de date statistică, “Activitatea unităților economice
după tipul activității”, și “Numărul angajaților după activitate economică”.

Notă: Datele statistice ce țin de întreprinderi nu includ administrația publică și apărarea.

4.2 Cotele diferențiate în baza experienței din Moldova

În cadrul sistemului diferențiat de cotizare, fi ecare grup de risc este considerat drept o unitate
fi nanciară autonomă. Datele statistice și cele contabile sunt compilate în mod separat pentru
fi ecare grup de risc ceea ce permite stabilirea cotelor de contribuții care sunt sufi ciente de a
asigura echilibrul fi nanciar al grupului. Rezultatele sunt prezentate reieșind din coefi cienții ris-
cului relativ care prezintă gradul riscului fi ecărui grup de cote în raport cu riscul mediu.

Procesul de determinare a coefi cienților riscului relativ este similar cu cel utilizat pentru determi-
narea cotei medii de contribuții cu ajustările adecvate pentru a lua în considerare credibilitatea
statistică a fi ecărui grup de cote. De exemplu, la calcularea riscurilor relative se face o medie
a impactului cererilor cu volum mare deoarece ele cauzează fl uctuații statistice semnifi cative
în grupurile de proporții mici (de exemplu, primii 10.000 Lei dintr-o cerere sunt recunoscuți la
100%, următorii 10.000 Lei la 75%, următorii 10.000 Lei la 50% și așa mai departe). Acești
parametri (limite ale cererilor și factorilor de co-asigurare) sunt determinați în așa fel înalt să
obțină un echilibru optim dintre recunoașterea fi ecărui grup de risc și stabilitatea cotelor în timp.

Pentru a oferi o ilustrare a spectrului potențial al coefi cienților riscului relativ în baza statisticii
pentru perioada 2009–2011, a fost elaborată o estimare simplistă utilizând incidența incapaci-
tății temporare și a cazurilor de deces. Incidența incapacității temporare este un bun indicator
al frecvenței accidentelor în timp ce cazurile de deces pot servi drept un indiciu bun al gravității
după sectorul de activitate. Pentru a recunoaște gravitatea impactului, ambele frecvențe au
fost combinate cu o greutate mai mare, din motivul incidenței cazurilor fatale.

Tabelul 4.4 prezintă coefi cienții riscului relativ ce rezultă pentru 14 grupuri de risc. Tabelul, de
asemenea, indică cota de contribuții pentru fi ecare grup calculat prin aplicarea coefi cientului
la cota medie de contribuție.

21

CAPITOLUL 4 COTELE DE CONTRIBUȚII DIFERENȚIATE DUPĂ SECTORUL DE ACTIVITATE

Tabelul 4.4
Estimări preliminare ale coefi cienților riscului relativ după sectorul de activitate din

Moldova
Coefi cienții

riscului
relativ

Cotele de contribuții
(ca % al venitului asigurat)

De bază Alternative

Agricultură, silvicultură și pescărit 1,4 0,33 0,49

Minerit și exploatarea carierelor 3,0 0,71 1,05

Confecții 1,1 0,26 0,38

Alimentarea cu electricitate, gaze și apă 2,3 0,55 0,80

Construcții 2,6 0,62 0,91

Comerț cu ridicata și cu bucata 1,0 0,24 0,35

Hoteluri și restaurant 0,2 0,05 0,07

Transport, depozitare și comunicații 1,2 0,29 0,42

Intermediere fi nanciară 0,8 0,19 0,28

Activități ce țin de imobiliare, închirieri
și business

0,6 0,14 0,21

Administrație publică și apărare 2,4 0,57 0,84

Educație 0,1 0,02 0,03

Sănătate și muncă socială 0,6 0,14 0,21

Alte activități comunitare, sociale și
servicii personale

0,6 0,14 0,21

Următoarele observații rezultă din Tabelul 4.4:

• Numărul total de 14 grupuri de risc este împărțit în (i) 4 sectoare de activitate cu risc înalt
(anume, minerit și exploatarea carierelor; alimentarea cu energie electrică, gaze și apă;
construcții;și,administrație publică și apărare) care prezintă un risc de două ori mai mare
decât riscul mediu, (ii) 2 sectoare care prezintă risc scăzut (și anume, hoteluri și restau-
rante, și educație) cu mai puțin de jumătate din riscul mediu, și (iii) restul 8 sectoare de
activitate ale căror nivel de risc se afl ă sub 40% din riscul mediu.

• Unele din aceste rezultate preliminare solicită o validare ulterioară. Riscul din domeniul
administrației publice și apărării din Moldova pare a fi cu mult mai înalt decât experiențele
internaționale (care se poate datora ratelor înalte de cereri în special al personalului din
apărare). Contrariul este observat în domeniul sectorului de activitate hotelieră și restau-
rante, care de obicei prezintă un risc apropiat de riscul mediu și mai înalt decât riscul din
domeniul fi nanciar. De asemenea, riscul din sectorul fi nanciar pare a fi înalt în comparație
cu experiențele internaționale.

22

SISTEMUL ASIGURĂRILOR PRIVIND ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE ÎN REPUBLICA MOLDOVA

Cu scopul de a cizela aceste rezultate, este investigată posibilitatea de subdivizionare a anu-
mitor sectoare. Următoarele remarci sunt făcute:

• Între cele 4 grupuri de risc, ar fi difi cil de a separa domeniul de minerit și exploatarea
carierelor, precum și asigurarea cu electricitate, gaze și apă datorită dimensiunii mici a
eșantionului.

• În funcție de dimensiune, sectorul apărării ar putea fi tratat separat de administrația publică. De
obicei, compensația pentru accidentele de muncă și bolile profesionale ale personalului militar
este se realizează printr-o schemă separată care de multe ori este subvenționată de bugetul
de stat.

• Sectorul educației are cea mai mare cotă-parte de forță de muncă, dar riscul său este mic.
Deoarece acest grup este considerat un grup de risc omogen, subdivizarea acestui grup
în câteva grupuri ar avea un impact limitat asupra echității.

• Sectorul confecțiilor constă din câteva grupuri omogene. Astfel, ar fi posibil de a subdiviza
acest grup în aproximativ 5 grupuri de risc. Un scenariu similar poate fi prevăzut pentru
sectoarele comerțului cu ridicata și cu bucata.

• NACE Rev. 2, de asemenea, oferă o bază pentru subdivizionarea unor sectoare și, anume,
sectorul transportului, depozitării și sectorul activităților ce țin de imobiliare, închiriere și
business.

În Moldova, ar fi fezabil de a clasifi ca angajatorii în 25 spre 35 de grupuri de risc pentru care
determinarea cotelor ar fi realizată pe principii actuariale. Cotele pentru grupurile cu puțin
volum de expunere ar putea devia semnifi cativ de la riscul adevărat. Pentru a formula o propu-
nere concretă care să corespundă abordării prezentate în această secțiune, trebuie colectate
date mai detaliate asupra accidentelor de muncă.

4.3 Adoptarea sistemului de cotizare din România cu modifi cări

Deși sistemul de stabilire a cotelor descris în secțiunea precedentă este o opțiune recoman-
dată, fezabilitatea sa rămâne a fi determinată. Acest lucru ar trebui clarifi cat până la sfârșitul
anului 2013 pentru stabilirea cotelor de contribuții pentru anul 2015. În caz că un volum sufi -
cient de date statistice nu este disponibil în decursul acestui termen limită, este examinată o
abordare alternativă care aplică sistemul de stabilire a cotelor utilizat în alte țări cu modifi cările
adecvate.

În acest scop, printre țările din Europa de Est comparabile cu Moldova, România a fost selectată
drept țară de referință, având în vedere imediata apropiere și datorită faptului că sistemul său
de asigurare pentru accidentele de muncă și bolile profesionale stabilește cotele de contribuții

23

CAPITOLUL 4 COTELE DE CONTRIBUȚII DIFERENȚIATE DUPĂ SECTORUL DE ACTIVITATE

conform riscului din sectorul de activitate.9 Această secțiune prezintă o descriere succintă și
analiza sistemului de cotizare a asigurărilor pentru accidentele de muncă și bolile profesionale
din România și evaluează dacă ar putea și cum ar putea fi aplicabile în situația din Moldova.

Sistemul de cotizare din România este stipulat în Hotărârea de Guvern Nr. 144/2008 privind
Normele metodologice de calcul al contribuției de asigurare pentru accidente de muncă și
bolile profesionale.

În România, angajatorii sunt clasifi cați în 609 clase în conformitate cu NACE Rev. 2. Pentru
fi ecare clasă de angajatori, este determinată o cotă de contribuții în baza celor patru indicatori
ai frecvenței (exprimați per 1.000 de angajați):

• (I1) numărul accidentelor de muncă;

• (I2) numărul cazurilor de invaliditate și cazurilor de deces;

• (I3) numărul bolilor profesionale;

• (I4) numărul angajaților în condiții speciale și periculoase.

Pentru evaluarea indicilor frecvenței sunt utilizate datele din ultimii trei ani (de exemplu: stabi-
lirea cotelor pentru anul 2013 se referă la datele din anii 2009–2011).

Pentru fi ecare din cei patru indici ai frecvenței, valoarea clasei de risc (denotată de CR1-CR4,
respectiv) este defi nită10 între 1 și 20. Media acestor valori este clasa de risc total al clasei
sectorului de activitate în cauză. Ca rezultat, există 55 de niveluri ale riscului total de la 1.00 la
14.50 la un pas de 0.25. Pentru fi ecare din cele 609 clase ale sectoarelor de activitate conform
NACE Rev. 2 din România, este determinată cota contribuției (TR) în raport cu clasa sa de risc.
Cotele de contribuții variază linear de la 0,150% pentru clasa de risc 1.00 la 0,657% pentru
clasa de risc 14.50.11 Figura 4.1 prezintă numărul claselor sectoarelor de activitate (grupurilor
de risc) după cota de contribuție.

9 De exemplu, Australia, Canada și Noua Zelandă au sisteme de asigurare pentru accidentele de muncă și bolile
profesionale care adoptă sisteme de cotizare pe bază de risc conform tehnicilor actuariale, informațiile detali-
ate privind calcularea cotei de contribuții sunt disponibile. Pentru informații ulterioare a se vedea: http://www.
workcover.nsw.gov.au/formspublications/publications/Documents/ipo_actuarial_report june_2011_3687.pdf,
http://www.wsib.on.ca/fi les/Content/Files2013PremiumRatesManual/2013PremiumRatesManual.pdf, http://
www.acc.co.nz/about-acc/levies/current-years-levy-rates/levy-risk-groups-2013-2014/index.htm.

10 Anexa 1 a acestei Hotărâri de Guvern oferă o matrice ce transformă indicele de frecvență într-o clasă de risc.
11 În formula, TR = [0,037×CR + 0,113]/100, unde CR = [CR1+CR2+CR3+CR4]/4 și 1≤CRi≤20 (i=1,2,3,4).

24

SISTEMUL ASIGURĂRILOR PRIVIND ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE ÎN REPUBLICA MOLDOVA

Figura 4.1
Numărul grupurilor de risc după cota de contribuție în România, 2009

Nu
m

ăr
ul

gr
up

uli
ro

r d
e

ris
c

120

100

80

60

40

20

0

0,
15

0

0,
17

8

0,
20

5

0,
23

3

0,
26

0

0,
28

8

0,
31

6

0,
34

3

0,
37

1

0,
39

8

0,
42

6

0,
45

4

0,
48

1

0,
50

9

0,
53

6

0,
56

4

0,
58

2

0,
61

9

0,
64

7

Cota

Repartizarea de mai sus aplică metoda celei mai joase cote de 0,150%, și media sa de 0,224%.
Media sa este estimată la aproximativ 0,25% (deși este necesar de a lua media ponderată cu
referință la veniturile asigurabile ale fi ecărui grup, media simplă este utilizată ca înlocuitor).
Procesul de distribuție include mai multe etape și cea mai înaltă cotă de contribuții este atribu-
ită sectorului “Turnării oțelului” (NACE Rev. 2 codul 24.52).

Un avantaj al sistemului românesc este simplitatea. Acesta permite stabilirea cotelor de con-
tribuții pentru 609 clase industriale din NACE Rev. 2 fără a cere date privind costurile cererilor.
Totuși, deși forța de muncă din România este de aproape 7 ori mai mare decât cea din Moldo-
va, nu este clar dacă volumul datelor din România poate fi sufi cient pentru a stabili nivelul său
de risc cu încredere pentru grupurile de risc.

Presupunând că avem același nivel de salariu pentru toate sectoarele de activitate, tehnica
utilizată pentru a estima coefi cienții riscului relativ utilizând datele moldovenești din secțiunea
anterioară este mai mult sau mai puțin echivalentă cu sistemul din România, utilizând numai
primii doi indici de frecvență (adică, I1 și I2). Astfel, efectele altor indici de frecvență (adică, I3
și I4) pot duce la o oarecare deviere de la rezultatele prezentate în Tabelul 4.4. Deși, detaliile
tehnice nu sunt disponibile, ar putea fi posibil că indicele frecvenței I4 să ducă la supraestima-
rea riscului anumitor grupuri, deoarece impactul sectoarelor de activitate cu risc înalt este deja
cuprins de indicii I1 și I2.

O utilizare posibilă a sistemului de cotizare din România pentru Moldova este de a comple-
menta metodologia prezentată în secțiunea anterioară. În primul rând, cotele de contribuții
sunt determinate pentru grupurile de risc cu credibilitate statistică (de exemplu, 14 secțiuni
din NACE după cum este indicat în Tabelul 4.3) în baza datelor din Moldova. Următorul pas,

25

CAPITOLUL 4 COTELE DE CONTRIBUȚII DIFERENȚIATE DUPĂ SECTORUL DE ACTIVITATE

ar trebui examinată posibilitatea de subdivizionare a fi ecărui grup de risc. Apoi, sistemul din
România poate fi aplicat pentru a determina cotele de contribuție pentru subgrupuri. Ar putea
fi considerată o modifi care cu utilizarea unei ponderi diferite în calcularea clasei de risc total
pentru patru indici de frecvență (adică, ponderea mai mare pentru I1 și I2 decât pentru I3 și I4).
Este important de a verifi ca că evaluarea riscului fi ecărui grup de risc este credibilă din punct
de vedere statistic în contextul Moldovei. În continuare, din cauza simplității sale, ar putea fi
luată în considerare utilizarea acestui sistem pentru stabilirea cotelor experienței de muncă
a angajatorilor individuali cu ajustări adecvate în funcție de dimensiunea angajatorilor. Este
necesară o investigație suplimentară pentru a determina fezabilitatea utilizării sistemului de
cotizare pentru stabilirea cotelor experienței de muncă a angajatorilor individuali din Moldova.

26

Capitolul 5
Sistemul de cotizare pe bază de
experiență

Sistemul de cotizare pe bază de experiență are scopul de a crea un stimulent pentru angajatori
pentru a a reduce atât numărul de lucrători accidentați cât și durata timpului irosit prin măsuri
de încurajare a angajatorului să stabilească și să mențină programe de securitate și prevenire
și prin asistarea lucrătorului în a reveni la muncă cât mai curând posibil.

Acest capitol explică motivația și mecanismul de bază al sistemului de cotizare pe bază de
experiență ale angajatorilor individuali și ia în discuție aspecte ale implementării unui astfel de
sistem în Moldova.

5.1 Caracteristici ale sistemului de cotizare pe bază de experiență

Conform sistemului de cotizare pe bază de experiență (de asemenea, denumit și cotizare pe
bază de merit sau sistemul primelor de asigurare “bonus-malus”), cota de contribuții a unui an-
gajator individual este ajustată pe baza cotei standard aplicată la grupul sectorului de activitate
la care aparține angajatorul.

Ajustări ale cotei de contribuții pot fi făcute prospectiv și retrospectiv. Conform abordării pros-
pective, cotele de contribuții de viitor sunt ajustate prin intermediul reducerilor sau suprataxelor
reieșind din experiența din trecut a angajatorului spre deosebire de experiența grupului de risc
din industria sa. Deși cotele de contribuții ale angajatorilor trebuie să fi e receptive la experien-
ță, mărimea reducerilor și suprataxelor trebuie să se afl e într-un raport rezonabil cu variațiile
experiențelor angajatorilor luând în considerare dimensiunea lor.12

Conform abordării retrospective, pe de altă parte, fi ecare angajator în primul rând plătește cota
de contribuții stabilită pentru industria lor. La încheierea anului fi scal, rambursările retrospecti-
ve sau suprataxele sunt realizate în baza cererilor reale ale angajatorului după o anumită peri-
oadă de suspendare. Cu scopul de a evita diferențele excesive dintre cota inițială de contribuții
și plățile fi nale, un mecanism adecvat de asigurări trebuie să fi e inclus în schema sistemului

12 Intervalul de variație a cotelor de contribuții diferă în funcție de țară. După cum este explicat în Anexa C, în
sistemul Japonez, cotele de contribuții sunt ajustate în limita intervalului de 40% în cazurile generale. Totuși,
intervalul maxim de ajustare este 35% pentru sectorul silvic și 30% pentru proiectele de construcții. În Quebec,
există o limită superioară eqală cu de 3 ori rata de contribuție și nici-o limită pentru reducere.

27

CAPITOLUL 5 SISTEMUL DE COTIZARE PE BAZĂ DE EXPERIENȚĂ

de cote. Planurile retrospective în baza experiențelor pot fi limitate la organizații ce depășesc
o anumită dimensiune. Deoarece pentru întreprinderile mici un este disponibil un stimulent
fi nanciar prin sistemul de cotizare pe bază de experiență, alte măsuri ar trebui stabilite pentru
a sprijini efortul lor de a îmbunătăți securitatea la locul de muncă.

Susținătorii sistemului de cote pe bază de experiență afi rma că acest sistem de cote duce la
o distribuție echitabilă a costurilor pentru compensare între angajatori și creează un stimulent
pentru programele de management al cererilor. Oponenții argumentează că sistemul de cote
pe bază de experiență compromite solidaritatea colectivă în securitatea socială, încurajează
angajatorii să țină sub control costurile după ce a avut loc o accidentare prin sub-raportare,
distrage atenția de la prevenția accidentelor la controlul costurilor pentru cereri, crește numărul
de litigii și generează cheltuieli administrative suplimentare. Dat fi ind faptul că au existat puține
dovezi statistice care să demonstreze efi cacitatea sistemului de cote pe bază de experiență,
se pare că această dezbatere va continua.

Sistemele de cotizare pe bază de experiență necesită baze de date sigure referitoare la fi ecare
angajator și instrumente avansate pentru înregistrarea angajatorilor individuali. Ele de aseme-
nea, generează necesitatea unui personal mai numeros sau mai bine instruit la nivel de enti-
tate administrativă ceea ce înseamnă costuri administrative mai înalte pentru sistem. Teoretic,
un sistem mai sofi sticat poate impune un stimulent mai bun pentru prevenire și un număr mai
mare de lucrători care revin la muncă deși costurile pentru administrarea sistemului vor fi mai
mari. Totuși, dacă costurile administrative mai înalte pot fi compensate de o reducere în costul
total al accidentelor de muncă și bolilor profesionale, atunci sistemul de cote pe bază de ex-
periență poate fi considerat potrivit. Compromisul nu este automat și pentru a obține rezultatul
scontat, politica și strategia sa de implementare trebuie să fi e concepute cu atenție având în
vedere capacitatea administrativă a țării.

De asemenea, ar trebui remarcat că, deși sistemele de cotizare pe bază de experiență au
obiective comune și au drept scop respectarea principiilor actuariale, schemele lor detaliate
sunt destul de diversifi cate de la o țară la alta. Diversitatea întrunește strategii diferite pentru
găsirea compromis optim al obiectivelor contradictorii privind complexitatea impusă de obți-
nerea echității prin intermediul tehnicilor cizelate actuariale și avantajele simplității în formula
cotei în scopuri administrative și de comunicare. Pentru exemple concrete, Anexa C prezintă
experiența sistemelor de cote în Japonia și Quebec.

5.2 Probleme ce pot surveni odată cu o posibilă introducere a
sistemului de cotizare pe bază de experiență în Moldova

Se poate spune că angajatorii din Moldova sunt deja expuși la o anumită experiență privind
sistemul de cote deoarece sunt responsabili în mod individual de plata indemnizațiilor pentru
incapacitatea temporară de lucru în primele 20 de zile datorate accidentelor de muncă și bo-
lilor profesionale și pentru compensația suplimentară dacă sunt găsiți vinovați. În acest sens,
implementarea unui sistem de cotizare bazat pe experiență ar putea fi acceptat ca o continu-
are a măsurilor actuale.

28

SISTEMUL ASIGURĂRILOR PRIVIND ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE ÎN REPUBLICA MOLDOVA

Astfel, ar fi posibil ca Moldova să elaboreze un sistem de cotizare prospectiv pe bază de expe-
riență pentru angajatorii care întrunesc criteriul credibilității statistice. Mai mult chiar, mărimea
ajustărilor cotelor de contribuții ar trebui raportată la experiența individuală a angajatorilor în
ceea ce privește cererile și credibilitatea statistică. Studiile de caz explicate în Anexa C sau în
sistemul din România descris în secțiunea 4.3 pot servi drept îndrumare pentru conceperea
sistemului de cotizare pe bază de experiență din Moldova.

Tabelul 5.1 prezintă numărul de întreprinderi după dimensiune. Deși tabelul nu pare a cuprin-
de toate întreprinderile (de exemplu, datele privind administrația publică și apărare lipsesc și
sectorul educației pare a fi subreprezentat), totuși poate oferi informații utile pentru evaluarea
numărului de angajatori care ar putea fi încadrați în sistemul de cotizare pe bază de experien-
ță. Criteriile de clasifi care a dimensiunii întreprinderilor sunt oferite în Tabelul 5.2.

Tabelul 5.1
Numărul de întreprinderi după dimensiune în Moldova, 2011

Mari Medii Mici Micro Total

Agricultură, silvicultură și
pescărit

64 235 867 1.374 2.540

Minerit și exploaltarea
carierelor

7 18 29 62 116

Confecții 208 265 1.138 3.428 5.039

Alimentarea cu electricitate,
gaze și apă

35 16 48 126 225

Construcții 81 125 731 1,749 2.686

Comerțul cu ridicata și bucata 451 378 3.366 15.642 19.837

Hoteluri și restaurante 12 31 300 1.173 1.516

Transport, depozitare și
comunicații

66 108 797 2.310 3.281

Intermediere fi nanciară 30 18 98 711 857

Activități ce țin de imobiliare,
chirie și business

130 185 1.251 6.419 7.985

Educație 3 15 68 266 352

Sănătate și muncă socială 89 47 133 513 782

Alte activități comunitare,
sociale și servicii personale

28 61 368 2.868 3.325

Total 1.204 1.502 9.194 36.641 48.541

Repartizarea întreprinderilor 2% 3% 19% 75% 100%

Repartizarea angajați 42% 18% 23% 17% 100%

Sursa: Biroul Național de Statistică al Republicii Moldova, Banca de date statistice, Activitatea unităților economice după
tipul de activitate, dimensiunea întreprinderii.

29

CAPITOLUL 5 SISTEMUL DE COTIZARE PE BAZĂ DE EXPERIENȚĂ

Tabelul 5.2
Descrierea dimensiunii întreprinderii

Categoria Numărul de angajați Volumul vânzărilor
(milioane MDL)

Volumul activelor
(milioane MDL)

Micro Mai puțin de 10 Mai puțin de 3 Mai puțin de 3

Mică Mai puțin de 50 Mai puțin de 25 Mai puțin de 25

Medie Mai puțin de 250 Mai puțin de 50 Mai puțin de 50

Mare 250 sau mai mult 50 sau mai mult 50 sau mai mult

Cu condiția că angajatorii mici și micro să fi e excluși deoarece au o credibilitate statistică prea
joasă, se presupune că domeniul de aplicabilitate al sistemului de cotizare pe bază de experi-
ență acoperă toate întreprinderile mari și mijlocii precum și anumite întreprinderi mici clasifi cate
în grupurile de risc înalt. Din Tabelul 5.1, se estimează că cel puțin 5% din întreprinderi sau cel
puțin 60% din angajați ar putea aplica sistemul de cotizare pe bază de experiență din Moldova.
După sectorul de activitate, numărul întreprinderilor mari și mijlocii este relativ înalt: confecții;
comerțul cu ridicata și cu bucata; activități cu imobiliare, arendă și business, precum și sănătate
și muncă socială.

În timpul proiectării și implementării unui sistem de cotizare pe bază de experiență în Moldova,
țara ar trebui să întrunească următoarele condiții pentru a-și atinge scopul de a reduce acci-
dentele de muncă și bolile profesionale și, de aici, să îmbunătățească securitatea și sănătatea
în muncă.

În primul rând, sistemul de cotizare pe bază de experiență necesită date amănunțite după an-
gajatorii individuali care nu sunt disponibile în prezent în Moldova. Dată fi ind existența sub-ra-
portării privind accidentele de muncă și bolile profesionale și lipsa sesizărilor despre bolile
profesionale, lipsa bazei de date sigure este o problemă aparte privind asigurarea pentru
accidentele de muncă și bolile profesionale. Astfel, o bază de date solidă a accidentelor de
muncă va trebui să fi e elaborată drept precondiție pentru implementarea sistemului de cotizare
pe bază de experiență, precum și pentru îmbunătățirea sistemului de cotizare pe industrie.

În al doilea rând, capacitatea guvernului și organizațiilor responsabile de securitatea socială
ar trebui să fi e creată pentru a implementa în mod efi cient sistemul de cotizare pe bază de ex-
periență. În același timp, angajatorii și lucrătorii ar trebui informați în mod adecvat cu privire la
implementarea sistemului de cotizare pe bază de experiență și la impactul său asupra cotelor
de contribuții.

În al treilea rând, implementarea unui sistem de cotizare pe bază de experiență necesită un
set de reguli. De exemplu, sunt necesare prevederi pentru prevenirea evitării suprataxelor de
către angajatori prin închiderea și redeschiderea întreprinderilor conform unei umbrele juridice
diferite. Anumite tipuri de cereri așa ca bolile profesionale de latență îndelungată merită aten-
ție specială în utilizare pentru scopurile ce țin de cotele individuale și trebuie stabilite reguli

30

SISTEMUL ASIGURĂRILOR PRIVIND ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE ÎN REPUBLICA MOLDOVA

speciale. De asemenea, este binecunoscut că succesul sistemului de cotizare pe bază de
experiență este strâns legat de capacitatea autorității de a aplica regulile ce țin de raportarea
accidentelor.

În al patrulea rând, deoarece o majoritate preponderentă de întreprinderi mici și micro (care
reprezintă 95% din întreprinderile din Moldova), precum și muncitorii care lucrează pe cont
propriu nu sunt eligibili de a primi stimulente fi nanciare prin intermediul sistemului de cotizare
pe bază de experiență, ar trebui stabilite alte proceduri pentru a extinde măsurile de prevenire
în așa fel încât să fi e incluse toate locurile de muncă care sunt posibil de a fi subvenționate din
contribuții sau de la bugetul de stat.

31

CHAPTER 1 l ISSUES IN EMPLOYMENT INJURY PROTECTION IN SERBIA

Capitolul 6
Concluzii

6.1 Opinii ale partenerilor sociali

Ministerul Muncii, Protecției Sociale și Familiei planifi că implementarea cotelor de contribuții
diferențiate în anul 2015 și implementarea ulterioară a sistemului de cotizare pe bază de ex-
periență la o etapă mai târzie. Pentru acest proces, ar trebui depuse eforturi pentru a construi
un consens național bine informat cu partenerii sociali. Urmează un rezumat al opiniilor re-
prezentanților sindicatelor și organizațiilor patronale exprimate la consultațiile cu experții OIM.

6.1.1 Confederația Națională a Sindicatelor din Moldova
Conform reprezentantului sindicatelor, tranziția de la cadrul legislativ de pe timpurile sovietice
la un cadru armonizat cu legislația UE este lentă. Deși există practici bune de securitate și
sănătate în muncă în unele companii străine, investiția în prevenire este în mod general joasă,
mai puțin de 2 euro pe lună pe angajat.

Reprezentantul sindicatului consideră că structura actuală a cotei de contribuții nu încurajează
angajatorii de a investi în prevenire, iar cota de contribuții privind indemnizațiile pentru acci-
dente de muncă și bolile profesionale ar trebui majorată pentru a include indemnizațiile făcute
direct de angajatori în sistemul actual.

Reprezentantul sindicatului consideră că datele statistice privind starea locurilor de muncă
sunt sub-raportate din cauza cifrei semnifi cativ joase comparativ cu țările din vecinătate așa
cum este România și Rusia.

Sindicatele participă în investigarea unor accidentări serioase și cazurile de deces. A fost ofe-
rită informație precum că din anul 2011 sindicatelor li s-a permis să efectueze audit la locul
de muncă pentru întreprinderile care sunt membri ai organizației lor fi nanțate de cotizațiile de
membru.

6.1.2 Confederația Națională a Patronatului din Moldova
Îngrijorarea principală a angajatorilor este că ei trebuie să fi e răspunzători de costurile pentru
prevenire cât și indemnizare. Ei ar prefera să plătească contribuția la sistemul de asigurări
pentru accidentele de muncă și bolile profesionale și să nu fi e responsabili pentru compensații
dacă sunt vinovați.

32

SISTEMUL ASIGURĂRILOR PRIVIND ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE ÎN REPUBLICA MOLDOVA

Reprezentantul organizației angajatorilor nu consideră că sub-raportarea este semnifi cativă în
sectorul formal. Problema sub-raportării este dominantă în economia subterană.

Reprezentantul organizației angajatorilor este de acord cu conceptul diferențierii cotei după
sectorul de activitate și sistemul de cotizare după experiența individuală a angajatorilor, dar
există o îngrijorare că industriile cu risc înalt ar ezita, iar industriile cu risc scăzut ar fi în favoare.

Există colaborare benefi că între angajatori și inspecția muncii la nivel de politici și coordonare,
dar există nemulțumire privind domeniul de operare. Percepția este că inspectorii din domeniu
nu pun accent pe colaborare, dar au tendința de a impune penalizări.

6.2 Concluzii și pașii ulteriori

Cu scopul de a reduce accidentele de muncă și bolile profesionale, este indispensabil de a
crea sinergii pozitive între indemnizare și prevenire. Corelarea dintre cotele de contribuții ale
asigurării pentru accidentele de muncă și bolile profesionale cu experiența individuală a an-
gajatorilor în ceea ce privește accidentele este considerată a fi un instrument efi cace pentru a
oferi stimulente privind angajamentul angajatorului față de prevenire și sensibilizarea ce ține
de sănătatea și securitatea la locul de muncă.

Partenerii tripartiți din Moldova recunosc importanța unei legături mai strânse dintre prevenire
prin intermediul măsurilor ce țin de securitatea și sănătatea muncii și indemnizarea prin inter-
mediul asigurării pentru accidentele de muncă și bolile profesionale, deși, la această etapă,
nu există un acord ce ține de cotele de contribuții diferențiate și cele pe bază de experiență.

Acest raport a prezentat caracteristicile esențiale ale sistemului de cotizare diferențiat și siste-
mului de cotizare pe bază de experiență și a analizat aspectele-cheie ce țin de implementarea
lor în contextul Moldovei. Una din întrebările cruciale ține de modalitatea de găsire a echilibru-
lui dintre răspunderea individuală și solidaritatea colectivă cu scopul de a îmbunătăți protecția
fi nanciară a tuturor părților și de a oferi stimulente pentru prevenire. Din cauza datelor limitate,
rezultatele estimate au un caracter preliminar și, astfel, necesită o validare ulterioară cu date
mai sigure. Totuși, metodologia și procesul de determinare a cotelor de contribuții explicate în
acest raport pot servi drept îndrumare pentru următoarea revizuire.

Ca premisă a implementării reușite a acestor măsuri, trebuie întrunite următoarele condiții.

În primul rând, sistemul asigurărilor pentru accidentele de muncă și bolile profesionale ar tre-
bui transformat într-un sistem “no fault” care garantează un nivel adecvat de indemnizații pe
parcursul eventualității accidentelor de muncă și bolilor profesionale. În Moldova, există un
consens general de a acumula tot riscul de accidente de muncă și boli profesionale printr-un
singur sistem de asigurări.

În al doilea rând, după cum s-a accentuat de multe ori, ar trebui acordată prioritate acțiunii de
îmbunătățire a colectării datelor privind accidentele de muncă și bolile profesionale la nivel de

33

CAPITOLUL 6 CONCLUZII

sector de activitate și întreprindere. Fără cunoștințe adecvate privind frecvența și gravitatea
accidentelor de muncă și a bolilor profesionale este difi cil de a proiecta și de a implementa un
sistem adecvat de cote de contribuții pentru Moldova.

Experiența internațională demonstrează că procesul de implementare a sistemului de cote pe
bază de experiență este complex și de obicei necesită câțiva ani pentru îndeplinire. Acesta
nu poate fi realizat fără un angajament pe termen lung și efort continuu din partea partene-
rilor-cheie. În cadrul Programului de Țară privind Munca Decentă pentru Moldova, OIM este
gata de a oferi asistență tehnică pe viitor ca urmare a recomandărilor prezentate în acest
raport.

34

Anexa A
Metodele actuariale de estimare a
cotei medii de contribuții

Această anexă prezintă metodele actuariale de estimare a cotei medii de contribuții în baza
structurii indemnizației a sistemului asigurărilor pentru accidentele de muncă și bolile profesi-
onale din Moldova. După descrierea acestui principiu de bază pentru determinarea cotelor de
contribuții se oferă formule matematice de estimare actuarială a costului mediu pentru fi ecare
tip de indemnizație. O prezentare mai detaliată există în manualul OIM/ISSA cu privire la prac-
tica actuarială în securitatea socială.13

A.1 Formula de bază pentru cotele de contribuții

Formula de bază pentru calcularea cotei de contribuții analizate în anul t este următoarea:

Rata contribuției (t) =
Costul indemnizatei proconizate (t) + Cheltuielile administrative preconizate (t)

Câștiguri salariale asigurabile pre (t)

Câștigurile salariale asigurabile pot fi exprimate după cum urmează:

Câștiguri salariale asigurabile preconizate (t) = Numărul asiguraților (t)
 × Salariul mediu (t) × Densitate (t)

Salariul mediu pe anul t este estimat prin:

Salariul mediu (t) = Salariul mediu (t–n) × (1+w)n

unde t–n este cel mai recent an pentru care sunt disponibile date statistice privind salariul me-
diu și w este rata anuală a creșterii salariului mediu pe economie.

13 Plamondon, P. et al. 2002. “Practica actuarială în securitatea socială”, Metode cantitative în protecția socială
(Geneva, OIM). A se vedea în special, Partea a III-a și Informația tehnică IV.

35

ANEXA A METODELE ACTUARIALE DE ESTIMARE A COTEI MEDII DE CONTRIBUȚII

Cu excepția asistenței medicale și serviciilor de reabilitare, costul preconizat este estimat pen-
tru fi ecare tip de indemnizații din sistemul asigurărilor pentru accidentele de muncă și boli
profesionale din Moldova cu următoarea formulă:

Costul preconizat al indemnizatei (t, i) = Numărul de benefi ciari (t, i) × Costul mediu (t, i)

unde i indică tipul indemnizației.

Numărul benefi ciarilor este estimat prin aplicarea ratelor de incidență al tipului de indemnizație
corespunzător la numărul lucrătorilor asigurați. Ratele de incidență sunt estimate pe baza ex-
perienței din trecut. Nivelul lor este corelat la incidența indemnizațiilor relevante după industrie,
sex, vârstă și nivelul salariului lucrătorilor accidentați.

Restul din această Anexă prezintă formulele pentru estimarea actuarială a costului mediu pen-
tru fi ecare indemnizație într-un an dat. În formulele din secțiunile următoare, anul t și tipul de
indemnizație i vor fi omise.

A.2 Indemnizații pentru incapacitatea temporară

Indemnizațiile pentru incapacitate temporară sunt plătite pentru maxim șase luni în Moldova.
De aceea, o anumită parte a indemnizațiilor plătite într-un an dat se referă la accidentele care
au avut loc în anul precedent. Pentru a simplifi ca, indemnizațiile plătite într-un an sunt estimate
în baza accidentelor ce au loc în același an. Acest lucru se justifi că prin schema de indem-
nizații și durata scurtă a indemnizațiilor. Dat fi ind faptul că indemnizația pentru incapacitatea
temporară este egală cu 100% din salariu, costul său mediu este estimat după cum urmează:

Costul mediu = Salariul zilnic mediu × Durata medie a invalidității

Durata medie estimată a invalidității este determinată prin utilizarea celei mai recente experi-
ențe.

Numărul de benefi ciari este estimat prin aplicarea ratelor de incidență a incapacității tempora-
re la numărul persoanelor asigurate:

Numărul beneficiarilor = Numărul persoanelor asigurate × Rata incidenței

Formulele de mai sus pot fi perfecționate pentru a lua în considerare dezagregarea ulterioară
după industrie, nivel salarial, gen și vârstă.

36

SISTEMUL ASIGURĂRILOR PRIVIND ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE ÎN REPUBLICA MOLDOVA

A.3 Pensiile pentru invaliditate permanentă

Pentru un muncitor cu invaliditate permanentă de gradul III j, de genul s și vârsta x, costul
mediu al pensiilor de invaliditate permanentă este estimat după cum urmează:

Costul mediu (j, s, x) = d(j) × Salariul mediu (s, x) × Anuitatea (j, s, x) (1)

unde
d(j): rata de înlocuire pentru gradul de invaliditate j (j = 1, 2, 3);
și anume d(1) = d(2)= 0,667, și d(3) = 0,667 × (pierderea medie a capacității de lucru);

Salariul mediu (s, x): salariul mediu al pensionarilor; și

Anuitatea (j, s, x): valoarea prezentă a unei pensii a unei unități monetare (1 Leu moldove-
nesc).

Ar trebui specifi cat că pensia din formula de mai sus include atât pensiile pentru invaliditate
generală și pensiile complementare de invaliditate de muncă.

Pentru calcularea valorii prezente a unei pensii, ar trebui efectuate presupuneri privind viitoa-
rea mortalitate, recuperarea de pe urma invalidității, indexarea indemnizației și rata dobânzii.
Costul estimat al pensiilor pentru invaliditate permanentă este obținut prin însumarea costuri-
lor indemnizațiilor pentru toate tipurile de benefi ciari:

Costul estimat al indemnizației = Σj, s, x N (j, s, x) × Costul mediu (j, s, x) (2)

unde N (j, s, x) este numărul pensiilor recent acordate pentru invaliditatea permanentă cu gra-
dul de invaliditate j, genul s și vârsta x (estimate prin aplicarea ratelor de incidență a invalidității
permanente la numărul peroanelor asigurate).

A.4 Pensiile de urmaș și indemnizațiile unice

Estimarea costului mediu a pensiilor de urmași aplică un procedeu similar cu cel al pensiilor
pentru invaliditatea permanentă. În plus, ar trebui estimat costul mediu al indemnizațiilor unice
pentru urmași. În scopuri de simplifi care, s-a efectuat o presupunere referitoare la un profi l
standard al unui benefi ciar reprezentativ al acestor indemnizații.

Pentru o persoană decedată de genul s și vârsta x, costurile medii ale pensiilor și indemniza-
țiile unice este estimat după cum urmează:

Costul mediu (s, x) = Salariul mediu (s, x) × Profi lul mediu (s, x)

În baza formulei pensiei și formulei indemnizației, profi lul mediu este exprimat prin:

37

ANEXA A METODELE ACTUARIALE DE ESTIMARE A COTEI MEDII DE CONTRIBUȚII

Profi lul mediu (s, x) = [0.5 × P(s, x) × Anuitateas (s, f (x)) + 0.25 × Q(s, x) ×
 Anuitateac (s, g(x))] + [3 × P(s, x) + {2 + 3 × Q (s, x)}] (3)14

unde

P(s, x): probabilitatea pentru un muncitor decedat de genul s și vârsta x de a avea un soț/o
soție eligibil/ă pentru o pensie;

Anuitateas (s, f(x)): valoarea actuală a unității monetare a unei pensii de viață pentru un soț/o
soție a unui lucrător decedat (calculată ca pensie de gradul I de invaliditate); vârsta soțului/
soției f(x) este defi nită ca o funcție a vârstei persoanei decedate;

Q (s, x): umărul mediu al copiilor unui lucrător decedat de genul s și vârsta x eligibili pentru
pensia de urmași (maxim 3); și

Anuitateac (s, g(x)): valoarea actuală a unității monetare a unei pensii pentru copiii lucrătoru-
lui decedat (calculată ca pensie de invaliditate de gradul I); vârsta celui mai mic copil g(x) este
defi nită ca o funcție a vârstei decedatului.

Costul estimat a indemnizațiilor de urmași este obținut prin însumarea costurilor indemnizații-
lor pentru toate tipurile de benefi ciari:

Costul estimat al indemnizațiilor = Σs, x D(s, x) × Costul mediu (s, x) (4)

unde D(s, x) este numărul lucrătorilor decedați datorit ă cauzelor ce țin de locul de muncă de
genul s și vârsta x (estimate prin aplicarea ratelor mortalității datorate accidentelor de muncă
și bolilor profesionale la numărul de persoane asigurate).

14 Estimarea indemnizațiilor unice pentru orfani (ultimul termen din acoladă) utilizează o aproximare lineară a
formulei reale a indemnizațiilor.

38

Anexa B
Ilustrarea procesului de estimare a
cotei medii de contribuții

Această Anexă oferă o ilustrare a procesului determinării cotei medii a contribuției în baza da-
telor disponibile în prezent în Moldova. Sfera aplicării răspunderii este rezumată în Tabelul 3.1.
Limitările principale ale datelor și efectele lor asupra estimării actuariale sunt rezumate după
cum urmează:

• Majoritatea datelor se referă la cifrele total dar datele suplimentare dezagregate cu privire
la gen și vârstă nu au fost disponibile. Acest fapt afectează în special estimarea indemni-
zațiilor pe termen lung pentru care vârsta survenirii invalidității permanente (sau decesului)
este un parametru indispensabil. Mai mult ca atât, nu a fost disponibilă nici-o informație
referitoare la distribuirea salariilor sau indemnizațiilor.

• Datele disponibile prezintă anumite discrepanțe. În primul rând, pentru aceleași date sunt
raportate valori diferite de către surse diferite. În al doilea rând, unele date analizate sunt
semnifi cativ mai joase decât experiența internațională. Și anume, ratele mai joase de inci-
dență și durata scurtă a incapacității temporare și densitatea joasă a câștigurilor salariale
asigurabile la salariul mediu sugerează practica de sub-raportare a accidentelor de muncă
și sub-declararea veniturilor asigurate în Moldova. Fără a efectua o investigație suplimen-
tară a acestor probleme, nu a fost posibil de a construi ipoteze actuariale rezonabile din
aceste date incomplete.

În ciuda precauțiilor, această Anexă ia în discuții situația ce ține de date și prezintă modul de
estimare a ipotezelor-cheie pentru determinarea cotei medii de contribuții aplicabile pentru
anul 2014 în baza experienței din perioada 2010–2012.

B.1 Date și ipoteze

Numărul lucrătorilor asigurați și veniturile din asigurări
Tabelul B.1 prezintă numărul de persoane asigurate înregistrate la Casa Națională de Asigu-
rări Sociale (CNAS) pentru perioada de 2009–2012. Datorită probabil crizei globale, numărul
persoanelor asigurate indică o tendință în descreștere. S-a presupus că numărul persoanelor
asigurate rămâne la nivelul anului 2012 de 830.000 pentru anul 2014.

39

ANEXA B ILUSTRAREA PROCESULUI DE ESTIMARE A COTEI MEDII DE CONTRIBUȚII

Tabelul B.1
Numărul persoanelor asigurate din sistemul național de asigurări sociale în Moldova,

Year 2009 2010 2011 2012

Angajați 802.321 831.424 806.786 803.875

Angajați pe cont propriu 30.921 28.520 29.603 26.317

Asigurați voluntari 3.024 2.687 2.091 1.604

Total 836.266 862.631 838.480 831.796

Sursa: Casa Națională de Asigurări Sociale.

Datele privind veniturile asigurate nu sunt disponibile în mod direct, dar pot fi estimate din
datele fi nanciare privind venitul din contribuții. În tabelul B.2 venitul asigurat este estimat prin
împărțirea venitului din contribuții din rapoartele lunare ale CNAS la cota medie a contribuției
de 28,75% luând în considerare proporția lucrătorilor agricoli din populația asigurată și venitul
mediu asigurat este calculat din venitul total asigurat și numărul persoanelor asigurate.

Tabelul B.2
Estimarea densității veniturilor asigurate, 2009–2011

Anul Contribuţii
CNAS

(milioane
MDL)

Venituri
asigurate
estimate

(milioane
MDL)

Venituri medii
asigurate
estimate

(lunar, MDL)
A

Salariul mediu
pe economie
(lunar, MDL)

B

Densitatea
estimată

A/B

2009 5.598,3 19.472,4 1.940,4 2.747,6 71%

2010 5.985,3 20.818,3 2.011,1 2.971,7 68%

2011 6.562,6 22.826,4 2.268,6 3.042,0 75%

Sursa: Contribuții la asigurarea socială extrase din Raportul privind executarea bugetului asigurărilor sociale de stat în
anul 2009, 2010 și 2011. Biroul Național de Statistică. Estimarea OIM.

Presupunând că, salariul mediu pe economie va crește după rata medie de creștere pentru
perioada 2009–2011, salariul mediu pe economie pentru anul 2014 a fost estimat la 3.500
MDL pe lună.

Densitatea este estimată ca un procent din venitul mediu asigurat estimat ce ține de salariul
mediu pe economie de la Biroul Național de statistică (BNS). Densitatea estimată pare a fi
joasă în comparație cu experiența internațională. Acest fapt sugerează o posibilă sub-raporta-
re a venitului asigurat. În baza acestor date, densitatea a fost presupus ca reprezintă 70% în
scopul estimării.

40

SISTEMUL ASIGURĂRILOR PRIVIND ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE ÎN REPUBLICA MOLDOVA

Indemnizații de incapacitate temporară
Tabelul B.3 prezintă ratele incidenței pe parcursul anilor 2004–2010 ce au fost observate în
Moldova. După cum poate fi observat din Tabelul B.4, ratele de incidență în Moldova observate
sunt semnifi cativ mai joase decât cele observate în majoritatea țărilor. Acest lucru sugerează
o sub-raportare considerabilă a accidentelor de muncă în Moldova.

Tabelul B.3
Numărul accidentelor de muncă la 100 lucrători în Moldova, 2004–2010

2004 2005 2006 2007 2008 2009 2010

0,088 0,088 0,087 0,078 0,071 0,097 0,096

Sursa: Anuarul statistic al Republicii Moldova 2011, Tabelul 3.3.5.

Tabelul B.4
Numărul accidentelor de muncă la 100 lucrători în țări selectate, 2010

Moldova Canada Franța Germania Portugalia Tailanda
(2009)

Trinidad
și Tobago

0,10 1,76 3,60 2,58 3,63 0,53 0,48

Sursa: Date extrase din rapoartele anuale publicate de instituții.

Cu scopul de a corecta sub-raportarea în ambele scenarii, s-a efectuat înmulțirea la 3 și 6 în
scenariul de bază și, respective, în scenariul alternativ.

Tabelul B.5 prezintă estimarea duratei medii ale indemnizațiilor pentru incapacitatea temporară.
Ar trebui identifi cate și corectate discrepanțele dintre CNAS, NBS și Inspectoratul Muncii. În
conformitate cu recomandările OIM, asigurarea pentru accidentele de muncă și bolile profe-
sionale se presupune că acoperă cheltuielile de la a 4-a zi de absență. Luând în considerare
acești factori, durata indemnizațiilor pentru incapacitatea temporară s-a presupus a fi 32 de zile
în scopul stabilirii cotei.

41

ANEXA B ILUSTRAREA PROCESULUI DE ESTIMARE A COTEI MEDII DE CONTRIBUȚII

Tabelul B.5
Estimarea duratei indemnizațiilor pentru incapacitatea temporară în Moldova, 2008–2012

Anul CNAS NBS* Inspectoratul de
Stat al Muncii*

N
um

ăr
ul

ac

ci
de

nt
aț

ilo
r

To
ta

l z
ile

**

N
um

ăr
ul

 m
ed

iu

de
 z

ile
**

N
um

ăr
ul

ac

ci
de

nt
aț

ilo
r*

**

To
ta

l z
ile

**

N
um

ăr
ul

 m
ed

iu

de
 z

ile
**

N
um

ăr
ul

ac

ci
de

nt
aț

ilo
r

To
ta

l z
ile

**

N
um

ăr
ul

 to
ta

l
de

 z
ile

**

2008 832 20.832 25,0 540 19.000 35,2 … … …

2009 669 17.107 25,6 711 16.000 22,5 … … …

2010 894 16.559 18,5 569* 13.800* 24,3 530 13.827 26,1

2011 595 17.482 29,4 452 15.843 35,1 425 15.843 37,3

2012 505 14.477 28,7 … … … … … …

Notă: * Acest set de date ia în considerare angajatorii cu 20 angajați și mai mult.
 ** Numărul de zile include primele 20 zile plătite de angajatori.
 *** Numărul de accidentați din datele BNS includ și cazurile de deces.

Tabelul B.6 prezintă durata medie a indemnizațiilor pentru incapacitatea temporară în Cana-
da, Franța și Portugalia. Ar trebui remarcat că datele privind Franța nu au aceeași bază ca și
datele din Canada și Portugalia.

Tabelul B.6
Durata medie a indemnizațiilor pentru incapacitate temporară în țări selectate, 2010

Canada Franța Portugalia

79 56 41

Sursa: Canada: https://aoc.awcbc.org/KsmReporting/ReportDataConfi g
 Franța: http://www.risquesprofessionnels.ameli.fr/statistiques-et-analyse/sinistralite-atmp.html
 Portugalia : Gabinete de Estratégias e Planeamento, Estatisticas en sintese, Acidentes de Trabalho 2010 Esti-

mare OIM.

Aceste țări prezintă o durată mai mare decât Moldova. Ar trebui notat că Canada și Franța nu
au o limită a duratei și Portugalia plătește până la un an, pe când Moldova plătește până la
180 zile.

Tabelul B.7 prezintă estimări ale indemnizației zilnice medii pentru incapacitatea temporară în baza
datelor prezentate de CNAS. Există diferențe între salariile medii lunare estimate reieșind din acest
tabel și cele prezentate în Tabelul B.2. Deși nu este neobișnuit de a observa că salariul mediu a
lucrătorilor accidentați este diferit de salariul mediu pe economie, acest lucru ar trebui analizat mai
detaliat.

42

SISTEMUL ASIGURĂRILOR PRIVIND ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE ÎN REPUBLICA MOLDOVA

Tabelul B.7
Date privind indemnizațiile pentru incapacitate temporară în Moldova, 2008–2012

Anul Numărul
accidentaților

Total zile Suma Indemnizația
medie (zilnică,

MDL)

Salariul mediu
estimat*

(lunar, MDL)

2008 832 20.832 1.681 80,7 2.421

2009 669 17.107 1.471 86,0 2.580

2010 894 16.559 1.490 90,0 2.700

2011 595 17.482 1.725 98,7 2.960

2012 505 14.477 1.678 115,9 3.476

Sursa: CNAS
Notă: * Suma medie pe zi x 30

Pensiile pentru invaliditate permanentă
Estimarea costului indemnizațiilor pentru invaliditate permanentă necesită stabilirea ipotezelor
privind ratele incidenței și indemnizațiile medii după gradul de invaliditate. Pentru determina-
rea indemnizațiilor medii, este necesară informația privind salariile și distribuirea lucrătorilor
accidentați după gen și vârstă. De asemenea, trebuie calculată valoarea prezentă a pensiilor,
trebuie de asemenea stabilite ipotezele privind ratele mortalității și variabilele economice așa
ca infl ația și ratele dobânzii.

Tabelul B.8 prezintă date privind pensiile pentru invaliditate permanentă după gradul de invali-
ditate. Calitatea datelor privind pensiile pentru invaliditatea permanentă este foarte importantă
deoarece numărul cererilor este jos dar impactul fi nanciar al fi ecărei cereri este în general
semnifi cativ. Sub-raportarea privind numărul total al cazurilor de invaliditate permanentă nu
este probabil o problemă deoarece este cu mult mai difi cil de a ascunde accidentele grave.

Tabelul B.8
Date privind indemnizațiile pentru invaliditatea permanentă în Moldova, 2007–2010

Anul Gradul I Gradul II Gradul III Total

N
um

ăr
ul

Suma
indem-

nizațiilor
(Lunar,
MDL)

N
um

ăr
ul

Suma
indem-

nizațiilor
(Lunar,
MDL)

N
um

ăr
ul

Suma
indem-

nizațiilor
(Lunar,
MDL)

N
um

ăr
ul

Suma
indem-

nizațiilor
(Lunar,
MDL)

2007 17 10.200 100 82.100 96 20.900 213 113.200

2008 16 10.800 118 120.000 94 26.400 228 157.200

2009 15 11.400 128 143.600 104 41.000 247 196.000

2010 17 21.900 148 160.100 103 43.500 268 225.500

Sursa: Ministerul Muncii, Protecției Sociale și Familiei al Republicii Moldova, Raport anual social 2010, Tabelul 3.13, p.60.

43

ANEXA B ILUSTRAREA PROCESULUI DE ESTIMARE A COTEI MEDII DE CONTRIBUȚII

Ratele incidenței invalidității permanente sunt în mod general scăzute, în special pentru gra-
dele I și II. S-a observat că incidența gradelor II și III demonstrează o tendință în creștere pe
când incidența gradului I rămâne stabilă.

În scopul estimării contribuției, ratele de incidență ale pensiilor pentru invaliditatea perma-
nentă sunt estimate proporțional cu cererile de incapacitate temporară. S-au efectuat ipoteze
privind proporția de 3,62% pentru gradul I și gradul II combinate (pierderea totală a capacității
de lucru) și de 1,26% respectiv pentru gradul III (pierderea parțială a capacității de muncă).
Scenariul alternativ conține ipoteze privind marjele suplimentare pentru ratele de incidență a
pensiilor pentru invaliditatea permanentă.

Cu privire la calcularea valorilor actuale, au fost utilizate ratele mortalității ce corespund spe-
ranței de viață din Moldova cu ajustarea care să ia în considerare o speranță de viață mai
scurtă. În plus, s-a presupus o rată reală de reducere de 4%.

Deoarece, nu este disponibilă distribuirea după gen și vârstă, următoarele formule de estimare
au fost utilizate care simplifi că formulele din secțiunea A.3.

Costul mediu (j) = d (j) × Salariul mediu × Anuitatea (x–) (1')

unde

d(1) = d(2) = 0, 667, și d(3) = 0,667 × (pierderea medie a capacității de lucru);

Anuitatea (x–): denotă valoarea actuală a unei pensii începând la vârsta medie (x–)

Și anume, vârsta medie a pensionarilor la survenirea invalidității s-a presupus a fi de 40 ani
și valoarea actuală ce rezultă este estimată de a fi de 216 pentru o unitate valutară a indem-
nizațiilor lunare. Pierderea medie a capacității de muncă pentru invaliditatea de gradul III s-a
presupus a fi de 35% (adică d(3) = 0,233).

Costul indemnizației este estimat de:

Costul estimat al indemnizației = Σj, s, x N
– (j) × Costul mediu (j) (2')

unde

N– (j) este numărul de pensiilor recent acordate pentru invaliditate permanentă de gradul j.

Indemnizațiile de urmaș
Estimarea costului indemnizațiilor de urmaș necesită stabilirea ipotezelor privind rata inciden-
ței a cazurilor de deces și a indemnizațiilor lor medii. Tabelul B.9 prezintă date privind incidența
cazurilor de deces în Moldova.

44

SISTEMUL ASIGURĂRILOR PRIVIND ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE ÎN REPUBLICA MOLDOVA

Tabelul B.9
Date privind cazurile de deces datorate accidentelor de muncă din Moldova, 2006–2011

2006 2007 2008 2009 2010 2011

Numărul 31 40 44 30 39 27

Incidența pe 1,000 lucrători 0,050 0,071 0,053 0,050 0,066 ...

Sursa: Compilarea de către Inspectoratul Muncii (numărul) și Anuarul Statistic al Republicii Moldova 2011, Tabelul 3.3.5.
(incidența per 1000 lucrători).

Tabelul B.10 prezintă date statistice privind incidența cazurilor de deces în Moldova și unele
țări selectate. Spre deosebire de incapacitatea temporară, Moldova are o incidență mai înaltă
a cazurilor de deces decât alte țări.

Tabelul B.10
Cazurile de deces datorate accidentelor de muncă per 1000 de lucrători în unele țări

selectate, 2010
Moldova Canada

(2011)
Franța
(2011)

Germania Portugalia Thailanda
(2009)

Trinidad și
Tobago

0,066 0,024 0,030 0,014 0,050 0,075 0,014

Sursa: Moldova: Inspectoratul de Stat al Muncii. Alte țări: date extrase din rapoartele anuale publicate de instituții.

Experiența este destul de stabilă. Asemănător cu invaliditatea permanentă, efectul potențial al
sub-raportării pare a fi scăzut.

Baza de date a CNAS conține informație parțială privind pensiile de urmaș după tipul și numă-
rul urmașilor, dar nu dispune de date privind profi lurile după gen și vârstă. De aceea, formulele
de estimare în secțiunea A.4 au fost înlocuite cu următoarele formule simplifi cate.

Profi lul mediu = [0.5 × P– × Anuitateas (y–) + 0.25 × Q– × Anuitateac (z–)]
 + [3P–+ (2 + 3Q–)] (3’)

unde

P– este probabilitatea de a avea un soț/soție;

Q– este numărul mediu al copiilor;

Anuitateas (y–): valoarea prezentă a unei pensii pentru soț/soție începând de la vârsta medie (y–);

Anuitateac (z–): valoarea prezentă a unei pensii pentru copii începând de la vârsta medie (z–).

Și anume, probabilitatea de a avea un soț/soție este presupusă de a fi de 80%; vârsta medie a
soțului/soției a fost presupusă de a fi de 40 ani; și valoarea prezentă ce rezultă este estimată
de a fi de 240 pentru o unitate valutară din indemnizațiile lunare. În privința orfanilor, numărul
mediu al copiilor este presupus de a fi 1,8; vârsta medie a celor mai tineri copii s-a presupus a

45

ANEXA B ILUSTRAREA PROCESULUI DE ESTIMARE A COTEI MEDII DE CONTRIBUȚII

fi de 9 ani; și valoarea prezentă rezultantă este estimată de a fi 108 pentru o unitate valutară
din indemnizațiile lunare. Aceste ipoteze au ca rezultat indemnizația unică medie pentru urmaș
egală cu 9,8 luni al salariului mediu lunar.

În ceea ce privește calcularea valorii prezente pentru soți, s-au presupus ratele mortalității
ce corespund speranțelor de viață la naștere din Moldova. Ratele de fi nalizare pentru orfani
au fost stabilite la 18 ani și 0,5 de la 19 ani până la vârsta de 23. S-a presupus o rată reală a
reducerii de 4%.

Costul indemnizației este estimat de:

Costul estimat al indemnizației = D– × Salariul mediu × Profi lul mediu (4’)

unde

D– este numărul de lucrători decedați datorită cauzelor ce țin de locul de muncă.

Asistența medicală și reabilitarea
Nu există date privind indemnizațiile pentru asistența medicală și reabilitare plătite de CNAS
pentru lucrătorii accidentați. după cum este stipulat în recomandările OIM, sistemul asigurărilor
pentru accidentele de muncă și bolile profesionale ar trebui să acopere aceste costuri pe viitor.

Reieșind din experiența internațională, s-a creat ipoteza conform căreia costul pentru indem-
nizațiile pentru asistență medicală și reabilitare este egal cu 80% din costul indemnizațiilor
pentru incapacitate temporară. Ar trebui remarcat că acest procent s-a afl at între 65 și 80% în
Canada în ultima decadă da poate ajunge și până la 500% în anumite țări.

Cheltuielile administrative
Cheltuielile administrative sunt de obicei exprimate ca un procent al costurilor indemnizațiilor.
Rapoartele anuale ale CNAS nu specifi că cheltuielile administrative ce țin de indemnizațiile
pentru accidente de muncă și bolile profesionale.

În scopul estimării contribuției, s-a realizat ipoteza precum că cheltuielile administrative sunt
egale cu 15% din costurile totale ale indemnizațiilor.

Obligațiile privind pensiile actuale
Obligațiile privind benefi ciarii existenți de pensii de invaliditate și pensiile de urmaș vor fi fi nan-
țate separat. Ele au fost estimate ca un produs al (i) numărului pensionarilor, (ii) pensia medie,
și (iii) valoarea medie prezentă. Vârsta medie a benefi ciarilor actuali de pensii de invaliditate a
fost presupusă ipotetic a fi de 45 de ani și valoarea prezentă care rezultă este estimată a fi de
199 pentru o unitate convențională a unei indemnizații lunare. Din causa lipsei de date, nu au
fost stabilite obligațiile pensiilor prezente de urmaș. Totuși, suma se preconizează a fi nesem-
nifi cativă. Suma estimate a obligațiilor este de 80 milioane Lei moldovenești. Rata contribuției
necesară pentru fi nanțarea acestor obligații pe termen lung pe durata unei perioade de 25 de
ani de amortizare este estimată de a fi de 0,013%.

46

SISTEMUL ASIGURĂRILOR PRIVIND ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE ÎN REPUBLICA MOLDOVA

B.2 Estimarea cotei medii de contribuții

Următorul tabel oferă o ilustrare a calculării cotei medii de contribuții după tipul indemnizației
conform bazei de date, ipotezelor și metodelor explicate în secțiunea precedentă.

Unități Ipoteza de
bază

Ipoteza
alternativă

A. Venituri asigurate

(1) Numărul de asigurați 830.000 830.000

(2) Salariul mediu lunar MDL 3.500 3.500

(3) Densitatea 0,70 0,70

(4) Venitul asigurat preconizat
(1) x (2) x (3) x 12

milioane
MDL

24.402 24.402

B. Indemnizații pentru incapacitate temporară

(5) Rata incidenței 0,00264 0,00528

(6) Salariul mediu lunar MDL 3.500 3.500

(7) Numărul mediu de zile plătite 32 32

(8) Costul preconizat
(1) x (5) x (6) / 30 x (7)

milioane
MDL

8,2 16,4

(9) Costul ca % al veniturilor asigurate
(8) / (4) x 100

0,034 0,067

C. Indemnizații pentru invaliditatea totală permanentă (Gradul I și II)

(10) Rata incidenței 0,000032 0,000048

(11) Salariul lunar mediu MDL 3.500 3.500

(12) Valoarea prezentă medie pe unitate lunară a
pensiei pe viață

216,0 216,0

(13) Costul preconizat
(1) x (10) x (11) x (12) x 0.667

milioane
MDL

13,4 20,1

(14) Cost ca un % al veniturilor asigurate
(13) / (4) x 100

0,055 0,082

D. Indemnizații pentru invaliditate permanentă parțială(Gradul III)

(15) Rata incidenței 0,000011 0,000017

(16) Salariul mediu lunar MDL 3.500 3.500

(17) Valoarea prezentă medie pe unitate lunară a
pensiei pe viață

216,0 216,0

(18) Gradul mediu al invalidității 0,50 0,63

(19) Costul preconizat
(1) x (15) x (16) x (17) x 0.667 x (18)

milioane
MDL

2,30 4,31

(20) Costul ca % al venitului asigurat
(19) / (4) x 100

0,009 0,018

47

ANEXA B ILUSTRAREA PROCESULUI DE ESTIMARE A COTEI MEDII DE CONTRIBUȚII

Unități Ipoteza de
bază

Ipoteza
alternativă

E. Cazurile de deces (pensii)

(21) Rata incidenței 0,000056 0,000056

(22) Salariul lunar mediu al decedatului MDL 3.500 3.500

(23) Probabilitatea de a avea un soț/soție 0,80 0,80

(24) Valoarea prezentă medie pe unitate lunară a
pensiei pe viață pentru soț/soție

240,0 240,0

(25) Numărul mediu de copii per decedat 1,8 1,8

(26) Valoarea prezentă medie pe unitate lunară a
pensiei pe viață pentru orfanis

108,0 108,0

(27) Costul preconizat
(1) x (21) x (22) x 0.667 x [(0.5 x (23) x (24)
+ (0.25 x (25) x (26))]

milioane
MDL

15,9 15,9

(28) Costul ca un % al venitului asigurat
(27) / (4) x 100

0,065 0,065

F. Cazurile de deces (indemnizații unice)

(29) Numărul mediu de indemnizații lunare pentru
urmași

9,8 9,8

(30) Costul preconizat
(1) x (21) x (22) x (29)

milioane
MDL

1,6 1,6

(31) Costul ca un % al venitului asigurat
(30) / (4) x 100

0,007 0,007

G. Asigurarea medicală și servicii de reabilitare

(32) Media costului indemnizațiilor pentru
incapacitate temporară

0,80 0,80

(33) Costul ca procent % din venitul asigurat
(9) x (32) x 100

0,027 0,054

H. Costul total al indemnizațiilor

(34) Costul ca % al venitului asigurat
 (9) + (14) + (20) + (28) + (31) + (33)

0,196 0,292

I. Cheltuieli administrative

(35) Media costului indemnizației 0,15 0,15

(36) Costul ca % al venitului asigurat
(34) x (35)

0,029 0,044

J. Amortizarea obligațiilor privind pensiile actuale pe o durată de 25 de ani
(ca procent % a venitului asigurat)

(37) 0,013 0,013

K. Cota totală de contribuții (ca un % din venitul asigurat)

(38) (34) + (36) + (37) 0,238 0,349

48

Anexa C
Exemple de sisteme de cotizare
pe bază de experiență

C.1 Japonia

În Japonia, cota contribuției din Asigurarea pentru Compensația pentru Accidente de Muncă
este stabilită după industrie. În anul 2013, cota contribuției variază de la 0,25% la 8,9% în 55
de tipuri de afaceri întreprinse de către angajator. Cota contribuției constă din cota ce ține de
indemnizațiile pentru accidentele de muncă, schemele de ajutor social și cheltuielile adminis-
trative (cota uniformă este în prezent de 0,06%). Cotele de contribuții sunt revizuite la fi ecare
3 ani în baza realizărilor din perioada a trei ani precedenți.

Pentru a oferi angajatorilor stimulente pentru prevenirea accidentelor, este implementat un
sistem în baza experienței (denumit sistemul de prime pe bază de merit). Conform acestui
sistem, cota contribuției al unei instituții/organizații individuale poate fi ajustată în creștere sau
scădere în intervalul de 40% (intervalul maxim de ajustare este de 35% pentru sectorul silvic
și 30% pentru proiectele în construcții). Ajustarea este aplicată numai la cota contribuției la
indemnizațiile pentru accidentele de muncă.

Sistemul pe bază de merit este aplicat organizațiilor cu mai mult de 100 de angajați, organiza-
țiile cu angajați între ce variază de la 20 la 99 ce întrunesc anumite condiții statistice de credi-
bilitate,15 și proiecte în construcții a căror valoare este mai mare de 120 milioane yeni japonezi
(JPY) (aproximativ 1 mln Euro).

Anume, pentru fi ecare organizație, este calculat raportul plății totale a indemnizațiilor la contri-
buții pe parcursul celor mai recente trei ani (denumit “raportul bilanțului”).

Raportul bilanțului (t) =
 Suma plăților totale a indemnizațiilor in ultimii trei ani

 Suma contribuțiilor plătite in ultimii trei ani

Dacă raportul bilanțului este mai mic de 0,75%, atunci cota contribuției (stabilită după industrie)
este redusă treptat cu până la 40%. Din contră, dacă raportul este mai mare de 0,85% decât cota
contribuției , atunci cota contribuției este mărită de până la 40%. Cota contribuției ajustată este apli-

15 Condiția cere ca numărul de angajați să fi e mai mare sau egal cu 0,4 împărțit la cota de contribuție pe industrie
cu privire la indemnizațiile pentru accidentele de muncă și bolile profesionale.

49

ANEXA C EXEMPLE DE SISTEME DE COTIZARE PE BAZĂ DE EXPERIENȚĂ

cată pentru următorul an fi scal (de exemplu: dacă perioada raportului bilanțului este 2010–2012,
atunci prima de asigurare ajustată este aplicată pentru anul 2014). Mai mult, întreprinderile mici și
medii care iau anumite măsuri de sănătate și securitate în muncă pot solicita sistemul special de
prime de asigurare pe bază de merit, care poate ajusta cota de contribuții în intervalul de 45%.

În anul fi scal 2011, 77.038 din 2.013.458 organizații (excluzând proiectele cu termen fi x și
proiectele non-recurente) au aplicat sistemul de merit. Acoperirea sistemului de merit este de
3,8% în ceea ce privește numărul de organizații și aproximativ 60% în ceea ce privește suma
contribuției. Din acestea, 63.460 organizații (82,4%) și-au redus prima de asigurare, 11.968
(15,5%) și-au mărit ratele primelor sale și 1.610 (2,1%) și-au modifi cat prima. În ambele cazuri
unde au fost modifi cate cotele de contribuții, aproximativ jumătate au atins rata maximă de
ajustare de 40%.

C.2 Quebec

În Quebec, cotele de contribuție pentru fi nanțarea indemnizațiilor din Legea privind Acciden-
tele Industriale și Bolile Profesionale și Legea privind Securitatea și Sănătatea în muncă sunt
stabilite după industrie. Cotele de contribuții sunt determinate anual. În anul 2013, cotele de
contribuții sunt stabilite pentru 184 unități de la 0,56% la 19,43%, cu media de 2,08%. Cote
de contribuții este suma “cotei uniforme” care este comună pentru toate industriile (0,43%) și
“cota pe bază de risc” care variază după industrie.

Cu scopul de a oferi angajatorilor stimulente pentru prevenirea accidentelor, facilitarea rea-
bilitării și promovării revenirii prompte și îndelungate la locul de muncă, se utilizează două
sisteme de cotizare pe bază de experiență. Sistemul de cotizare personalizat se aplică între-
prinderilor cu contribuții anuale între 7.500 dolari canadieni (CAD) (aproximativ 7.200 USD) și
425.000 CAD (aproximativ 410.000 USD), și se aplică sistemul retrospectiv la întreprinderile
cu contribuții anuale de peste 425.000 CAD. Participarea este automată atunci când sunt
întrunite plafoanele. În jur de o treime din angajați care corespund la 80% din conttibuții sunt
supuși unei forme ale sistemului de cotizare pe bază de experiență.

Conform sistemului personalizat de cotizare, fi ecare întreprindere are cota sa personalizată
pe bază de risc care a fost obținută prin aplicarea unui “indice de risc” la cota pe bază de risc
a unității(lor) în care este clasifi cată întreprinderea. Indicele de risc este determinat prin apli-
carea următoarei formule:

Indicele de risc = (indicele de experiență) × (gradul de personalizare)
+ (1 – gradul de personalizare)

Indicele de experiență este determinat prin compararea costurilor pentru accidentele de mun-
că și bolile profesionale de la întreprinderea dată pe parcursul a patru ani precedenți la cos-
turile tuturor întreprinderilor din aceeași unitate. Costul pentru accidentele de muncă și bolile
profesionale pentru fi ecare cerere este calculat ca suma indemnizațiilor înmulțită la un factor

50

SISTEMUL ASIGURĂRILOR PRIVIND ACCIDENTELE DE MUNCĂ ŞI BOLILE PROFESIONALE ÎN REPUBLICA MOLDOVA

care ține de viitoarele costuri preconizate, în funcție de factorii de co-asigurare și de limite.
Gradul de personalizare este un factor de credibilitate statistică care variază invers propor-
țional cu costurile preconizate ale întreprinderii. Indicele de risc ce rezultă este limitat la un
maxim de 3. Cota totală a contribuțiilor unei întreprinderi aparte este suma cotei personalizate
pe bază de risc și cota uniformă.

De fapt, procesul în sine este mai complex deoarece se fac câteva ajustări la diverse etape
pentru a asigura că sistemul este bine-echilibrat din punct de vedere fi nanciar. Mai mult, cota
pe bază de risc este împărțită în două părți, și anume riscul pe termen scurt și riscul pe termen
lung. Ponderea sa relativă variază după industrie. Acest lucru permite calcularea a doi indici
de risc în baza a două grade diferite de personalizare. Credibilitatea statistică a costurilor pe
termen scurt este mai mare decât cea a costurilor pe termen lung.

Conform sistemului retrospectiv, sunt realizate rambursări sau suprataxe, cele din urmă fi ind
maxime, către întreprindere în baza unei comparații a costurilor suportate de întreprindere
și contribuția plătită (prin aplicarea cotei personalizate) patru ani mai târziu. De exemplu, o
întreprindere care în anul 2013 conform sistemului retrospectiv plătește contribuția sa în 2013
care este calculată prin utilizarea cotei personalizate descrise mai sus. O rambursare sau
suprataxă va fi determinată în anul 2017 ce constă în diferența dintre contribuția plătită în anul
2013 și costurile suportate pentru accidentele ce au avut loc în anul 2013. Astfel de costuri
sunt calculate la data de 31 decembrie 2016 luând în considerare plățile făcute până la acea
dată și o estimare a plăților viitoare. Angajatorii au posibilitatea de a selecta o limită per cerere
pentru calcularea costurilor pentru accidente care să întrunească cel mai bine necesitățile lor
de asigurare.

51

CHAPTER 1 l ISSUES IN EMPLOYMENT INJURY PROTECTION IN SERBIA

Bibliografi e

Eurostat.2008. NACE Rev.2 Clasifi carea statistică a activităților economice în Comunitatea
Europeană, Metodologiile Eurostat și Documentele de Lucru (Luxembourg).

Biroul Internațional al Muncii (OIM).1986. Raport asupra Simpozionului cu privire la Protecția
contra Accidentelor de Muncă și Bolilor Profesionale pentru Țările în curs de dezvoltare în
Asia și Pacifi c, Bangkok 28 1 Octombrie-1 Noiembrie 1985 (Bangkok, OIM Biroul Regional
pentru Asia și Pacifi c).

—. 1992. Securitatea socială: Ghidul angajatului (Geneva).

—. 1984. Introducere în Securitatea Socială (Geneva).

Biroul Internațional al Muncii (OIM)/Asociația Internațională pentru Securitatea Socială (ISSA).
1998. Principii ale Securității Sociale în manual de instruire privind Securitatea socială,
Volumul 1 (Geneva,OIM).

Biroul Național de Statistică al Republicii Moldova 2012. Anuarul Statistic al Republicii Moldo-
va 2012 (Chișinău).

Plamondon, P. et al. 2002. Practica actuarială în securitatea socială, Metode cantitative în
Protecția Socială (Geneva, OIM).

Site-uri WEB

http://statbank.statistica.md/pxweb/database/EN/databasetree.asp
http://www.workcover.nsw.gov.au/
http://www.wsib.on.ca/
http://www.acc.co.nz/

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

