
Guida per l’orientamento e l’integrazione sociale
dei moldavi in Italia

Ghid pentru orientarea şi integrarea socială
a moldovenilor în Italia

MOLDAVI IN ITALIA

Cea de-a 2 ediţie a publicaţiei a fost produsă în cadrul proiectului “Abordarea efectelor negative ale migraţiei
asupra minorilor şi familiilor rămase în ţară” �nanțat de Uniunea Europeană, co-�nanțat și implementat de
Ministerul Muncii şi Politicilor Sociale al Italiei în parteneriat cu Ministerul Muncii, Protecţiei Sociale şi
Familiei al Republicii Moldova şi Organizaţia Internaţională pentru Migraţie, Misiunea în Moldova.
Conţinutul acestei publicaţii este responsabilitatea totală a autorului şi nu re�ectă sub nici o formă viziunile
donatorilor sau partenerilor de implementare.

“Uniunea Europeană este compusă din 27 state membre, care au decis să-şi unească treptat abilităţile, resursele şi
destinele. Împreună, pe parcursul unei perioade de extindere de 50 de ani, aceste state au edi�cat o zonă de
stabilitate, democraţie şi dezvoltare durabilă, păstrând în acelaşi timp diversitate culturală, toleranţă şi libertăţile
individuale.

Uniunea Europeană şi-a asumat angajamentul de a-şi partaja realizările şi valorile sale cu ţările şi naţiunile dincolo
de frontierele sale”.

Comisia Europeană este organul executiv al UE.

Pentru mai multă informaţie:
Situl o�cial al Uniunii Europene: www.europa.eu
Delegaţia Uniunii Europene în Republica Moldova
E-mail: Delegation-Moldova@eeas.europa.eu

Proiect �nanțat de Uniunea Europeană

Ministerul Muncii și
Politicilor Sociale al Italiei,
Directorat General pentru imigrare
și politicile de integrare:
St. Fornovo 8, 00192
Roma, Italia
Tel.: +390646834764
Fax: +390646834769
E-mail: dgimmigrazione@lavoro.gov.it
Internet: www.lavoro.gov.it

Ministerul Muncii,
Protecției Sociale și Familiei
al Republicii Moldova:
Str. Alecsandri 1, Chişinău
MD-2009, Republica Moldova
Tel.: +373 22 26 93 01
Fax: +373 22 26 93 10
E-mail: secretariat@mmpsf.gov.md
Internet: www.mpsfc.gov.md

Organizaţia Internaţională
pentru Migraţie (OIM),
Misiunea în Moldova:
Str. Ciu�ea 36/1, Chișinău
MD-2001, Republica Moldova
Tel.: +373 22 23 29 40/41
Fax: +373 22 23 28 62
E-mail: iomchisinau@iom.int
Internet: www.iom.md

MOLDOVENI
ÎN ITALIA

Uniunea Europeană Ministerul Muncii şi Politicilor Sociale al Italiei Ministerul Muncii Protecţiei Sociale
şi Familiei al Republicii Moldova

Organizaţia Internaţională
pentru Migraţie, Misiunea în Moldova

AssoMoldave

MOLDOVENI ÎN ITALIA
MOLDAVI IN ITALIA

Ghid pentru orientarea şi integrarea socială
a moldovenilor în Italia.

Guida per orientamento e integrazione sociale
dei moldavi in italia

Indicaţii în vederea legislaţiei, sugestii, surse de informaţie, asistenţă publică,
asociaţiile moldovenilor în Italia, locuri de întâlniri pentru orientarea şi

integrarea moldovenilor în societatea italiană.

Patronaj acordat din partea Ambasadei Republicii Moldova in Italia.

2012

Cap XI

Cap X

Cap IX

Cap VIII

Cap VII

Cap VI

Cap V

Cap IV

Cap III

Cap II

Cap I

CUPRINS

INTRODUCERE

ŞEDEREA

MUNCA

REÎNTREGIREA FAMILIEI

SISTEMUL DE PREVEDERI SOCIALE

SĂNĂTATEA

LOCUINŢA

SERVICII UTILE IN ITALIA

INVATAMÂNTUL

INFORMAŢIE UTILĂ

MULŢUMIRI Pag. 81

Pag. 72

Pag. 67

Pag. 59

Pag. 52

Pag. 48

Pag. 44

Pag. 41

Pag. 21

Pag. 11

Pag. 5

A doua ediţie a Asociaţiei „AssoMoldave”.
Director si redactor de proiect: Tatiana Nogailic
Colaboratori: Varvara Vizir, Luigi Neri.
Partener: Centrul Diaspora Moldova-Italia

Prima ediţie a publicaţiei a fost produsă cu susţinerea financiară a Uniunii Europene şi
cu suportul proiectului „Susţinerea implementării componentei de migraţie şi dezvoltare
a Parteneriatului pentru Mobilitate UE-Moldova,”finanţat de UE şi implementat de OIM
în parteneriat cu Guvernul Republicii Moldova. Conţinutul acestei publicaţii este respon-
sabilitatea totală a autorului AssoMoldave şi nu reflectă sub nici o formă viziunile Uniunii
Europene.

Uniunea Europeană este formată din 27 state membre care au decis să-şi unească,
treptat,abilităţile, resursele şi destinele. Împreună, pe parcursul unei perioade de extin-
dere de 50 de ani, ele au creat o zonă de stabilitate, democraţie şi dezvoltare durabilă,
păstrând în acelaşi timp diversitatea culturală, toleranţa şi libertăţile individuale. Uniu-
nea Europeană şi-a luat angajamentul de a împărtăşi realizările şi valorile sale ţărilor şi
naţiunilor dincolo de hotarele sale”.

Comisia Europeană este organul executiv al UE.

Asociaţia “AssoMoldave” a fost creată din iniţiativa câtorva femei de la Roma la
14/08/2004. Scopurile constituirii asociaţiei sunt apărarea drepturilor civile şi uni-
versale ale femeilor din Moldova pentru menţinerea tradiţiilor şi valorilor culturale şi
menţinerea legăturilor cu ţara de origine. Scopurile şi obiectivele sunt realizate prin
intermediul acţiunilor de asistenţă directa acordată persoanelor ce solicită ajutor, inclu-
siv printr-o activitate intensă de informare prin intermediul comunicatelor pe suport
de hârtie şi prin intermediul blogurilor şi a mijloacelor multimediale în reţeaua web.

5

Organizaţia Internaţională pentru
Migraţie

„Migraţia întru beneficiul tuturor”. 60 de ani de
realizări şi succese în domeniul migraţiei. Orga-
nizaţia Internaţională pentru Migraţie (OIM) este
una dintre organizaţiile principale care lucrează
cu guvernele şi migraţii pentru a aduce răspunsuri
concrete la provocările generate de fenomenul mi-
graţiei. Creată în 1951, OIM este compusă astăzi de
132 de State membri, având o familie mare de mai
mult de 7 000 de colaboratori în întreaga lume. Ac-
tivitatea OIM este axată pe asigurarea unei gestio-
nări ordonate şi umane a migraţiei, pe promovarea
cooperării internaţionale în problemele migraţiei,
pe asistarea în identificarea soluţiilor practice la
aceste probleme şi pe acordarea asistenţei umani-
tare migraţilor aflaţi în dificultate, fie aceştia refugi-
aţi, persoane dislocate sau alte persoane forţate de
a-şi părăsi locul de trai.
Misiunea OIM în Republica Moldova a fost stabilită
în 2001 în răspuns la provocările create de fenome-
nul traficului de fiinţe umane, însă acum activitatea
organizaţiei a fost extinsă prin sprijinirea ţării în
gestionarea migraţiei întru beneficiul tuturor. Po-
trivit constituţiei OIM si acordurilor internaţionale
la care a aderat şi Guvernul Republicii Moldova,
Misiunea OIM reprezintă organizaţia-lider in do-
meniul migraţiei şi activează împreuna cu partene-
rii săi pentru: •a încuraja dezvoltarea socială şi eco-
nomică a ţării prin gestionarea eficientă şi folosirea
mai eficientă a beneficiilor migraţiei; •a înţelege în
profunzime procesele migraţiei; •a proteja dreptu-
rile şi demnitatea umana, precum şi prosperitatea
migraţilor.
Acestea sunt realizate de OIM prin activităţile şi
proiectele ce ţine de: •Prevenirea şi Protecţia (Com-
baterea Traficului de fiinţe umane) – prevenirea

traficului de fiinţe umane prin sensibilizarea publi-
cului ţintă despre riscurile fenomenului, asistenţa
directă acordată grupurilor social-vulnerabili, asis-
tenţa la reîntoarcerea şi reintegrarea a persoanelor
traficate, inclusiv copiii, precum şi asistenţa direc-
tă în protecţia victimelor şi potenţialelor victime
ale traficului şi familiilor lor, susţinerea dezvoltării
politicilor de combatere a fenomenului la nivel
naţional şi internaţional. •Gestionarea migraţiei -
dezvoltarea şi susţinerea capacităţilor sistemului
instituţional de a dezvolta politicile de gestionare
eficientă a migraţiei şi promovarea drepturilor mi-
graţilor în ţara şi peste hotare, inclusiv îmbunătăţi-
rea serviciilor medicale pentru migraţii moldoveni
aflaţi peste hotare, susţinerea dezvoltării politicilor
migraţiei destinate cetăţenilor ţărilor terţe aflaţi
în Moldova, inclusiv crearea facilităţilor destinate
migraţilor cu statut ilegal şi oferirea cursurilor de
limbă, cursurilor de profesionalizare, asistenţă me-
dicală şi plasarea. •Facilitarea migraţiei - facilitarea
migraţiei regulare prin oferirea suportului adminis-
trativ şi logistic în recrutarea lucrătorilor migraţi,
inclusiv Programul de suport pre-consular care vi-
zează prestarea serviciilor pre-consulare prin inter-
mediul Centrului Canadian de solicitare a vizelor. •
Migraţia şi Dezvoltarea - maximizarea impactului
pozitiv al migraţiei şi facilitarea legăturilor între
migraţie şi dezvoltare prin: - fortificarea capacităţi-
lor guvernelor şi altor actori relevanţi de a implica
eficient populaţia migrată în procesele de dezvol-
tare în ţările lor de origine, stimulând dezvoltarea
economică şi cea comunitară în domeniile care în-
registrează un nivel înalt de emigrare, consolidând
impactul de dezvoltare al remitenţelor şi facilitând
revenirea şi reintegrarea concetăţenilor calificaţi. -
susţinerea componentei Migraţie şi Dezvoltare din
Parteneriatul de Mobilitate UE-MD cu scopul de a
acorda asistenţa migraţilor reveniţi în ţară şi fami-

Cap I

INTRODUCERE

6

liilor lor, comunităţilor/asociaţiilor diasporei, copii-
lor şi vârstnicilor lăsaţi fără grija celor plecaţi peste
hotare, antreprenorilor moldoveni/solicitanţilor de
credite care încearcă să lanseze sau să-şi îmbună-
tăţească afacerile în RM, femeilor şi tinerilor antre-
prenori, oamenilor de ştiinţă din cadrul diasporei,
comunităţii de cercetare şi dezvoltare din Moldova,
profesioniştilor moldoveni şi absolvenţilor moldo-
veni ai universităţilor din străinătate şi autorităţilor
guvernamentale. - facilitarea elaborării politicilor
şi programelor care ar putea aduce beneficii indi-
viduale migraţilor, guvernelor şi societăţilor viza-
te. Întru realizarea acestui scop, OIM activează în
direcţia promovării mobilităţii legale spre UE prin
intermediul acordurilor ce facilitează migraţia cir-
culară între Moldova şi UE, elaborarea unor meca-
nisme de corelare a forţei de muncă şi consolidarea
dialogului cu privire la liberalizarea regimului de
vize UE-Moldova. Obiectivul este cel de a îmbu-
nătăţi aşa domenii ca recunoaşterea calificărilor,
corelarea forţei de muncă între UE şi ţările terţe
prin intermediul instruirii, diseminării informaţiei şi
corelării calificărilor în RM, şi în final de a consolida
capacităţile de analiză a necesităţilor pieţii mun-
cii. - Implementarea în parteneriat cu Guvernul
Republicii Moldova a programului PARE 1+1, care
complimentează fiecare leu investit de un migrat
moldovean sau o rudă de-acestuia de gradul întâi
cu un alt leu din partea statului pentru a lansa noi
afaceri private sau pentru a le dezvolta pe cele exis-
tente, mai cu seamă în localităţile rurale. - îmbună-
tăţirea capacităţii ţării de a consolida impactul de
dezvoltare al migraţiei circulare prin intermediul
reîntoarcerii temporare a migraţilor moldoveni cu
calificări înalte. La moment, două programe pilot
ale OIM sunt orientate spre stimularea reîntoarcerii
permanente/temporare în Moldova a oamenilor
de ştiinţă expatriaţi şi tinerilor absolvenţi ai univer-
sităţilor din străinătate. - consolidarea capacităţi-
lor comunităţilor migraţilor moldoveni (Diaspora
Moldovenească) de a deveni actori activi pentru
susţinerea dezvoltării locale în Moldova, sprijinirea
capacităţilor Guvernului Moldovei de a balansa
impactul de dezvoltare al resurselor diasporei şi
includerii în continuare a diasporei moldoveneşti
în procesul politic. - reîntoarcerea şi reintegrarea
ordonată, umană şi cost-eficientă a migraţilor care
nu pot sau nu mai doresc să rămână în ţările gazdă

şi vreau să revină benevol în ţările lor de origine.
Programul RVAR al OIM Moldova îşi propune drept
scop să consolideze reintegrarea pe termen-lung
a moldovenilor care au revenit din ţările UE prin
intermediul orientării profesionale, instruirii voca-
ţionale şi de afaceri, precum şi a suportului pentru
lansarea unor afaceri mici.
Misiunea Organizaţiei Internaţionale pentru Migra-
ţie în Republica Moldova poate fi contactă la adre-
sa: Str. Ciuflea 36/1, Chişinău, MD- 2001, e-mail:
iomchisinau@iom.int, tel: +373 22 23 29 40/41,
web: www.iom.md.

Aurel BĂIEŞU, Ambasador Extraordinar şi Plenipo-
tenţiar al Republicii Moldova în Republica Italiană.

,,Am deosebita onoare să salut scoaterea de sub
tipar a celei de-a doua ediţii a Ghidului ,,Moldoveni
în Italia” cu suportul financiar al Organizaţiei Inter-
naţionale pentru Migraţie, precum şi implicarea
activă a Asociaţiei ,,AssoMoldave’’ în elaborarea şi
distribuţia acestuia.

Consider informaţiile din acest Ghid utile pentru
cetăţenii moldoveni care s-au stabilit pe teritoriul
Republicii Italiene, datorită suportului informaţio-
nal amplu pe care îl oferă. După destrămarea URSS,
Republica Moldova, ca şi alte state din Estul Euro-
pei, a trecut printr-un proces migraţional intens,
efectul căruia este unul negativ, datorită exodului
populaţiei în afara ţării. Totodată, remitenţele pe
care le transmit migranţii sunt o sursă importantă
de existenţă pentru rudele care au rămas în ţară, o
bază pentru viitor la reîntoarcerea migrantului în
ţară. Guvernul actual întreprinde măsuri necesa-
re pentru a ajuta populaţia să îşi reinvestească în
ţară economiile acumulate şi dezvoltă programe
privind stimularea reîntoarcerii şi reintegrării lucră-
torilor migranţi.
Cea mai comună meserie a moldovenilor care lo-
cuiesc în Italia este asistenţa la domiciliu acordată
persoanelor în vîrstă sau cu dizabilităţi, urmată de
activitatea în sectorul construcţiilor. În cazul aces-
tor cetăţeni, informarea este necesară, datorită
modificărilor frecvente de legislaţie în Italia, sur-
venite ca măsuri de austeritate în rezultatul crizei
economice din Europa. Ghidul expune detaliat in-
formaţiile despre obţinerea permisului de şedere,

7

Cap I INTRODUCERE

încadrarea în câmpul muncii, studii, sistemul de se-
curitate socială, reîntregirea familiei, servicii medi-
cale, adrese utile ale instituţiilor publice etc. Ediţia
este una gratuită şi va fi distribuită prin intermediul
Ambasadei din Roma, a Consulatului din Bologna
şi asociaţiilor moldovenilor din Italia.
Îmi exprim convingerea că acest proiect, conceput
ca un editorial va servi drept exemplu pentru alte
iniţiative similare. La rândul său, Ambasada va fi
deschisă în continuare în a audia problemele ce-
tăţenilor şi de a le acorda tot suportul necesar în
vederea soluţionării lor”.
Date de contact:
Adresa: str. Montebello, nr. 8
00185 or. Roma, Republica Italiană
Tel.: + 39 0647881022
Fax.: + 39 06 47881092
E-mail: roma@mfa.md
www.italia.mfa.md

Franco Pittau, coordinatore Dossier Statistico
Immigrazione Caritas/Migrantes

Una grande collettività, non solo numericamen-
te. I moldavi sono venuti da un piccolo paese ma,
in Italia, formano una grande collettività, non solo
numericamente (124.270 residenti all’inizio del
2011) ma anche per la ricchezza delle loro tradizi-
oni culturali e religiose, l’atteggiamento positivo
nei confronti dell’Italia, l’attaccamento alla famiglia
di origine e la disponibilità a lavorare al servizio
delle famiglie italiane, il senso della riconoscenza
e dell’amicizia. Altre collettività sono riuscite a far-
si apprezzare solo a distanza di anni, mentre per i
moldavi la simpatia degli italiani è stata quasi im-
mediata, favorita anche dalla facilità con cui questi
immigrati imparano la lingua italiana. Esemplifi-
cando, si può dire: sono diversi ma uguali a noi.
Queste sono le parole chiave sulle quali fondare la
strategia della politica migratoria, fatta di norme da
rispettare ma anche di prospettive positive da offri-
re, evitando di porre i nuovi arrivati in un gradino
più basso nella scala dei diritti. Avere un’altra citta-

dinanza non comporta affatto una minore dignità
umana. Gli italiani che la pensano così sbagliano,
tanto più che per 150 anni sono stati stranieri in
altri paesi e ne hanno conosciuto personalmente
le conseguenze. Questa guida, che aiuta i moldavi
a conoscere e rispettare i meccanismi di ingresso e
di inserimento in Italia, non serve solo ad aiutare i
moldavi ma mostra anche che si può essere buoni
cittadini nella diversità e che tale diversità può es-
sere inquadrata positivamente.
Questo è il messaggio che la Caritas e la Fonda-
zione Migrantes, per conto della Chiesa cattolica
italiana, si sono fatti portatrici. Avendo personal-
mente rapporti di collaborazione e di amicizia con
tanti immigrati moldavi, con le loro associazioni e
con i loro rappresentanti ufficiali, sono convinto
che questo sarà il percorso che insieme, moldavi
e italiani, percorreremo con la convinzione che il
loro apporto sarà funzionale non solo allo sviluppo
dell’Italia ama anche alla loro crescita personale e a
quello della Moldova.
http://www.dossierimmigrazione.it.

Colomba Tirari, Presidente Comitato Unicef Impe-
ria Italia.

Ho imparato moltissime cose in Moldova. Io
non vedevo l’ora di arrivare, ero agitata ed eccita-
ta al pensiero che avrei incontrato nuova cultura e
nuova umanità. La partenza dal Principato di Se-
borga, benedetta dall’amatissimo S.A.SS Giorgio
1°, era avvenuta con la massima visibilità ed en-
fatizzazione ed io mi sono sentita parte importante
di un gruppo importante ricco di tanto amore e
speranza. Il viaggio non è stato semplice e ci siamo
alternati nella cuccetta del camion di Attilio per
dormire a turno un paio d’ore. Dopo aver attraver-
sato tutta la Romania ed essere stati sottoposti a
tutti i controlli di rito noi e i mezzi carichi di sedie
a rotelle , lettini , abiti nuovi per i piccoli, scarpe (
il governo ci aveva dato il permesso di portare le
scarpe) e giocattoli ; a notte fonda abbiamo attra-
versato il confine moldavo. Arrivati nella capitale

8

Chisinau ci siamo addormentati senza nemmeno
togliere il cellofan ai materassi nuovi comprati per
noi. Non riscrivo tutto il mio soggiorno in quella
città ma soltanto la mia emozione , i miei sentimen-
ti. Alla fine del mio soggiorno durante il quale ho
imparato che c’è una festa della Lingua Nazionale ,
che andare a scuola è una festa , che il rispetto per
gli insegnanti è grandissimo. Il primo giorno di scu-
ola tutti e dico tutti gli studenti portano un mazzo
di fiori e le scuole sono piene di allegria e di colo-
re. Ho imparato che i ragazzi a scuola vanno con
la divisa, ho imparato anche però che i posti più
belli non sono accessibili a tutti a causa del basso
reddito pro capite . Ho imparato purtroppo che le
donne vivono rassegnate ad una condizione dalla
quale credono di non poter uscire.
Ho imparato moltissime cose in Moldavia soprat-
tutto ad essere riconoscente per quello che avevo
e felice di condividerlo.
Alla fine del mio primo viaggio ero stanca e felice,
forse anche io mi sento una donna moldava altri-
menti non saprei spiegarmi il mio “ Star bene “ in
quella terra che non offre tutto quello che mi offre
l’Italia. Mi sento così vicina e simile alle donne
moldave che, qualcuno percependolo, mi ha inse-
rita in una associazione di donne “ Assomoldave”,
associazione che si propone soprattutto di favorire
attraverso l’informazione l’inserimento della don-
na moldava nella società italiana, ma vuole anche
essere un riferimento per tutti i connazionali de-
siderosi di incontrarsi per conservare le tradizioni
e i valori culturali e mantenere i collegamenti con
la Patria. di offrirsi reciproco sostegno e di aiutare
l’inserimento dei nuovi arrivati. Io mi sento una di
loro, ho guardato in faccia alla povertà della Mol-
davia , ma anche alla dignità del popolo moldavo
, alla speranza dei giovani , ho visto il sorriso stu-
pendo dei bambini moldavi che sono rimasti nel
mio cuore.
Il mio sogno? Tornare là con un progetto importan-
te perché nessuno di noi è su questa Terra per caso
e ognuno di noi ha il dovere di fare tutto quanto è
in suo potere per il miglioramento di questa pove-
ra umanità .
NOTA! Questi viaggi sono stati organizzate da pare
dell’associazione no profit “Seborga nel Mondo - i
care Onlus”, che svolge attività sociali nel Mondo a
tutela dei minori e degli anziani in ambito nazio-

nale ed internazionale, attraverso la cooperazione
allo sviluppo. Di più info: www.seborganelmondo.
org; www.mihailovca.com; www.moldova-mms.
com; http://ambasada.it; www.moldweb.eu; www.
isaonlus.it;
Foto: http://picasaweb.google.it/assomoldave.

Tatiana Nogailic, preşedinta asociaţiei
AssoMoldave, Director de Proiect

Informare înseamnă totul în viaţa noastră. Pre-
zenţa moldovenilor în Italia e mereu în creştere, fi-
ind a treia comunitate din Estul Europei după acea
din România şi Ucraina. De la început, la 1 ianuarie
2003 în Italia erau domiciliaţi 6.974 de moldoveni,
la 1 ianuarie 2007 -55.803, la 1 ianuarie 2011 –
150.000. Datele au fost referite de Dosarul Statistic
Migrantes 2011. În toată peninsula în 2008 au fost
înregistrate doar 1.493 întreprinderi constituite de
cetăţeni moldoveni, puţini îndeplinesc rolul de Me-
diator Intercultural, Asistent Social, surori medica-
le sau vânzători, part - time la restaurante. Restul
muncii e îndreptat în special în asistenţa bătrânilor,
dădacelor, curăţenie, construcţii. 70 % din aceşti
muncitori îndeplinesc munci de îngrijire 24/24 „la
negru” şi adeseori în lipsa permisului de şedere, în-
spăimântaţi de a fi găsiţi de poliţie cer să lucreze şi
în zilele libere. Dar faptul de a nu fi în regulă poate
să îmbolnăvească sufletul. Aceasta nu înseamnă
numai de a nu avea acces la servicii sau de a nu pu-
tea închiria o casă, ci „de a se simţi persecutaţi şi
urmăriţi. Astfel persoanele nu ies din casele în care
muncesc deoarece un lucru neînsemnat le poate fi
fatal şi sunt constrânşi la izolare de teama de a nu fi
interceptaţi de forţele de ordine. Pe scurt, se pierde
contactul cu realitatea”.
Un alt aspect e lipsa de cunoştinţe privind serviciile
sanitare şi ulterioarele dificultăţi de acces la aceste
structuri sanitare. De multe ori nu ştiu să se oriente-
ze, le lipseste o informaţie simplă, bunăoară, unde
şi cum pot să-şi aleagă medicul de familie, ce docu-
mente sunt necesare pentru aceasta.
Moldovenilor le lipseşte un centru cultural unde
ar putea să se întâlnească, să facă schimb de infor-
maţie, noutăţi, să dialogheze şi sa fie informaţi cu
privire la schimbările dîn legislaţia moldovenească
şi italiană. De asemenea, nu sunt informaţii privind
posibilităţile de a găsi un curs de limba italiană,

9

Cap I INTRODUCERE

văzând că din luna noiembrie 2010 conform unui
proiect de lege este obligator de avea bune cunoş-
tinţe în limba italiană pentru a putea cere Carta di
Soggiorno (Permis de şedere de lungă durată).
Acest model de viaţă va avea un impact negativ
atunci când moldovenii se vor întoarce acasă, de-
oarece au plecat de acasă pregătiţi, posesori de
diplome de licenţă sau alte tipuri de studii şi care
pe parcurs de ani au fost escluşi din viaţa socială,
din îndeplinirea profesiilor proprii. Acest fapt va in-
fluenţa negativ viitorul Moldovei, in momentul in
care moldovenii vor decide sa revina in patrie.
Acest proiect işi propune să răspunda exigenţelor
sociale simţite foarte mult în rândul moldovenilor
din Italia, inclusiv pentru asa numitele „badante”
care îndeplinesc rolul de asistenţi 24/24 ore în fa-
miliile italiene. Aceste persoane sunt izolate de
lume, de la realitatea italiană. Nu cunosc propriile
drepturi şi suferă pentru că se simt abandonate de
Statul de provenienţă şi discriminate de Societa-
tea italiană. Se simte o lipsă de un ghid informa-
tiv, educativ şi spiritual în stare de a-i putea sfătui
pentru a putea gasi un curs de calculator, unde se
găsesc Centre de primire, unde să mănânce, să se
spele sau să doarmă gratis, lista Bisericilor prezente
in Italia ,Ghişeul Unic de Imigrare, Asistenţa sanita-
ră pentru cetăţenii străini, unde ar putea să ceară
Cartela sanitară S.S.N. şi altele. Multe femei moldo-
vence sunt maltratate cu cuvinte, iar deseori şi în
mod fizic, de soţii lor. În Italia această categorie de
persoane e foarte protejată. Ar fi util ca prin acest
ghid să se furnizeze şi această informaţie, privind
centrele unde ar putea să se adreseze pentru ajutor
sau asistenţă psihologică. Prin o informare justă ar
facilita cu mult viaţa conaţionalilor noştri.
La ora actuală în Italia multe servicii sunt accesibile
doar în mod telematic. Internetul are un rol foarte
important in comunicarea din ziua de astazi. Am
considerat util să dedic un un mic spaţiu in acest
ghid pentru informarea moldovenilor despre adre-
sele electronice al Guvernului RM si al R. Italiene,
ale serviciilor sociale sau culturale din ambele sta-
te. Mulţi din cetaţenii nostri prezenţi in Italia provin

din zonele rurale şi au anumite lacune in cea ce pri-
veşte utilizarea calculatorului.
Adeseori il utilizează pentru a comunica cu familia
prin paginile sociale „ODNOKLASNIKI „ si „SKYPE”.
Cu ajutorul ghidului am putea să-i informăm des-
pre eventuale cursuri gratis pentru a studia utiliza-
rea calculatorului, de exemplu să ia modelele de
pe siteul INPS-lui (Institutul Naţional pentru Pro-
tecţie Socială), de a prenota medicul de familie,
de a efectua operaţii bancare, de a plăti serviciile
comunale, de a controla dosarul atunci când sunt
în aşteptarea Permisului de şedere şi să citeasca
presa moldovenească ,sa privească canale TVWEB,
să asculte radioul. Sper ca Organizaţia Internaţio-
nală pentru Migraţie (OIM) ne va susţine şi pe viitor
din punct de vedere financiar pentru a aduce un
suport informativ moldovenilor din Italia, ear eu
personal o să mă implic tot timpul pentru binele
comun a comuniţii noastre.

Menţionăm că prima ediţie a Ghidului “Moldoveni in
Italia. Ghid pentru orientarea şi integrarea socială a moldove-
nilor în Italia” a fost publicat in luna noembrie 2011.
BLOG: http://ghidmoldoveniitalia.blogspot.com
Foto. aici: http://picasaweb.google.it/assomoldave
PDF: http://issuu.com/tatiananogailic/docs/gui-
da_moldavi
Acest Ghid a fost plasat pe siteul oficial al OIM şi
poate fi descărcat în versiunea română, urmînd
linkul:
http://www.iom.md/attachments/110_mold_in_
italy.pdf
Acest Ghid a fost plasat pe siteul oficial al Ambasa-
dei Republicii Moldova în Republica Italiană şi poa-
te fi descărcat în versiunea română, urmînd linkul:
http://www.italia.mfa.md/img/docs/originale-gui-
da-dei-moldavi-in-italia.pdf

10

Partener: Centrul Diaspora Moldova-
Italia, Oleg Josanu.

Centrul Diaspora Moldova-Italia este un proiect de
cooperare şi susţinere a imigranţilor moldoveni,
asociaţiilor şi grupurilor de iniţiativă moldoveneşti
din Italia şi este deschis tuturor asociaţiilor formale
şi informale moldoveneşti. Centrul îşi propune să
contribuie activ la dezvoltarea şi consolidarea re-
laţiilor dintre imigranţii moldoveni şi asociaţiile lor
din Italia, la canalizarea capitalului social acumu-
lat de moldovenii din Italia în direcţia promovării
dezvoltării diasporei şi cooperării cu R. Moldova, la
valorificarea diasporei ca un proces purtător de be-
neficii, care creează solidaritate între imigranţi, ţara
gazdă şi ţara de origine.
Obiective:
•	Contribuţia la dezvoltarea capacităţilor organiza-

toare ale asociaţiilor de moldoveni;
•	Facilitarea dialogului între asociaţiile moldove-

neşti din Italia şi instituţiile publice şi private loca-
le;

•	Cooperarea în vederea păstrării identităţii naţio-
nal-culturale a diasporei moldoveneşti din Italia;

•	Susţinerea diasporei moldoveneşti din Italia în
dezvoltarea relaţiilor socio - economice cu ţara de
origine;

•	Promovarea cooperării asociaţiilor moldoveneşti
din Italia cu asociaţii din alte ţări şi în special cu
ONG-uri din R. Moldova;

•	Contribuţia la integrarea cetăţenilor moldoveni în
Italia şi/sau reîntoarcerii în ţara de origine.

Activităţi şi servicii:
•	Suport în constituirea şi legalizarea structurilor

asociative care operează în favoarea comunităţii
moldoveneşti din Italia;

•	Suport la elaborarea şi implementarea activităţi-
lor şi proiectelor asociaţiilor;

•	Cursuri de instruire în domeniul sectorului non
profit pentru asociaţiile de moldoveni din Italia;

•	Stabilirea acordurilor şi convenţiilor cu autorităţi-
le publice şi private în susţinerea şi promovarea
asociaţiilor moldoveneşti;

•	Organizarea seminarelor, conferinţelor, meselor
rotunde etc. cu asociaţiile moldoveneşti din Italia
în scopul elucidării efectelor fenomenului imigra-
ţionist din R. Moldova;

•	Oferirea serviciilor de informare şi consultanţă
pentru cetăţenii moldoveni în Italia.

•	Implementarea programelor/activităţilor de soci-
alizare pentru imigranţi. Padova,Veneţia si Bolo-
nia.

Telefon: 0039-3807321603, mail: centromoldavo@
yahoo.it

11

Permis de şedere

Ce este permisul de şedere? Este o autorizaţie eli-
berată de Chestor care oferă străinului dreptul de
şedere pe teritoriul statului. Poate să fie de durată
variabilă.
Unde şi când pot cere permisul de şedere? Per-
misul de şedere trebuie cerut în mod obligatoriu,
într-o perioadă de opt zile lucrătoare din momen-
tul intrării pe teritoriul italian sau al intrării în unul
din Statele Schengen (în afara cazurilor de intrare
şi şedere în Italia pe motiv de vizită, afaceri, turism
şi studiu pe o perioadă de cel mult 3 luni, cazuri în
care este de ajuns să se facă Declaraţia de prezenţă
la frontiera prin care se intră sau la Chestorul pro-
vinciei în care te afli): •la Oficiile poştale indicate
pentru expediere, folosind plicul (kit) corespunză-
tor, disponibil în oficiile poştale şi ghişeele Patro-
natelor şi Primăriilor activate pentru acest scop;
•direct Chestorului din provincia în care te afli în ur-
mătoarele cazuri: 1) azil politic (cerere şi eliberare);
2) cure sanitare; 3) întreceri sportive; 4) integrare
de minori; 5) minori; 8) protecţie umanitară; 9)
cerere de statut de apatrid (eliberare); 10) vacanţă;
11) muncă; 12) motive de familie în cazul căsătoriei
unui cetăţean străin cu un cetăţean italian (art. 19
D. Lgs. 286/98. ATENŢIE: Cererea primului permis
de şedere pe motiv de muncă subordonată şi de
asemenea pentru reîntregirea familiei este formu-
lată şi imprimată direct de Ghişeul Unic pentru
Imigraţie, care a emis deja autorizaţia de Nulla osta,
şi îţi este consemnată în momentul semnării con-
tractului de şedere împreună cu plicul care trebuie
transmis de la Oficiul poştal.
Ce documente îmi sunt necesare ca să obţin
permisul de şedere? Trebuie să prezinţi paşapor-
tul şi viza de intrare. Îţi va fi dat un formular, în care
va trebui să indici: datele tale personale şi pe cele

ale eventualilor fii minori care te însoţesc, locul şi
motivul şederii. La cerere va trebui să anexezi şi 4
fotografii tip legitimaţie. Chestura va opri o copie
a tuturor documentelor tale. O altă copie îţi va fi
dată ca chitanţă şi va conţine: ştampila oficială a
biroului la care ai prezentat cererea, semnătura
funcţionarului care era în serviciu, data prezentării
cererii, ziua în care îţi poţi retrage permisul de şe-
dere. ATENŢIE: Străinul care cere permis de şedere
trebuie să lase amprentele digitale.
Ce durată are permisul de şedere? Depinde de
motivele pentru care îl ceri. Pe motive de muncă:
Durata permisului de şedere este cea prevăzută în
contractul de şedere încheiat între un angajator
italian sau un străin cu şedere regulară în Italia şi
un lucrător străin. În orice caz nu poate depăşi: • o
perioadă de 9 luni, în cazul unuia sau mai multor
contracte de muncă sezonieră; • durata de 1 an, în
cazul unui contract de muncă subordonată pe o
perioadă limitată; • durata de 2 ani, în cazul unui
contract de muncă subordonată pe o perioadă ne-
limitată; • durata de 2 ani, în cazul activităţii pe cont
propriu. Pentru alte motive: Durata permisului de
şedere coincide cu cea prevăzută de către viza de
intrare şi în orice caz nu poate depăşi: •1 an în func-
ţie de cursul de studiu care urmează a fi frecven-
tat; permisul poate fi reînnoit în fiecare an pentru
cursurile de mai mulţi ani; •durată egală necesară
procedurilor pentru acordarea sau recunoaşterea:
1)cetăţeniei; 2) statutului de apatrid; 3)statutului
de refugiat politic; 4)emigrării într-o altă ţară. •un
timp stabilit în baza unor motive documentate, în
toate celelalte cazuri.
ATENŢIE: Dacă demonstrezi (cu paşaportul sau
un alt act, din care rezultă data plecării din Ita-
lia la sfârşitul perioadei de şedere pentru munca
sezonieră) că ai venit în Italia pe timp cel puţin 2
ani consecutivi pentru muncă sezonieră, în cazul

Cap II

ŞEDEREA

12

în care se tratează de acelaşi tip de muncă care se
repetă, angajatorul tău poate cere eliberarea unei
autorizaţii de muncă pe mai mulţi ani în favoarea ta
(valabilă pe o perioadă de maxim 3 ani), cuprinsă
în limitele cotei de intrări pentru munca sezonieră,
stabilite anual. Autorizaţia de muncă plurienală îţi
dă avantajul de a intra în Italia timp de 3 ani con-
secutivi pentru a desfăşura, pe aceeaşi perioadă de
timp (de maxim 9 luni), o anumită muncă sezonieră
cu un anumit angajator, fără a mai trece în fieca-
re an prin procedura fluxurilor de intrare. Pe baza
autorizaţiei de muncă plurienală, ţi se eliberează
un permis de şedere pentru muncă sezonieră cu
durata de mai mulţi ani, dar care nu te exonerează
de cererea anuală a vizei de intrare la Reprezentan-
ţa diplomatică consolară de competenţă şi unde
trebuie să arăţi propunerea de contract de şedere
pentru muncă sezonieră, care ti-a fost transmisă de
către angajator. În fiecare an, în primele 8 zile de la
intrarea în Italia, va trebui să mergi la Ghişeul Unic
pentru Imigraţie pentru a semna contractul de şe-
dere pentru muncă.
Cum îmi pot reînnoi permisul de şedere? Trebuie
să prezinţi o cerere de reînnoire Chestorului Provin-
ciei în care te afli sau să transmiţi kit-ul poştal co-
respunzător cu cel puţin 60 de zile înainte de expi-
rarea permisului de şedere. Reînnoirea este supusă
verificării condiţiilor specifice pentru eliberare şi a
celorlalte condiţii prevăzute de lege.
Ce durată are reînnoirea? Permisul de şedere este
reînnoit pe o perioadă care să nu fie superioară ce-
lei iniţiale.
Când nu este posibilă reînnoirea permisului de
şedere? Permisul de şedere nu poate fi reînnoit sau
prelungit dacă ai întrerupt şederea în Italia rămâ-
nând în străinătate pe o perioadă de mai mult de
6 luni consecutive sau mai lungă decât jumătatea
perioadei de valabilitate a permisului tău de şede-
re, cu excepţia motivelor grave (serviciu militar sau
asemănător).
Îmi pot transforma permisul de şedere pentru
studii într-un permis de şedere pentru motive
de muncă? Da, înainte de expirarea acestuia şi în
limitele cotelor de intrare anuale, pentru muncă
subordonată sau autonomă, rezervate cu această
finalitate cetăţenilor străini: • în cazul muncii sub-
ordonate, trebuie să prezinţi documentele care să
demonstreze existenţa unui raport de muncă; • în

cazul muncii pe cont propriu, trebuie să prezinţi
documentele referitoare activităţii pe care o vei
desfăşura şi resurselor financiare necesare pentru
a o exercita.
Dacă ai obţinut în Italia un Doctorat sau un Maste-
rat universitar de al doilea nivel, la expirarea permi-
sului de şedere pe motiv de studiu, te poţi înscrie
la Registrul Muncii, pe o perioadă nu mai lungă de
12 luni, sau dacă respecţi condiţiile prevăzute de
lege, poţi cere transformarea în permis de şedere
pe motiv de muncă. ATENŢIE: Pentru transformarea
permisului de şedere a minorilor care devin majori
în Italia, şi a celor care absolvesc o facultatea în
Italia, nu este nevoie să se verifice disponibilitatea
cotelor.
Dacă am un permis de şedere pentru muncă
sezonieră, pot să-l transform în permis pentru
muncă subordonată pe timp limitat sau nelimi-
tat? Da, dacă ai avut un raport de muncă sezonier
în anul precedent şi eşti la a doua intrare; • dacă eşti
la prima intrare în Italia, poţi schimba angajatorul
în perioada de valabilitate a permisului de şedere
(9 luni), dar tot în baza unui raport de muncă sezo-
nieră; la sfârşitul contractului, trebuie să te întorci
în ţară şi poţi să ceri dreptul de precedenţă pentru
anul următor.
Pot utiliza permisul meu de şedere pentru
muncă salariată, pe cont propriu şi/sau pentru
motive familiare pentru alte activităţi? Da, chiar
fără nici o transformare sau rectificare, pentru peri-
oada de valabilitate a permisului. De exemplu: • un
permis de şedere pentru muncă subordonată (nu
sezonieră) îţi permite să desfăşori o activitate auto-
nomă sau ca membru asociat al unei cooperative;
•un permis de şedere pentru activitate autonomă
îţi permite să lucrezi având în prealabil o înscriere
la Registrul Muncii ; dacă în schimb raportul de
muncă este în curs, angajatorul trebuie să comu-
nice acest lucru la Ghişeul Unic pentru Imigraţie al
Oficiului Teritorial al Guvernului - Prefectură; •un
permis de şedere pentru reîntregirea familiei sau
pentru intrare ca însoţitor al unui lucrător îţi permi-
te să desfăşori o activitate de muncă subordonată
sau autonomă; •permisul de şedere pentru studiu
sau pregătire profesională îţi permite să practici o
muncă subordonată care să nu depăşească 20 de
ore săptămânale, însumate chiar şi pe o perioadă
de 52 de săptămâni, dar în limita celor 1040 de ore

13

Cap II ŞEDEREA

anuale. Acest permis poate fi transformat într-un
permis de şedere pe motiv de muncă, în limita co-
telor de acces prevăzute anual.
Refuzul sau retragerea permisului de şedere.
Permisul tău de şedere poate fi refuzat, dacă îţi lip-
sesc condiţiile prevăzute pentru şederea în Italia,
cu excepţia motivelor grave: umanitare, de exem-
plu, sau condiţionate de obligaţii constituţionale
sau internaţionale.
Ce pot face dacă mi se refuză sau retrage permi-
sul de şedere? Până în 60 de zile de la înştiinţarea
prin decret, poţi face recurs la TAR (Tribunalul Ad-
ministrativ Regional) de competenţă pentru Ches-
tura care l-a emis, dacă retragerea sau refuzarea
permisului se referă la activităţi de lucru. În schimb,
dacă refuzul se referă la un permis de şedere pen-
tru motive familiare, recursul se face la Tribunalul
ordinar.
Am un permis de şedere pe motiv de studiu. Pot
să-l transform în permis de şedere pentru activi-
tate pe cont propriu? Da, cu condiţia să fie dispo-
nibilă cota de intrare a Decretului fluxurilor şi dacă
se tratează de o activitate care nu este interzisă de
lege şi tu îndeplineşti condiţiile, având mijloacele
economice la dispoziţie şi casă de locuit.
Am un permis de şedere pentru o muncă sub-
ordonată şi vreau să întreprind o activitate
autonomă: trebuie să-l transform în permis de
şedere pentru activitate autonomă? Nu, poţi să
desfăşori direct o activitate autonomă. În momen-
tul reînnoirii vei cere permisul de şedere pentru
activitate autonomă.
Ce drepturi am fiind titularul unui permis de şe-
dere? • Te poţi înscrie la Centrele pentru plasarea
forţei de muncă şi să ai fişa ta profesională; • te poţi
înscrie la Serviciul Sanitar Naţional; • îţi poţi regula-
riza poziţia cu INPS (Institutul Naţional pentru Pro-
tecţia Sociale); • îţi poţi regulariza poziţia cu INAIL
(Institutul Naţional pentru Asigurarea împotriva
Accidentelor de Muncă); • poţi cere o înscriere în
registrul stării civile în cadrul Primăriei de reşedin-
ţă;• poţi cere înscrierea în învăţământul obligatoriu

a fiilor tăi minori; • poţi adera şi/sau promova o aso-
ciaţie;• te poţi înscrie la sindicat.
Ce obligaţii am fiind titularul unui permis de şe-
dere? Ai obligaţia de a arăta permisul şi/sau cartea
de şedere, paşaportul sau orice alt document de
identitate în aceste cazuri : • funcţionarilor adminis-
traţiei publice, dacă ai nevoie de licenţe, autorizaţii,
înscrieri, etc.; •la cererea ofiţerilor şi agenţilor de se-
curitate publică; dacă nu o faci poţi fi pedepsit cu
arestul de până la 1 an şi o amendă de până la 2000
de euro. Autorităţile de securitate publică, atunci
când există un motiv valid, îţi pot cere informaţii şi
dovezi asupra venitului tău (din muncă sau din altă
sursă legală), suficient pentru a te întreţine pe tine
şi pe membrii familiei tale care trăiesc în Italia. Ai şi
obligaţia de a comunica Chesturii de competenţă
teritorială eventualele schimbări de domiciliu, în
termen de cincisprezece zile.
Pentru eliberarea sau reînnoirea permisului de
şedere trebuie să plătesc o contribuţie? Elibera-
rea şi reînnoirea permisului de şedere este supu-
să taxării cu o sumă circa 75 euro. Nu este cerută
această taxă în cazul eliberării şi reînnoirii permise-
lor de şedere pe motiv de azil, cerere de azil, pro-
tecţie subsidiară, per motive umanitare.
Dacă pierd munca pierd şi permisul de şedere?
Nu, când lucrătorul străin pierde locul de muncă,
angajatorul italian trebuie să comunice Centrului
Forţelor de Muncă în termen de 5 zile de la data
concedierii. Centrul Forţelor de Muncă prevede
înscrierea lucrătorului în Registrul Muncii, sau pre-
vede actualizarea situaţiei lucrătorului dacă este în-
scris deja în aceste liste. Lucrătorul menţine înscrie-
rea în această listă pentru perioada de valabilitate a
permisului de şedere, şi oricum, excluzând munca
sezonieră, pe o perioadă totală de cel puţin 6 luni.
Ce se întâmplă dacă intru sau rămân în Italia
fără permis de şedere sau cu permisul de şedere
deja expirat? Comit o infracţiune a cărei pedeap-
să este o amendă de la 5.000 de euro la 10.000 de
euro.
ANUNT: Permis de şedere cu punctaj. A fost
aprovat acordul între imigrat şi Stat: www.in-

14

terno.it/mininterno/export/sites/default/it/
sezioni/sala_stampa/notizie/2100_500_minis-
tro/0000087_2011_07_28_permesso_punti.html.

Cartea de şedere CE

Ce anume este cartea de şedere CE? Este un do-
cument care autorizează şederea pentru o perioa-
dă nelimitată în Italia.
Ce condiţii trebuie să îndeplinesc pentru a ob-
ţine cartea de şedere CE? Poţi obţine cartea de
şedere CE dacă: •eşti un cetăţean străin care se află
regular în Italia de cel puţin 5 ani şi ai un permis de
şedere în curs de valabilitate (cu excepţia permise-
lor pe motiv de studiu, pregătire profesională, azil,
protecţie temporară, motive umanitare;•dacă eşti
un cetăţean străin, soţ/soţie, fiu minor sau părinte
şi convieţuieşti cu un cetăţean italian sau cetăţean
al unui stat UE cu rezidenţa în Italia; •eşti un cetă-
ţean străin: soţ/soţie; fiu minor chiar şi al celuilalt
soţ, şi chiar născut în afara căsătoriei, necăsătorit,
cu condiţia ca celălalt părinte să fi dat acordul său;
fiu major întreţinut în cazul în care nu poate să-şi
asigure satisfacerea nevoilor esenţiale ale vieţii din
cauza stării de sănătate; părinte întreţinut care nu
are un ajutor adecvat din partea familiei în ţara de
origine sau de proveninţă, a unui cetăţean străin
deja titular al unei cărţi de şedere UE, cu condiţia
de a putea demonstra că are un venit suficient pen-
tru a te întreţine; •trecerea unui test de cunoaşterea
limbii italiene .
Unde poate fi cerută? Cererea poate fi prezentată
folosind kit-ul poştal sau la birourile Primăriei sau la
Patronatele care oferă acest serviciu.
Ce durată are cartea de şedere UE? Cartea este
pe timp nedeterminat.
Cartea de şedere CE poate fi reînnoită? Da, la
cererea interesatului; trebuie însoţită de fotogra-
fii. Cartea de şedere este valabilă ca document de
identificare personală pentru o perioadă de nu mai
mult de 5 ani de la data eliberării sau a reînnoirii.
Ce documente trebuie să prezint pentru a obţi-
ne cartea de şedere CE? Trebuie să prezinţi cere-
rea, utilizând formularul prevăzut de către Ministe-
rul Afacerilor Interne. În cerere va trebui să indici: •
datele generale complecte; •declaraţia locurilor de
rezidenţă. •sursele de venit, inclusiv cele care rezul-
tă din recunoaşterea de pensie pentru invaliditate

(specificând suma); •locul de rezidenţă; •4 fotografii
tip legitimaţie, cu poza identică; •permis de şede-
re + copie; •paşaport + copie; •copia codului fiscal;
•copie după ultima declaraţie de venituri sau a
modelului CUD; •certificatul statutului familial sau
declaraţie pe proprie răspundere; •un timbru fiscal,
•certificatul de cazier judiciar şi certificatul că nu ai
proces penal în curs.
În plus: Dacă eşti un salariat: declaraţia angaja-
torului (persoana fizică sau societate) + copia do-
cumentului de identitate al semnatarului;•copia
ultimului stat de plată; •copia documentelor cu
privire la angajare; •copia contribuţiilor plătite la
INPS (pentru colaboratorii domestici); •declaraţia
de venituri. Dacă ai o muncă autonomă: •copia cer-
tificatului de înscriere la Camera de Comerţ pentru
Industrie şi Artizanat, si eventual în alte registre sau
asociaţii profesionale, şi originalul la vedere; •origi-
nalul la vedere + copia numărului de înregistrare
pentru TVA; •copia declaraţiilor de venituri din ul-
timul an şi a chitanţelor de plată a impozitelor şi
contribuţiilor.
Ce documente trebuie să prezint pentru a obţi-
ne cartea de şedere CE pentru membrii familiei
mele? Trebuie să prezinţi pentru fiecare membru,în
afara documentelor descrise mai sus,şi documen-
tele care să ateste: •statutul de soţ/soţie sau fiu mi-
nor (certificatele originale trebuie să fie apostilate
la Ministerul Justiţiei în Moldova şi traduse în Mol-
dova sau în Italia de un traducător autorizat);• dis-
ponibilitatea unei locuinţe adecvate, documentată
de certificatul de conformitate eliberat de Primăria
de reşedinţă şi cu certificatul de salubritate eliberat
de Societatea Sanitară Locală (ASL) de competenţă
pe teritoriu; •venitul anual, care nu trebuie să fie in-
ferior parametrilor stabiliţi prin lege.
Ce drepturi am fiind titularul unei cărţi de şede-
re CE? •Poţi intra şi ieşi din Italia fără a avea nevoie
de viză; • poţi desfăşura orice tip de activitate lega-
lă care să nu fie interzisă în mod expres străinilor
sau rezervată cetăţenilor italieni; • poţi avea acces
la serviciile şi prestările administraţiei publice;• poţi
avea acces la ajutoare de ordin economic în caz de
invaliditate civilă (inclusiv pentru minorul înscris
pe cartea de şedere CE a părintelui);• poţi obţine
o alocaţie de maternitate;• poţi obţine o alocaţie
socială; începând de la 1 ianuarie 2009, pentru a
avea dreptul la alocația socială trebuie să fi locuit,

15

Cap II ŞEDEREA

în mod legal și continuu, cel puțin 10 ani pe teri-
toriul național; • poți să lucrezi și să studiezi fără a
cere viza, în țările din Uniunea Europeană care au
transpus Directiva asupra cartei de ședere CE.
Mi se poate refuza sau retrage Cartea de ședere
CE? Cartea de şedere CE poate fi refuzată solicitan-
tului împotriva căruia a fost emisă o sentinţă pentru
una dintre infracţiunile prevăzute în art. 380 sau,
cu excepția delictelor nepremeditate, în art. 381. și
dacă a fost emisă o sentinţă de condamnare (chiar
dacă nu este definitivă) pentru care nu a fost cerută
reabilitarea. Cartea de ședere CE poate fi refuzată de
asemenea dacă ai lipsit din Italia pe o perioadă con-
secutivă superioară a 6 luni, sau pe un total de 10 luni
în perioada celor 5 ani ceruți; poate fi refuzată pentru
motive de ordine publică și securitatea Statului.
Ce pot face dacă mi se refuză cererea sau mi se
retrage cartea de şedere CE? Poţi prezenta un re-
curs la TAR (Tribunalul Administrativ Regional) de
competenţă.
Ghid pentru prelungirea Permisului de Şedere.
Dacă provii dintr-o ţară care nu face parte din Uni-
unea Europeană adresează-te la Oficiile Poştale,
Primării sau Patronaje autorizate pentru a cere eli-
berarea sau prelungirea Permisului de şedere. Dacă
te adresezi la Oficiul Poştal foloseşte plicul special
de culoare galbenă (kit) pe care îl poţi avea gratis
de la Oficiile Poştale. Completează plicul, urmărind
cu multă atenţie instrucţiile anexate. Atunci când
vei prezenta formularul completat şi toată docu-
mentaţia prevăzută, vei primi o scrisoare cu pro-
gramarea fixată la chestura de competenţă, care e
necesar pentru următoarele proceduri în chestură.
În scrisoare veţi găsi scris data, orarul şi locul stabi-
lit. Dacă mergi la Primărie sau Patronaj nu ai nevoie
de kit-ul de hârtie. Vei avea asistenţă gratuită şi ca-
lificată pentru a îndeplini formularul. Vei putea şti
şi starea dosarului, prezentând cererea prin oficiile
poştale prezente pe teritoriul naţional.
Unde trebuie să prezinţi kit-ul? La oficiile Poş-
tale cu „Ghişeul Amico”, în plic închis şi reţineţi:
dacă ceri reînnoirea Permisului trebuie să prezinţi
şi un xerox a Permisului de şedere expirat şi nea-

părat prezentarea paşaportul. Atenţie: păstrează
recipisa. Operatorul Oficiului Poştal îţi eliberează o
recipisă cu un cod special care, anexată la permisul
expirat, are valoare de act oficial.
Consultă site-ul www.portaleimmigrazione.it pen-
tru a verifica la ce etapă de analiză este cererea ta.
Pe Portalul Immigrazione poţi să găseşti: - informa-
ţii generale cu privire la procedură; adresa Primări-
ilor şi Patronajelor autorizate; adresa Oficiilor Poş-
tale cu Ghişeul Amico: situaţia dosarului, digitând
doar în spaţiul rezervat user-ul şi password-ul pe
care îl găseşti pe recipisă. Atunci când Permisul de
şedere electronic este realizat, vei primi de la ches-
tură informaţiile necesare pentru primirea Permi-
sului. Consultă site-ul http://www.poliziadistato.it
pentru a verifica disponibilitatea pentru primirea
Permisului de Şedere electronic. Pentru mai multe
informaţii consultaţi site-urile: www.poste.it, www.
interno.it. Numere utile: 800.309.309 (gratis) con-
dus în colaborare cu Anci. Ei oferă informaţii gene-
rale şi adresele Primăriilor şi Patronajelor abilitaţi,
trimiţând mesaje.

NOTA! Noua taxă pentru imigranţi: 200
de euro pentru un permis de şedere .

Noul an, 2012 a venit cu o lovitură grea pentru imi-
granţii din Peninsulă: cetăţenii extracomunitari vor
plăti o nouă taxă atunci când vor solicita reînnoirea
sau eliberarea permisului de şedere.
Astfel, de la 30 ianuarie, suma necesară pentru eli-
berarea sau reînnoirea permiselor va oscila între 80
şi 200 de euro, în funcţie de perioada pentru care
se cere eliberarea actului. Noua taxă este prevăzută
de un pachet de legi emanat în 2009 de către gu-
vernul Berlusconi, dar care nu intrase până acum
în vigoare. În luna octombrie a anului trecut, noua
taxă a fost introdusă de un decret semnat de fostul
ministru de interne Roberto Maroni şi de cel al eco-
nomiei, Giulio Tremonti. Decretul a intrat în vigoare
după publicarea în Buletinul Oficial, pe data de 31
decembrie.

16

În afara noii taxe, străinii care vor solicita eliberarea
sau reînnoirea permisului vor mai plăti 27,5 euro
pentru cardul electronic şi 30 de euro – taxa încasa-
tă de Poşta Italiană. Vor fi scutiţi de noua taxă mino-
rii şi străinii care solicită un permis de reîntregire a
familiei, sau cei care vin în Italia pentru îngrijiri me-
dicale, din motive umanitare sau refugiaţii politici.
Banii încasaţi prin aplicarea noii taxe vor contribui
la finanţarea unui «fond de repatriere a clandestini-
lor”, precum şi la acoperirea cheltuielilor necesare
îmbunătăţirii serviciilor oferite de Ministerul de In-
terne al Imigranţilor. Sursa: Elvio Pasca – „Stranieri
in Italia”

Cartea de Identitate - starea civilă
Ce anume este Registrul Stării Civile? Este un
registru care conţine toate datele personale ale
persoanelor care locuiesc într-o localitate. Biroul
de înregistrare a stării civile se ocupă de procedu-
rile necesare menţinerii registrului şi actualizarea
acestuia. Ce se înţelege prin locuinţă, reşedinţa,
domiciliu? Locuinţa (simplă sau de ocazie) este un
loc în care persoana hotărăşte să rămână în mod
provizoriu, pentru o perioadă limitată, în aştepta-
rea găsirii uneia stabile. Reşedinţa este locul unde
persoana trăieşte şi unde a făcut cerere de înscriere
în registrul stării civile. Prezintă cerere de rezidenţă
persoana care hotărăşte să rămână o perioadă mai
lungă într-o zonă. Domiciliul este locul în care in-
dividul decide să-şi stabilească sediul principal de
afaceri şi interese.
Mă pot înscrie în registrul Stării Civile? Da, dacă
ai o carte de şedere CE sau un permis de şedere
pentru muncă, familie, rezidenţă electivă, chiar si în
perioada de reînnoire, prezentând recipisa cererii
de prelungire, te poţi adresa Biroului de Înregistra-
re a Stării Civile de la Primăria de competentă.
Când se face o înscriere în Registrul Stării Civile?
• la naştere, la Biroul de Înregistrare a Stării Civile
din localitatea de rezidenţă a părinţilor sau a celei
unde este înscrisă mama, în cazul în care părinţii
sunt înscrişi în registre diferite; • când se schimbă
rezidenţa de la o Primărie la alta sau din străinătate,
la Biroul de Înregistrare a Stării Civile din localitatea
în care persoana locuieşte. Înscrierea si cererea de
modificare a stării civile poate fi urmată de o verifi-
care, din partea birourilor de competenţă de la Pri-
mărie, a condiţiilor igienico-sanitare al edificiului în

care solicitantul are intenţia de a-şi stabili reşedin-
ţa, în sensul normelor sanitare în vigoare.
Ce anume este familia înscrisă în Registrul Stării
Civile? Este un grup de persoane care trăieşte în
aceeaşi locuinţă. Aceste persoane sunt legate prin
căsătorie, rudenie (chiar şi prin alianţă), adopţie,
protecţie sau, pur şi simplu, afectiv.
Când şi din ce motive se face o ştergere din Re-
gistrul Stării Civile al Primăriei de reşedinţă?
•când se schimbă locul rezidenţei, într-o altă loca-
litate sau din străinătate; •dacă o persoană fără un
domiciliu stabil se mută într-o altă localitate;
•când autorităţile nu reuşesc să găsească o persoa-
nă la rezidenţa declarată. Atenţie: când nu se reîn-
noieşte declaraţia de reşedinţă, cetăţeanul străin
este anunţat şi invitat să o facă în termen de 30 de
zile.
La ce este utilă înregistrarea rezidenţei la pri-
mărie? Este utilă pentru a completa anumite
demersuri importante: •reînnoirea permisului de
şedere; •cererea eliberării cărţii de şedere CE; •în
vederea obţinerii cetăţeniei; •cererea reîntregirii fa-
miliale; •cererea libretului sanitar; •cererea de acces
la o casă rezidenţială publică („case populare”).
Un centru de primire poate deveni reşedinţa
mea? Când un străin locuieşte într-un centru pen-
tru cel puţin 3 luni, centrul devine reşedinţa sa.Este
obligatorie reînnoirea înscrierii în Registru?
Când? Da, ori de câte ori îţi reînnoieşti permisul
sau cartea de şedere, până într-o perioadă de 60 de
zile de la data eliberării noului permis (sau cărţii de
şedere CE). În faza de reînnoire a permisului (sau
cărţii de şedere CE) înscrierea la Biroul de Înregis-
trare a Stării Civile nu decade. Funcţionarul va ac-
tualiza fişa de înregistrare a străinului, comunicând
acest lucru Chestorului.Când trebuie să comunic
Chesturii schimbarea de domiciliu? Pentru stră-
inii care au reşedinţă, schimbarea locuinţei este
comunicată de Oficiul Stării Civile la Chestura de
competenţă. Străinii care stau regulamentar dar nu
au rezidenţă, în 15 zile trebuie să comunice, în mod
obligatoriu, schimbare de domiciliu la Chestură.

Cererea de înregistrare în Registrul
Stării Civile

Ce se înţelege prin cerere de înregistrare a stă-
rii civile” pentru străini? Este cererea prin care un

17

Cap II ŞEDEREA

cetăţean străin cere să fie înscris în Registrul Stării
Civile. Dacă această cerere este acceptată, cetăţea-
nul obţine rezidenţa în localitatea aleasă şi poate
cere certificate utile şederii sale în Italia.
Ce anume se înţelege prin schimbare de rezi-
denţă sau domiciliu? Prin schimbare de rezidenţă
se înţelege transferul permanent al domiciliului
principal de la o Primărie la alta. Prin schimbare de
domiciliu se înţelege transferul dintr-o casă în alta,
în cadrul aceleiaşi Primării.
Pot prezenta o cerere de schimbare a reziden-
ţei/domiciliului? Numai dacă eşti major şi ai un
permis de şedere valabil.
Cum pot prezenta o cerere de schimbare a
rezidenţei/domiciliului? Dacă te transferi din
străinătate, trebuie să te prezinţi la Biroul pentru
Schimbarea Rezidenţei, la primăria în care mergi să
locuieşti, pentru a semna o declaraţie de înscriere.
Dacă te transferi de la o Primărie la alta, trebuie să
te prezinţi la Biroul Registrului de înscriere a Primă-
riei localităţii în care vrei să-ţi stabileşti noua rezi-
denţă.
Cum procedez pentru a prezenta cererea de în-
scriere în Registrul Stării Civile sau de schimba-
re a rezidenţei pentru toată familia mea? Oricare
dintre membrii majori ai familiei tale poate prezen-
ta cerere în numele întregii familii: trebuie prezen-
tate permisele de şedere ale membrilor familiei şi
angajamentul că se va comunica eventualul trans-
fer a familiei.
Cum procedez dacă merg să locuiesc cu o altă
familie? Prima persoană scrisă în statutul de fami-
lie a familiei care te găzduieşte, trebuie să te înso-
ţească la Biroul de Schimbare a Rezidenţei pentru a
prezenta cererea de înscriere de rezidenţă.
Care este termenul de înregistrare şi de schim-
bare a rezidenţei? Cetăţenii străini trebuie să cea-
ră înscrierea în registrul Stării Civile în 90 de zile de
la intrarea lor în Italia. Cetăţenii străini care cer o
schimbare a rezidenţei, trebuie să o facă în 20 de
zile de la transferarea lor.
Care sunt documentele care trebuie prezenta-
te? •un paşaport valabil; •codul fiscal; •permisul de

şedere valabil cu o durată superioară a 1 an (dacă
este prima eliberare, trebuie să aibă valabilitate su-
perioară a 3 luni). Dacă permisul de şedere este în
fază de reînnoire, se poate prezenta permisul expi-
rat împreună cu recipisa cererii de reînnoire (elibe-
rată de Chestură sau de Oficiul poştal).
În funcţie de primărie, vi se mai pot cere: • un
certificat de naştere în limba italiană sau acte au-
tentificate şi valabile, eliberate de autorităţile ţării
de origine, care atestă starea civilă şi compoziţia
familiei; •o copie a contractului de închiriere sau
actul de proprietate a locuinţei, sau în alternativă,
o declaraţie de ospitalitate din partea proprietaru-
lui casei; •cartela serviciului de salubritate pentru a
demonstra înscrierea locuinţei unde vă transferaţi.
Atenţie: după înregistrarea şi/sau schimbarea rezi-
denţei, Primăria va efectua un control cu ajutorul
Poliţiei Municipale, pentru a verifica prezenţa ta
în noua reşedinţă, indispensabil pentru a finaliza
raportul.
În cazul în care îţi schimbi domiciliul, înainte de a te
prezenta la Primărie, trebuie să treci noul domiciliu
pe permisul de şedere la Chestura din zona Primă-
riei în care este situat noul domiciliu. Dacă ai un
permis de conducere italian, trebuie să înregistrezi
noua rezidenţă pe acest document. Persoanele
care convieţuiesc în aceeaşi locuinţă sunt trecuţi
în mod automat în acelaşi statut familial. Dacă nu
există legături de rudenie, se poate cere înscrierea
într-un statut familial pe cont propriu.
Cât costă înscrierea şi schimbarea de reşedinţă
si domiciliu? Sunt gratuite.
Care sunt serviciile legate de înregistrarea în
Registrul Stării Civile la care au dreptul cetăţenii
străini rezidenţi? Certificate de (dacă evenimen-
tele sunt înregistrare în primărie): •Naştere; •Rezi-
denţă; •De înregistrare istorică a datelor personale;
•Certificat de celibat; •Situaţie de familie; •Existenţa
în viaţă; •Vaccinări; •Contextuale. Atenţie: pentru a
beneficia de serviciu este necesar paşaportul (sau
un document echivalent) şi permisul sau cartea de
şedere CE; datele incluse în ele trebuie să coincidă.

18

Ce anume este Cartea de Identitate? Este un
document de identitate personală, care poate fi
utilizat în Italia. Este eliberată personal cetăţenilor
cu rezidenţă de primărie care au împlinit deja 15
ani. Este valabilă 10 ani, însă nu este valabilă pen-
tru expatriere. Atenţie: Cartea de Identitate elibera-
tă de către Primar, nu reprezintă un titlu de şedere
pentru străinul care se află pe teritoriul naţional,
dar trebuie prezentată întotdeauna împreună cu
permisul de şedere sau cartea de şedere CE şi pa-
şaportul.
Când pot face cerere pentru eliberare? în orice
moment. Pentru reînnoire: chiar şi 180 de zile îna-
inte de expirare.
Unde pot prezenta cererea pentru eliberare/
reînnoire şi ce documente îmi sunt necesare?
Trebuie să te prezinţi personal la Biroul Primăriei.
Când se prezintă cererea pentru Cartea de Identita-
te trebuie prezentate: •3 fotografii format legitima-
ţie, egale şi recente cu capul descoperit; •cetăţenii
UE trebuie să prezinte un document de recunoaş-
tere valabil; •cetăţenii extracomunitari trebuie să
prezinte paşaportul şi permisul de şedere; dacă
permisul de şedere este în fază de reînnoire, se
poate prezenta permisul de şedere împreună cu
recipisa cererii de reînnoire (eliberată de Chestură
sau de Oficiul poştal). Este necesară achiziţionarea
la casieria circumscripţiei un formular de cerere,
care trebuie completat. Trebuie plătită şi o taxă de
secretariat.
Pot obţine o copie a Cărţii de identitate? Cazu-
rile în care se eliberează o copie a propriei Cărţi de
identitate, dacă nu este expirată, sunt: •furt; •pier-
dere; •deteriorare.
Când pot utiliza declaraţia pe proprie răspun-
dere? Unele documente de prezentat la Admi-
nistraţiile Publice şi ai concesionarilor de servicii
publice (Enel, Acea, Atac, Poştă etc.) pot fi înlocuite
de o declaraţie făcută pe propria răspundere, doar
semnată de către interesat, neautentificată şi fără
timbru fiscal.
Un cetăţean străin, cu rezidenţa regulară în Italia,
poate utiliza declaraţia pe propria răspundere pen-
tru a certifica: •stări şi calităţi personale, deţinute
sau verificabile de către Administraţia Publică; •fap-
te certificabile sau verificabile de către funcţionari
publici italieni, cu excepţia dispoziţiilor speciale de
lege.

Ce trebuie să fac dacă vreau să mă căsătoresc?
Cetăţenii străini pot celebra căsătoria în Italia, atât
cu ritul civil italian, cât şi cu ritul religios cu valabi-
litate civilă, conform culturile admise de către stat.
În cazul cetăţeanului străin rezident în Italia, ca şi
pentru cetăţenii italieni, înaintea celebrării căsăto-
riei trebuie publicat anunţul de căsătorie, publica-
rea ce se poate face la Biroul Stării Civile al Primă-
riei de rezidenţă. Publicarea este necesară, pentru
a exprima în mod public dorinţa celor 2 persoane
care se căsătoresc. Înainte de publicare, viitori soţi
trebuie să presteze jurământ în faţa unui oficial al
Stării Civile.
Care sunt documentele ce trebuie prezentate? •
permisul de şedere sau declaraţia de prezenţă (în
cazurile în care nu este obligatoriu să se facă de-
claraţia de prezenţă este suficient să fie prezentată
pagina paşaportului pe care este vizibilă ştampila
Poliţiei de Frontieră); •Nulla osta, autorizaţia pen-
tru căsătorie eliberată de către Organele compe-
tente din Republica Moldova, •pentru cetăţenii
străini cu rezidenţa în Italia, certificatul de celibatar
şi de rezidenţă cu timbrul fiscal; •paşaportul sau do-
cumentul de identitate personală; •certificatul de
naştere, eliberat în ţara de origine, tradus şi legali-
zat, în cazul în care Nulla Osta conţine datele referi-
toare la naştere, paternitate şi maternitate. Atenţie:
în momentul prestării jurământului, este necesară
prezenţa a 2 martori majori cu documente valabile
(dacă sunt străini cu permisul de şedere). În cazul
străinului rezident în Italia, certificatele relative la
rezidenţă sunt eliberate de către biroul Primăriei în
care este rezident.

Cetăţenia italiană

Cum pot obţine cetăţenia italiană? În mod auto-
mat: prin descendența din cetățean italian; recu-
noaşterea paternităţii sau a maternităţii; adopţie
de minor; prin nașterea pe teritoriul italian doar în
cazuri excepționale. La cererea: •pentru căsătorie
cu un cetăţean/că italian/ă dacă, după căsătorie,
ai rezidența legală în Italia de cel puțin 2 ani sau,
dacă ai rezidența în străinătate, după 3 ani de la că-
sătorie, în cazul în care nu a intervenit separarea,
anularea sau divorțul între soți. Termenii se reduc
la jumătate în prezența de fii născuți sau adoptați
de soți; •pentru rezidență dacă: - te-ai născut în Ita-

19

Cap II ŞEDEREA

lia și ai rezidență legală de cel puțin 3 ani;- ești fiu
sau nepot în linie directă din cetățeni italieni prin
naștere și ai rezidență legală în Italia de cel puțin
3 ani;- ești major, adoptat de un cetățean italian și
ai rezidență legală în Italia de cel puțin 5 ani, suc-
cesive adopției;- ai lucrat, chiar și în străinătate, pe
timp de cel puțin 5 ani ca subordonat al Statului
Italian;- ești cetățean U.E. și ai rezidență legală în
Italia de cel puțin 4 ani;- ești apatrid sau refugiat și
ai rezidență legală în Italia de cel puțin 5 ani;- ești
cetățean din afara U.E. și ai rezidență legală în Italia
de cel puțin 10 ani. La obţinerea cetăţeniei italiene
nu este necesar să se renunţe la cetăţenia de origi-
ne, cu excepţia normelor legale din ţara de origine.
Pentru obținerea cetățeniei italiene trebuie
să plătesc o taxă? Cererile sau declarațiile de
elecțiune, dobândire, redobândire, renunțare
sau conferire a cetățeniei, sunt supuse plății unei
contribuții de 200 de euro.
Unde prezentăm cererea pentru cetăţenia itali-
ană?
Cererea pentru cetăţenia italiană o prezentăm la
Prefectura localităţii de reşedinţă, completând
un formular special pe care îl găsim pe site-ul
Ministerului de Interne: http://www.interno.it
şi de pe acelaşi site putem să ne informăm în timp
real de starea şi situaţia dosarului nostru.

NOTA! Permesso di soggiorno: scatta
l’obbligo di pagamento del contributo
da 80 a 200 euro.

Il nuovo contributo deve essere versato sul cc
postale 67422402 in unica soluzione insieme
all’importo per il permesso di soggiorno elettroni-
co. Poste italiane non accetterà i kit sprovvisti del
versamento ed il procedimento di rilascio o rin-
novo sarà sospeso nel caso di importo inferiore. A
partire da 30/01/2012 i cittadini stranieri dovranno
aggiungere il nuovo balzello (80,00/100,00/200,00
a seconda della tipologia della richiesta) al contri-
buto già esistente di € 27,50, versando la somma in
unica soluzione sul cc postale 67422402.

Chi e quanto dovrà pagare: a) € 107,50 per i per-
messi di soggiorno di durata superiore a tre mesi
e inferiore o pari a un anno; b) € 127,50 per i per-
messi di soggiorno di durata superiore a un anno e
inferiore o pari a due anni; c) € 227,50 per il rilascio
del permesso di soggiorno Ce per soggiornanti di
lungo periodo e per i richiedenti il permesso di so-
ggiorno ai sensi dell’art. 27, comma 1, lett. a) del
testo unico e cioè i dirigenti ed il personale alta-
mente specializzato delle multinazionali.
Sono esclusi dal pagamento del nuovo contributo
i minori di 18 anni; i cittadini stranieri che entrano
nel territorio nazionale per ricevere cure mediche,
nonché i loro accompagnatori; i cittadini stranieri
richiedenti il rilascio e il rinnovo del permesso di
soggiorno per asilo, per richiesta di asilo, per pro-
tezione sussidiaria, per motivi umanitari; i cittadini
stranieri richiedenti l’aggiornamento o la conversi-
one del permesso di soggiorno in corso di validità.
Per Poste italiane, l’Ufficio comunicazione ha con-
fermato alla redazione di www.immigrazioneoggi.
it che non saranno accettati i kit sprovvisti del bol-
lettino comprensivo di entrambi i contributi. Fonte:
www.immigrazioneoggi.it

Immigrati, la tassa sarà per intero ma i
permessi dureranno più a lungo.

Le altre novità che si annunciano: chi perde il la-
voro avrà più tempo per cercarne un altro, dai sei
mesi attuali, a un anno. Ci sarà il permesso illimitato
per chi dimostrerà di avere una famiglia che lo sos-
tiene. L’Esecutivo, dunque, ereditata la stangata di
Maroni e Tremonti e preferisce ritoccare i permessi
di soggiorno, senza ridurre la tassa.
Resta la tassa, si allungano i permessi. È la “rivo-
luzione” annunciata dal Viminale: basta rinnovi e
scadenze ravvicinate nel tempo, i permessi di so-
ggiorno dureranno più a lungo (anche il doppio).
Non solo. Chi perde il lavoro avrà più tempo per
cercarne un altro (il permesso per attesa occupa-
zione passa da sei mesi a un anno) o un permesso
illimitato se ha un contesto familiare che garantisca

20

il suo sostentamento. E la nuova tassa firmata Ma-
roni-Tremonti 1? Si pagherà per intero, ma meno
spesso.
La “rivoluzione” dei permessi. “La norma che
stiamo mettendo a punto – ha annunciato il 1°
febbraio il ministro dell’Interno, Annamaria Can-
cellieri, alla commissione Affari Costituzionali della
Camera – rivoluzionerà completamente il sistema
dei permessi”.
In arrivo i maxipermessi. Innanzitutto si lavora ad
allungare i permessi di soggiorno: di tutti, da quelli
della durata di tre mesi, a quelli che scadono dopo
due anni. Tra le varie ipotesi sul tavolo, si mira an-
che a raddoppiarne la durata. Un modo per ridurre
la nuova tassa Maroni-Tremonti, che rimane in pie-
di ma verrà pagata meno frequentemente (visto il
prolungarsi dei permessi): una risposta alle richies-
te dei sindacati, Cgil, Cisl e Uil, che hanno più volte
manifestato contro la nuova stangata. Un modo
anche per semplificare la vita dei migranti, alle pre-
se ogni anno con la burocrazia dei permessi.
Un anno per cercare un nuovo lavoro. Il governo
prevede di allungare a un anno la durata del per-
messo di soggiorno per attesa occupazione. “Un
anno di tempo o più in caso di cassa integrazione,
indennità di disoccupazione e ammortizzatori so-
ciali, invece di sei mesi”, conferma il sottosegretario
al Welfare, Maria Cecilia Guerra. Oggi chi perde il
lavoro ha solo sei mesi di tempo per cercarne un
altro, pena la scadenza del permesso. E ancora:
“Un’altra norma che portiamo avanti – spiega Ce-
cilia Guerra – permetterebbe di non far scadere
il permesso di soggiorno a quegli immigrati che
perdono il lavoro e che si trovano in un contesto
familiare in grado di garantire il sostenimento eco-
nomico. Il permesso di soggiorno non scadrebbe
finché c’è la possibilità di un mantenimento”.
Pratiche via e-mail. E ancora: per accelerare le
pratiche si spinge sui permessi elettronici e l’uso
di internet. Un programma informatico consentirà,
nello stesso momento in cui si formula la doman-
da online, di ottenere gli appuntamenti necessari
al disbrigo della pratica. Si partirà a giorni, assicura
il ministro Cancellieri, “appena sarà pronto il soft-
ware per rendere del tutto operativo il sistema che
consentirà di alleggerire le pratiche e contrarre i
tempi”. Si pensa anche alla possibilità di bypassare
le Poste, attraverso l’utilizzo della posta elettronica

certificata per i migranti che ne dispongono. Resta
però sul tavolo il problema della sicurezza della
procedura via email, visto il rischio contraffazioni:
oggi Poste rilascia una ricevuta all’atto di presen-
tazione della domanda difficilmente falsificabile
(grazie al codice ologramma).
Il plauso delle associazioni. “Così facendo il go-
verno andrebbe incontro alle richieste avanzate
da tutte le associazioni, dall’ARCI 3, alla Caritas
4 – spiega Pino Gulia, responsabile immigrazione
del patronato Acli 5 – perché l’integrazione passa
anche da queste scelte che danno respiro agli im-
migrati, sia dal punto di vista economico, che buro-
cratico”. Fonte: www.repubblica.it

21

muncă subordonată.

Contractul de muncă. În Italia, raportul de mun-
că poate fi: muncă subordonată pe timp nelimitat,
limitat sau sezonier; muncă parasubordonată (de
exemplu: contract de colaborare de proiect); mun-
că de muncă autonomă.
Retribuţia este tratamentul economic la care lu-
crătorul are drept pentru activitatea prestată an-
gajatorului; ea trebuie să fie proporţională cu can-
titatea si calitatea serviciului prestat şi în orice caz
suficientă să garanteze lucrătorului şi familiei sale o
existentă liberă şi demnă. Salariul minim pentru o
activitate subordonată este stabilit în baza contrac-
tului colectiv de muncă (la nivel naţional, regional,
provincial) care trebuie să fie respectat întotdeau-
na. Cu acest scop, angajatorul trebuie să garanteze
respectarea acestor niveluri în momentul cererii
documentelor pentru intrare şi şedere. Majorita-
tea garanţiilor în cadrul unui raport de muncă este
prevăzută chiar de către contractele colective de
muncă care se aplică angajatorului care a angajat.
Ce este munca subordonată? Este un raport de
muncă, regulat de un contract, prin care angajatul
se obligă să pună la dispoziţia angajatorului acti-
vitatea sa lucrativă şi angajatorul se obligă să plă-
tească o retribuţie.
Ce este contractul de şedere pentru munca sub-
ordonată? Este un contract care regularizează un
raport de muncă între un angajator şi un angajat
emigrant. Contractul de şedere pentru muncă sub-
ordonată cuprinde garanţia din partea angajato-
rului privind disponibilitatea unei locuinţe pentru
angajat şi obligaţia de a plăti cheltuielile de voiaj
pentru întoarcerea lucrătorului în ţara de origine, şi
este un document valabil pentru obţinerea permi-
sului de şedere.

Ce limitări are lucrătorul salariat? Lucrătorul este
supus indicaţiilor şi puterii ierarhice şi de control al
angajatorului, care predetermină modul prin care
se efectuează munca stabilită.

Ce fel de prestaţie de muncă poate să facă anga-
jatul subordonat? Prestaţia muncii poate să fie va-
riabilă. Toate sarcinile şi operaţiile concrete pe care
angajatul trebuie să le facă sunt numite „îndatorări”
şi sunt specificate în contract.
Cât durează activitatea lucrătorului? Orarul nor-
mal de muncă este stabilit la 40 de ore pe săptămâ-
nă, dar se referă la contractele colective de muncă,
la nivel naţional sau pe sector; se poate recurge la
lucru în afara programului, dar trebuie să fie mode-
rat. Lucrătorul are dreptul la 11 ore de repaus con-
secutiv după fiecare 24 ore şi o perioadă de repaus
de cel puţin 24 de ore consecutive, de regulă în
coincidenţă cu duminica, după fiecare perioadă de
7 zile. Concediul anual plătit trebuie să aibă durata
de 4 săptămâni şi la care nu se poate renunţa.
Unde se desfăşoară activitatea lucrătorului?
Lucrătorul este obligat să presteze activitatea de
muncă în locul stabilit prin contract de amândouă
părţi, sau în lipsa acestei specificaţii, în locul unde
activitatea trebuie să fie desfăşurată. Lucrătorul nu
poate să fie transferat dintr-o activitate productivă
în alta cu excepţia motivelor tehnice, de organiza-
ţie sau de producţie documentate.
În afara prestării muncii ce i se cere în plus lu-
crătorului subordonat? Lucrătorul salariat trebuie
să fie sârguincios, să respecte dispoziţiile pentru
executarea şi disciplina muncii date de angajator şi
de colaboratorii săi şi trebuie să aibă un compor-
tament leal în faţa angajatorului, fără să divulge
informaţii rezervate şi fără să-i facă concurenţă.
Care sunt drepturile patrimoniale principale
de care beneficiază un lucrător subordonat? •

Cap III

MUNCA

22

Dreptul la retribuţie, care poate să fie pe un timp (în
baza orarului de muncă), în acord (în baza randa-
mentului dat de lucrător) sau pe comision, partici-
pare la profit sau la capital etc.; •dreptul la lichidare;
•îndemnizaţii speciale.
Care sunt principalele drepturi personale de
care beneficiază lucrătorul subordonat? •Drep-
tul la integritate fizică şi sănătate (repaus săptă-
mânal, zilnic, concediu, etc.); •libertate de opinie şi
protecţia vieţii private şi a demnităţii lucrătorului;
•dreptul de a studia pentru lucrătorii studenţi; • tu-
tela activităţilor culturale, recreative şi de asistenţă.
Care sunt drepturile sindicale principale de care
beneficiază lucrătorul subordonat? •Libertatea
de organizare şi activităţii sindicale;• dreptul la gre-
vă; •alte drepturi sindicale (dreptul de afişaj, de a
folosi spaţiile locului de muncă pentru desfăşura-
rea activităţii sindicale etc.).
Ce este sindicatul? Este o asociaţie de lucrători
pentru protejarea drepturilor şi intereselor celor
care lucrează, într-un loc de muncă şi în societate.
Sindicatul îi reprezintă pe cei înscrişi şi stipulează
contracte colective de muncă cu eficacitate obliga-
torie pentru toţi cei care aparţin categoriei la care
se referă contractul.
Ce este munca subordonată pe timp nelimitat?
Este un raport de muncă subordonat, regularizat
de un contract, care nu prevede un termen final.
Raportul se termină în cazul morţii lucrătorului,
cu acordul ambelor părţi, prin demisia lucrătorului
sau prin concedierea din partea angajatorului.
Ce este munca subordonată pe timp limitat (sau
la termen)? Este un raport de muncă subordonat,
regulat de un contract, care are un termen speci-
fic. Poate să intre în această categorie şi raportul
de lucru pentru o muncă sau activitate specifică,
bine determinată în conţinutul său, care are dura-
ta sa naturală în momentul completării activităţii
respective.
Ce este munca sezonieră? Este munca subordo-
nată pe timp determinat care se poate desfăşura
numai în anumite perioade de timp ale anului (de
exemplu munca în sectorul agricol sau în sectorul
turistic şi hoteluri). În baza normativei privind imi-
grarea, sunt prevăzute condiţii particulare pentru
lucrătorii extracomunitari care vor să intre în Italia
pentru munca sezonieră (exemplu: cote de intrare
specifice, drepturi de precedenţă pentru cei care

au intrat deja o dată în Italia pentru acelaşi motiv
etc.).
Contractul de muncă pe timp limitat trebuie
să fie scris obligatoriu? Da, aplicarea termenului
este fără efect dacă nu rezultă, direct sau indirect,
din actul scris. Copia contractului trebuie să fie con-
semnată lucrătorului în termen de 5 zile de la înce-
putul muncii. În document trebuie să fie indicate şi
cauzele pentru care angajatorul recurge la munca
pe timp limitat. Atenţie: contractul scris nu este ne-
cesar dacă durata raportului de muncă, ocazional,
nu depăşeşte 12 zile.
Cum se formalizează un contract de muncă? În
momentul angajării, angajatorul trebuie să con-
semneze angajatului o declaraţie semnată cu da-
tele înregistrării în Registrul societăţii, cu următoa-
rele informaţii: •datele voastre personale ; •locul de
muncă; •data începerii raportului de muncă; • dura-
ta raportului de muncă;•durata perioadei de probă,
dacă este prevăzută; •retribuţia;
• încadrarea, nivelul şi calificarea lucrătorului; •dura-
ta concediului cu plată;• orarul de muncă; • terme-
nul de preaviz în caz de reziliere.
Care este durata maximă a contractului de mun-
că pe timp limitat? Durata contractului este liberă.
Dacă am un contract pe timp limitat, sunt deza-
vantajat în comparaţie cu lucrătorii pe timp ne-
determinat? Pe principiul egalităţii între lucrători,
lucrătorii angajaţi pe o perioadă limitată nu trebuie
să fie trataţi în mod mai puţin favorabil decât lu-
crătorii pe o perioadă nelimitată încadraţi la acelaşi
nivel. Ai deci dreptul la concediu, la o recompensă
de Crăciun şi la al 13-lea salariu, la indemnizaţia
de încheiere a raportului de muncă şi la orice altă
indemnizaţie pe care societatea o aplică propriilor
lucrători.
Contractul meu la termen este aproape de în-
cheiere. Poate fi prelungit? Da, angajatorul poate
prelungi contractul, dar prelungirea este acceptată
numai: • o singură dată; • de comun acord cu lucră-
torul; • dacă durata iniţială a contractului este infe-
rioară a 3 ani şi dacă, prin prelungire, durata totală
a contractului nu depăşeşte 3 ani; • pentru aceeaşi
activitate de muncă; • dacă sunt motive obiective.
Contractul meu de muncă pe o perioadă deter-
minată s-a încheiat, dar încă mai lucrez pentru
acelaşi angajator. Este ilegal? Nu; se poate în-
tâmpla ca, după încheierea termenului, lucrătorul

23

Cap III MUNCA

să continue să lucreze. În acest caz ţi se cuvine o
mărire de salariu în valoare: • de 20% pentru fiecare
zi continuată până la a10-a zi; • de 40% pentru fie-
care zi succesivă. Dar este prevăzută o limită, după
care raportul de muncă se transformă în raport de
muncă pe timp nedeterminat.
La termen, contractul de muncă pe timp deter-
minat poate fi reînnoit? Da, lucrătorul poate fi
reangajat cu un contract la termen, dar numai în
aceste condiţii: • după cel puţin 10 zile dacă primul
contract avea durata de până la 6 luni; • după cel
puţin 20 de zile dacă primul contract avea durata
superioară a 6 luni.
Ce diferenţă este între prelungirea şi reînnoirea
contractului? Prin prelungire, vechiul contract
continuă după termenul fixat iniţial; prin reînnoire
angajatorul reangajează acelaşi lucrător cu un nou
contract.
Angajatorul mi-a reînnoit contractul de muncă
pe timp determinat, fără să respecte scadenţa.
Noul contract este valabil? Da, dar dacă angaja-
torul nu a respectat perioadele indicate mai sus,
raportul de muncă în desfăşurare este considerat
ca contract de muncă pe timp nedeterminat..
Angajatorul poate încheia în mod anticipat ra-
portul de muncă fără cauză justa? Nu, termenul
anticipat poate avea loc numai pentru o cauză jus-
tă.
Am fost concediat fără o cauză justă. Ce pot
face? Poţi cere o despăgubire şi reintegrarea în lo-
cul de muncă dacă societatea are mai mult de 15
angajaţi.
Pot încheia eu contractul în mod anticipat? Nu.
Ca şi angajatorul, şi lucrătorul nu poate întrerupe
înainte de termen raportul de muncă. În caz con-
trar, îi va fi reţinută din retribuţie indemnitatea de
a nu fi dat preaviz.
Căutarea unui loc de munca. Exista diverse mo-
dalităţi pentru a căuta o slujba, le enumeram pe
cele mai frecvente: •pasaparola •înscrierea la Oficiul
Forţei de Munca; •înscrierea la agenţii de muncă
private (agenţii de administrare a forţei de muncă);
• consultarea anunţurilor in ziarele specializate sau

in cotidianele cu rubrici speciale; •trimiterea spon-
tană a candidaturilor (curriculum) la firme. Web.
http://www.lavoro.gov.it/lavoro/
Oficiul Forţei de Muncă (D. lgs. 469/1997). Ofi-
ciul Forţei de muncă este o structură de natură
publică cu diverse funcţii, printre care unele impor-
tante, in materie de politica activa de lucru, precum
intermedierea între cererea şi oferta de muncă. In
particular, Oficiul Forţei de Muncă:• permite înscri-
erea, declarând propria disponibilitate in muncă
(trebuie să vă adresaţi Oficiului Forţei de muncă de
referinţa in baza Oraşului in care locuiţi); • cu datele
personale ale fiecărui utilizator, se redactează o fişă
profesionala, conţinând informaţii despre munci-
tor (ca, de ex. experienţe de muncă precedente,
experienţe formative, etc.); • permite utilizatorilor
să consulte listele specifice cu anunţuri de lucru
şi cursuri de instruire; • stabileşte statutul de şo-
maj (adică condiţiile unei persoane fără un loc de
muncă şi disponibile imediat pentru a desfăşura o
activitate lucrativă).
Centrele de plasare a forţei de muncă. Ce anu-
me sunt Centrele pentru plasarea forţei de muncă
şi care le este utilitatea? Centrele pentru plasarea
forţei de muncă sunt structuri publice, care înlocu-
iesc vechile oficii pentru şomaj. Sunt create pentru
a favoriza întâlnirea între cererea şi oferta de mun-
că, pentru a preveni şomajul şi a înlesni intrarea pe
piaţa muncii a persoanelor cu risc de şomaj.
Cum pot avea acces la aceste servicii? Trebuie să
te înscrii în aşa-numita listă de înregistrare a date-
lor muncii, “elenco anagrafico”, care cuprinde datele
tale: • o fişă cu datele stării civile, datele tale com-
plete şi cele ale familiei tale, titlul tău de studiu şi
statutul tău ocupaţional; • o fişă profesională (ve-
chea carte de muncă), cu informaţii asupra experi-
enţelor tale de pregătire şi profesionale, disponibi-
litatea ta şi certificatul tău de competenţă.
Căutarea unui post de muncă. Ce este “statutul
de şomaj”? Este condiţia în care se găseşte persoa-
na fără muncă, care se declară disponibilă imediat
să desfăşoare şi/sau să caute o activitate de muncă.

24

Cum pot obţine statutul de şomer? Trebuie să te
prezinţi la Centrul pentru Plasarea Forţei de Mun-
că din oraşul în care locuieşti şi să dai o declaraţie
(autocertificare) care să ateste: • eventuale activităţi
desfăşurate în trecut; • disponibilitatea imediată de
a desfăşura o activitate de muncă.
Dacă pierd postul de muncă sau îmi dau demi-
sia, pierd şi înscrierea în lista de înregistrare a
datelor? Dacă ai un permis de şedere pentru mun-
că subordonată şi pierzi postul de muncă, chiar
prin demisie, îţi menţii înscrierea în lista de date
pe perioada de valabilitate a permisului de şede-
re. Chiar ai dreptul, în baza Textului Unic privind
emigrarea, să cauţi un loc de muncă, ca şomer, pe
o perioadă nu inferioară a 6 luni (deci şi după data
scăderii permisului de şedere). Dacă nu ai găsit o
nouă muncă în termenul indicat, trebuie să te în-
torci în ţara ta.
Am un permis de şedere regular. Cui pot să mă
adresez pentru a intra în contact cu societăţile
care vor să angajeze personal? Legea garantea-
ză lucrătorilor străini regulari şi familiilor lor acelaşi
tratament şi aceleaşi drepturi ca şi lucrătorilor ita-
lieni. Ca şi aceştia te poţi adresa: • serviciilor publi-
ce pentru angajare (Centre de plasare a forţei de
muncă, Primării, Universităţi, Camere de Comerţ);
• serviciilor private pentru angajare (Agenţii pentru
muncă şi alţi agenţi).
Ce sunt Centrele de plasare a forţei de muncă,
unde se găsesc şi ce tipuri de servicii îmi pot
oferi? Centrele de plasare a forţei de muncă sunt
structuri publice şi se află în toată Italia. Oferă ser-
vicii de acest tip: • primire, informare şi orientare
pentru cine caută de lucru; • intermediere între
cerere şi oferta de muncă; • consultanţă pentru în-
treprinderi.
Unde pot afla adresele şi programul centrelor
de plasare a forţei de muncă din regiunea mea?
Te poţi adresa la sediul Provinciei în care locuieşti
sau să consulţi site-ul acesteia pe Internet.
Lucrătorii şi societăţile pot face schimb de ofer-
te şi de cereri fără intermediari? Da, cu ajutorul
Bursei de Muncă: un sistem informatic pentru în-
tâlnirea între cerere şi ofertă de muncă, accesibil şi
consultabil atât de lucrători, cât şi de către societăţi.
Aceştia pot introduce noi candidaturi sau cereri de
personal, în mod direct şi fără intermediari. Pen-

tru informaţii, consultă site-ul www.welfare.gov.it;
www.lavoro.gov.it/lavoro; www.cliclavoro.gov.it,

Ste-uri unde e posibil să incluzi propriul CV în
lista datelor care sunt văzute în mod constant
de societăţile care au nevoie de muncitori:
www.lavoro.gov.it; www.laziolavoro.it;
www.lavorare.net; www.portaportese.it;
www.romalavoro.net; www.abcitaly.it/lavoro;
www.altamira.it; www.lavoroggi.it;
www.stranieriinitalia.it; www.kijiji.it;
www.jobonline.it; www.bancalavoro.com;
www.catapulta.it; www.carrierain.it;
www.bancaprofessioni.it; www.mondolavoro.com;
www.lavoro.orgwww.cambiolavoro.com;
www.joblitz.it; www.carriere.it;
www.centrolavoro.com; www.cercalavoro.com;
www.lavoroinrete.it; www.cliccalavo.it
www.curriculumlavoro.it;
www.listedicollocamento.it;
www.contattolavoro.itwww.curriculum2000.com;
www.forumlavoro.com; www.jobdirect.it;
www.job-net.it; www.agenziadellavoro.net;
www.lavoronline.com; www.agenzialavoro.tn.it

Cine sunt muncitorii domestici?

Sunt muncitori domestici cei care prestează o ac-
tivitate lucrativă continuă, pentru nevoile vieţii
familiale ale angajatorului, ca de exemplu mena-
jere, asistenţi familiali sau baby sitter, guvernan-
te, ospătari, femei de serviciu, bucătari, etc..Intră
în această categorie şi muncitorii care prestează
aceste activităţi în cadrul comunităţilor religioase
(mânăstiri, seminarii), în cazărmi şi comandamente
militare, precum şi comunităţile fără scop lucrativ,
ca orfelinate şi aziluri de bătrâni, al căror scop este
cu precădere asistenţial.
Ce este de făcut inainte de angajare? În funcţie
de provenienţa şi de vârsta muncitorului sunt dife-
rite condiţii de îndeplinit, atât pentru angajator cât
şi pentru muncitor.
Pentru muncitorii extracomunitari. Procedurile
sunt diferite dacă muncitorul are deja reşedinţa în
Italia sau dacă o are în străinătate.
Dacă muncitorul extracomunitar are deja reşe-
dinţa în Italia ce trebuie să facă angajatorul?
Angajatorul care doreşte să angajeze un munci-

25

Cap III MUNCA

tor extracomunitar, deja rezident în Italia, trebuie
să încheie cu acesta un contract de şedere pentru
muncă, procedând în felul următor : *Să complete-
ze şi să semneze cu muncitorul străin Formularul
Q pentru încheierea contractului de şedere pentru
muncă. Formularul se poate descărca de pe situri-
le www.lavoro.gov.it, www.solidarietasociale.gov.
it, www.interno.it sau de pe situl Ghişeului Unic
(Sportello Unico) pentru Imigraţie al Prefecturii de
reşedinţă. *Să trimită, prin scrisoare recomandată
cu confirmare de primire, Ghişeului Unic pentru
Imigraţie a Prefecturii de reşedinţă, originalul con-
tractului (formularul Q), având anexată copia unui
document de identitate propriu; *Să înmâneze
muncitorului străin o copie a contractului de şede-
re şi a chitanţei poştale de confirmare de primire,
ştampilată de Ghişeul Unic. Pe chitanţa poştală tre-
buie să se indice datele muncitorului pentru care
s-a solicitat avizul.
Atenţie. Procedurile şi formularele de utilizat se
modifică anual. Se recomandă, aşadar, să fie veri-
ficate pe site-ul Ministerului Muncii sau în paginile
de internet INPS, dedicate Muncitorilor Emigranţi.
Ce trebuie să facă muncitorul? Să deţină un per-
mis de şedere; Să semneze, împreună cu angaja-
torul, formularul Q pentru contractul de şedere
pentru muncă.
Dacă muncitorul extracomunitar nu e încă in-
trat în Italia ce trebuie să facă angajatorul? În
fiecare an, în Italia, este programat, prin aşa-numi-
tul “Decret al Fluxurilor” (“Decreto Flussi”), numărul
maxim de muncitori extracomunitari cărora le va fi
acordat permisul de şedere pentru motive de mun-
că. Decretul intră în vigoare în momentul publicării
lui în Gazeta Oficială (‚’Gazzetta Ufficiale’’). În con-
secinţă, angajatorul care doreşte să instituie un ra-
port de muncă domestică cu un cetăţean extraco-
munitar rezident în străinătate, trebuie să aştepte
publicarea în Gazeta Oficială a decretului fluxurilor
pe anul în curs şi, începând cu termenele indicate,
să prezinte cererea de autorizaţie de muncă. Pentru
informaţii ulterioare consultă informaţiile Ministe-
rului de Interne: www.interno.it.

Având la dispoziţie un calculator şi o conexiune
la Internet, angajatorul poate completa şi trimite
cererea on-line, fără expediere poştală, procedând
în felul următor: * a) să se conecteze la situl www.
interno.it şi să se înscrie într-o secţiune specifică
inserând numele, numele de familie, data naşterii,
o adresă de poştă electronică şi o parolă pentru ac-
ces; * b) primeşte o e-mail pentru confirmarea şi fi-
nalizarea înregistrării la adresa pe care a indicat-o; *
c) să aleagă, dintr-o listă specială, tipologia de cere-
re pe care doreşte să o prezinte şi să insereze datele
personale sale, ale muncitorului şi locul de muncă.
Procedura generează un formular pe care trebuie
să fie salvat pe calculatorul personal, şi apoi com-
pletat, fără la conectare la internet. * d) pentru
împlinirea formularul care a fost salvat trebuie să
descarce un program potrivit urmând instrucţiuni-
le cuprinse în situl; *e) având introdus toate datele
cerute, cererea este gata pentru trimiterea. N.B.
Există posibilitatea de a descărca alte formulare
pentru alte cereri, până la un maxim de cinci;
Procedură pentru eliberarea autorizaţiei. Ce-
rerea de autorizaţie se trimite, în acelaşi timp, Di-
recţiei Provinciale a Muncii, Chesturii şi Centrului
pentru Serviciu competenţi, pentru începerea for-
malităţilor. Angajatorul este convocat la Ghişeul
Unic pentru înmânarea autorizaţiei – care are va-
labilitatea de 6 luni – şi semnarea contractului de
şedere pentru muncă, predispus de acelaşi Ghişeu.
Cu această ocazie, de asemenea, angajatorul trebu-
ie să prezinte documentaţia referitoare la veniturile
şi chitanţa cererii de certificare a conformităţii spa-
ţiului de locuit (eliberată de Primărie sau de ASL
competente). Ghişeul Unic transmite autorizaţia şi
propunerea contractului de şedere pentru muncă
Reprezentanţei diplomatice-consulare italiene în
străinătate, care va elibera muncitorului viza de in-
trare, cerută de acesta anterior.
Împuternicirea pentru ridicarea autorizaţiei.
Se poate delega ridicarea autorizaţiei şi semnarea
contractului de şedere în cazul în care angajatorul
s-ar găsi într-o situaţie de imposibilitate temporară
din motive de sănătate. În acest caz, împuternicitul

26

(soţia/soţul, sau, în absenţa sa, fiii sau altă rudă în
linie directă până la gradul trei), trebuie să prezin-
te funcţionarului Ghişeului Unic o declaraţie con-
ţinând motivele de imposibilitate şi un document
de recunoaştere.
Alte obligaţii ale angajatorului. În orice caz, an-
gajatorul va trebui să garantează dispoziţiile „De-
cretul al Fluxurilor” in vigoare la momentul cererii
despre orarul de lucru săptămânal şi venitul anu-
al. Angajatorul care angajează un muncitor străin
în calitate de asistent familial, pentru că suferă el
însuşi de boli sau de un handicap grav care îi limi-
tează autosuficienţa, nu are obligaţia declaraţiei
pe proprie răspundere cu privire la capacitatea
sa economică. De asemenea, astfel cum este pre-
văzut în contractul de şedere, angajatorul trebuie:
*să se angajeze la plata cheltuielilor de transport
pentru întoarcerea muncitorului în ţara de prove-
nienţă; * să se angajeze să comunice orice modi-
ficare privitoare la raportul de muncă; *să asigure
disponibilitatea unei locuinţe adecvate şi, în mo-
mentul convocării la Ghişeul Unic pentru primirea
autorizaţiei, să prezinte dovada depunerii cererii de
certificare a conformităţii spaţiului de locuit (elibe-
rată de Primărie sau de ASL competente);*să ceară
certificatul şi în cazul în care muncitorul va locui la
asistat pentru a desfăşura activităţile de asistent al
persoanei.
Ce trebuie să facă muncitorul? După primirea
autorizaţiei, Ghişeul Unic pentru imigraţie îl trans-
mite, împreună cu contractul de şedere pentru
muncă la Reprezentanţa diplomatică–consulară
italiană în străinătate, care va elibera muncitorului
viza de intrare cerută de acesta anterior. Cetăţeanul
extracomunitar, după obţinerea vizei de intrare de
la reprezentanţa diplomatică sau consulară italiană
în străinătate, trebuie: * să se prezinte, în termen de
8 zile de la intrarea în Italia, la Ghişeul Unic, pentru
a semna, atât contractul de şedere pentru muncă,
cât şi cererea de permis de şedere, de expediat la
Prefectură prin scrisoare recomandată cu confir-
mare de primire. În fine, Chestura va convoca ce-
tăţeanul extracomunitar pentru a retrage permisul
de şedere. Ghişeul Unic va preda muncitorului, în
afara contractului de şedere, o copie după Carta
Valorilor şi un ghid al legilor privind imigraţia al
Ministerului de Interne (“In Italia in regola” – În Ita-
lia cu acte în regulă), tradus în limba cea mai bine

cunoscută de cetăţeanul străin. Pentru informaţii
ulterioare: www.poliziadistato.it.
Dacă muncitorul extracomunitar este deja an-
gajat, trebuie să-şi reînnoiască permisul de şe-
dere? Contractul de şedere pentru muncă este o
obligaţie, atât pentru a instaura un nou raport de
muncă, cât şi pentru reînnoirea permisului de şe-
dere. Aşadar, muncitorul care locuieşte deja în Ita-
lia, a încheiat un raport de muncă şi are permisul de
şedere aproape de termin, acceptând o altă ofertă
de muncă poate obţine reînnoirea permisului de
şedere prezentând contractul de şedere încheiat
cu noul angajator. După ce a obţinut documentele
necesare, se stabilesc, de comun acord, condiţiile
pentru încheierea, în formă scrisă, a contractului de
muncă. Informaţii utile pentru închiderea contrac-
tului de muncă pot fi găsite pe linga Sindacatele
din Italia:www.seiugl.it, www.cgil.it, www.uil.it, si
Patronatul ACLI: www.patronato.acli.it, ACLI Roma:
Via Giuseppe Marcora, 18-20, 00153 Roma, tel.
0658401; 065840600; 065840618; email: acli@acli.
it; In R. Moldova, 2012 Chişinău, Str. Sf. Tarii 17-32,
(intrarea de pe str.A. Sciusev, 102) , Patronatul ACLI
se afla în cadrul Fundaţiei „Regina Pacis”, Tel: 00373
(0) 22 238363 / 00373 (0) 22 232321. Patronate pe
tot teritoriul Italiei: http://www.inpdap.it/webin-
ternet/patronati/LesedideiPatronati.htm

Cum se formalizează angajarea? Din data de 29
ianuarie 2009 angajatorul este obligat să trimită o
comunicare a angajării la INPS până la ora 24 a zilei
precedente (chiar dacă este nelucrătoare) celei de
instaurare a raportului de muncă. Comunicarea are
efect şi în ceea ce priveşte Ministerul muncii, sănă-
tăţii şi politicii sociale, Institutul Naţional pentru
Asigurare împotrivă Accidentelor la locul de muncă
(INAIL) şi Prefectura - Biroul Teritorial al Guvernului.
Comunicarea la INPS este obligatorie: chiar pentru
perioada de probă; oricare ar fi durata muncii; chiar
dacă munca este ocazională sau discontinuă; chiar
dacă sunt deja asigurate la un alt angajator; chiar
dacă sunt deja asigurate pentru o altă activitate;
chiar dacă sunt de naţionalitate străină; chiar dacă
sunt titulari de pensie.
Obligaţia acestei Comunicări există în faza de pre-
lungire, transformare (unui contract pe timp deter-
minat la timp nedeterminat sau în caz că munci-
torul lucrează în o locuinţă a angajatorului diferită

27

Cap III MUNCA

de cea care a fost declarată anterior) şi încetare a
raportului de muncă. În aceste cazuri, comunicarea
trebuie să fie transmisă în termen de cinci zile de
la eveniment.
În încheiere, se precizează că anularea unei decla-
raţiei a angajării este permisă în termen de 5 zile
de la data specificată ca începerea raportului de
muncă; după acest termen, încetarea trebuie să fie
comunicată.
Din aprilie 2011 pentru înregistrarea şi schimbări
angajatorul de muncă domestică, după identificare
prin codul PIN, poate, în mod simplificat: * să tele-
foneze la Contact Center la numărul 803,164, co-
municând datele necesare. Până la 30 septembrie
2011 va fi acceptate şi comunicaţii fără pre-iden-
tificare cu codul PIN dar operatorul de la Contact
Center va conduce pentru eliberarea a codului PIN;
* să utilizeze procedura Internet specifică pentru
pregătirea şi trimiterea on-line disponibile pe site-
ul Institutului (www.inps.it).

MUNCA LA NEGRU

Sancţiunile administrative . Angajatorul are obli-
gaţia de a comunica la Inps angajarea şi eventuala
transformare sau încetare a raportului de muncă.
Dacă angajatorul omite sau întârzie comunicarea
obligatorie la Inps, trebuie să plătească o sancţiu-
ne administrativă Direcţiei Provinciale a Muncii, cu
valoarea cuprinsă între 200 şi 500 de euro, pentru
fiecare muncitor pentru care nu s-a comunicat an-
gajarea. Această sancţiune administrativă poate fi
cumulată cu sancţiunea prevăzută pentru neînre-
gistrarea la Inps şi/sau cu sancţiunea civilă prevă-
zută pentru omiterea plăţii contribuţiilor. În caz de
neînregistrare a muncitorului la INPS, Direcţia Pro-
vincială a Muncii poate aplica angajatorului o sanc-
ţiune cuprinsă între 1.500 şi 12.000 de euro, pentru
fiecare muncitor “la negru”, majorată cu 150 de
euro pentru fiecare zi de lucru efectiv, cumulabilă
cu alte sancţiuni administrative şi civile prevăzute
împotriva muncii la negru.

Sancţiunile civile. Dacă nu se plătesc contribuţiile
. În cazul “muncii la negru” (muncitor angajat fără
Comunicarea la Centrul de Ocupare a Forţei de
Muncă şi fără înregistrare la Inps), legea prevede
că, pentru omisiunea plăţii contribuţiilor fiecărui
muncitor, angajatorul va trebui să plătească sanc-
ţiuni civile în procent de 30% în baza anuală, calcu-
lată din suma contribuţiilor ca evaziune fiscală cu
un maximum de 60% şi un minimum de 3.000 de
euro, indiferent de durata prestaţiei lucrative con-
statate. Deci, chiar şi pentru o singură zi de muncă
“la negru”, angajatorul poate fi pedepsit cu sancţi-
unea minimă aplicabilă de 3.000 de euro. Această
sancţiune civilă este cumulabilă cu sancţiunile
administrative pentru lipsa comunicării şi pentru
neînregistrarea la Inps în termenele stabilite.
Dacă se plătesc contribuţiile cu întârziere. Văr-
sământul tardiv al contribuţiilor atrage prin lege
aplicarea de sancţiuni pecuniare pentru angajator,
din partea Inps, în procentul în vigoare la data plă-
ţii sau a calculului (în prezent este de 9,50% baza
anuală) şi pentru un maximum de 40% din suma
datorată pe trimestru sau din suma reziduală de
plătit. Acest procent se aplică cu condiţia ca anga-
jatorul să efectueze în mod spontan vărsământul,
în termen de 12 luni de la termenul stabilit pentru
plata contribuţiilor, înainte de contestaţii şi cereri
din partea INPS, INAIL şi a Inspectoratului muncii.
Dacă acest termen nu se respectă, se recade în ca-
zul evaziunii contributive, sancţionată cu o cotă de
30% în baza anuală din suma neplătită în trimestrul
respectiv.

CONTRIBUŢII

În urma înscrierii, INPS procedează la deschiderea
unei poziţii asiguratorie în favoarea muncitorului
domestic şi trimite angajatorului un bloc de file de
conturi curente poştale pentru vărsământul con-
tribuţiilor datorate. Contribuţia depinde de plata
orară efectivă. Elementele care compun plata ora-
ră sunt: retribuţia orară reală convenită între părţi;
valoarea convenţională a cazării şi mesei, împărţită

28

în măsură orară, al treisprezecelea salariu (prima de
Crăciun) împărţită în măsură orară.
Exemplu: Retribuţie orară stabilită = € 8,00 pentru
un contract de 30 de ore pe săptămână, în 6 zile
lucrătoare, cu indemnizaţie de cazare şi masă. Cota
orară de indemnizaţie de cazare şi masă 2010: €
4,93 x 6 zile : 30 ore = € 0,986 .Cota orară pentru
al 13-lea salariu = (€ 8 + € 0,986) : 12 = € 0,748 .RE-
TRIBUŢIE ORARĂ EFECTIVĂ: 8,00 + 0,986 + 0,748 =
€ 9,73 .Retribuţia orară efectivă se va indica întot-
deauna, inclusiv în cazul în care se varsă contribuţia
corespunzătoare celei de-a 4-a categorii. Dacă ora-
rul de lucru nu depăşeşte 24 de ore pe săptămână,
contribuţia orară este proporţionată în trei catego-
rii de retribuţie diverse; dacă orarul de lucru este de
cel puţin 25 de ore pe săptămână, contribuţia este
fixă pentru toate orele retribuite.

Contribuţii pentru anul 2011

Retribuţie orară efectivă Total contribuţie orară

 cu cota alocaţiei familiale fără cota alocaţiei familiale

Până la euro 7,34 € 1,36 (0,33)* € 1,37 (0,33)**

Peste € 7,34 şi până la € 8,95 € 1,54 (0,37)* € 1,55 (0,37)**

Peste € 8,95 € 1,88 (0,45)* € 1,89 (0,45)**

Muncă cu orar de lucru
de peste 24 ore pe săptămână ***

€ 0,99 (0,24)* € 1,00 (0,24)**

Legendă: *Cifra între paranteze este cota în sarci-
na muncitorului. **Contribuţia fără cota alocaţiei
familiale este datorată când muncitorul este soţul/
soţia angajatorului, sau rudă până la gradul trei şi
locuieşte cu angajatorul. ***Sumele contribuţiilor
din zona a patra sunt independente de retribuţia
orară plătită, se referă la serviciile domestice efec-
tuate la acelaşi angajator, cu un minimum de 25 de
ore de lucru pe săptămână şi se aplică încă de la
prima oră lucrată în cursul săptămânii.
Facilităţi fiscale: Angajatorul care varsă în mod re-
gulat la Inps contribuţiile pentru colaboratori fami-
liali sau asistenţi familiali, poate beneficia de facili-
tăţi fiscale privitoare la contribuţiile vărsate. Pentru
a calcula contribuţiile în raport cu retribuţia sta-
bilită, INPS pune la dispoziţia angajatorilor şi
muncitorilor un software de simulare a calcului,

accesibil prin serviciul: http://www.inps.it Este
de ajuns să se introducă datele cerute în câmpurile
prevăzute şi să se dea un click pe săgeata Înainte
(Avanti), pentru a obţine, la terminarea introducerii
datelor, calculul contribuţiilor pe care angajatorul
va trebui să le verse lunar.
Al treisprezecelea salariu. Al treisprezecelea sala-
riu corespunde unui salariu lunar a întregii retribu-
ţii anuale, pe care angajatorii trebuie să-l plătească
colaboratorilor lor familiali în luna decembrie, cu
ocazia Sărbătorilor de Crăciun. Al treisprezecelea
salariu se calculează şi pentru perioadele de con-
cediu medical, accident de muncă şi maternitate,
în limitele perioadei de păstrare a locului de muncă
şi pentru partea nelichidată a entităţilor abilitate.
Dacă muncitorul domestic prestează serviciu pen-
tru mai multe familii, fiecare angajator este obligat

29

Cap III MUNCA

să efectueze calculul cotei celui de-al treisprezece-
lea salariu în baza retribuţiei orare plătite.
Exemplu: Pentru un muncitor care a lucrat de la 1
aprilie la 31 decembrie, cu o retribuţie lunară de 600€,
calculul este: 600 € x 9 (luni lucrate) : 12 = 450 €

Concedii. Indiferent de durata orarului de lucru,
pentru fiecare an de serviciu la acelaşi angajator
muncitorul domestic are dreptul la o perioadă de
concedii de 26 de zile (fără duminici şi sărbătorile
legale din timpul săptămânii), de utilizat, preferabil
ţinând cont de nevoile angajatorului, în perioada
iunie-septembrie. Pentru perioada de concediu,
muncitorului îi revine, pentru fiecare zi, a douăzeci
şi şasea parte din retribuţia lunară, conţinând şi
eventuala indemnizaţie pentru cazare şi masă. În
caz de retribuţie orară, se va lua ca referinţă nu-
mărul de ore efectuate în medie în o luna şi se va
împărţii la 26, obţinându-se astfel numărul de ore
echivalent al unei zile de concediu.
Exemplu: Pentru un muncitor care efectuează un
orar de lucru de 12 ore pe săptămână, se înmulţeşte
12 ore cu 4,333 (o lună este compusă din 4,333 săp-
tămâni), obţinând numărul de ore corespondent
la o lună de lucru, care este egal cu 52. Numărul de
ore echivalent pentru fiecare zi de concediu se obţine
împărţind numărul de ore lucrate în o lună (52) la 26.
Rezultatul este 2. Considerând o retribuţie orară de
8,00 €, putem calcula că fiecare zi de concediu trebuie
să fie retribuită cu 8,00 € x 2 = 16,00 €.
Angajatorul este obligat să verse contribuţii şi pen-
tru durata concediilor. Muncitorul care nu a împli-
nit un an de serviciu, îi revin atâtea doisprezece ze-
cimi ale perioadei de concediu, câte sunt lunile de
serviciu prestate efectiv (se consideră lună întreagă
fracţiunile egale sau mai mari cu 15 zile calenda-
ristice). Aceasta cu condiţia să fi depăşit perioada
de probă. Concediile nu pot fi acordate în timpul
perioadei de preaviz de concediere şi nici în timp
de boală sau accident de muncă. Pentru a calcula
concediile, fracţiunile de an se calculează în doi-
sprezece zecimi şi se rotunjesc întotdeauna la va-
loarea superioară.

Când se plătesc contribuţiile?
Contribuţiile se plătesc pe trimestre calendaristice,
la termenele următoare: de la 1 la 10 aprilie, pen-
tru primul trimestru; de la 1 la 10 iulie, pentru tri-
mestrul doi; la 1 la 10 octombrie, pentru trimestrul
trei; de la 1 la 10 ianuarie, pentru trimestrul patru.
Plata contribuţiilor nu se poate face nici înainte şi
nici după termenele mai sus indicate. Dacă ultima
zi utilă pentru vărsământ coincide cu duminica sau
cu o sărbătoare legală, termenul se prelungeşte
până la ziua lucrătoare următoare. Vărsarea neplă-
tită, cu întârziere sau parţială atrage prin lege sanc-
ţiuni pecuniare din partea Inps.

Cum se plăteşte?
Începând din 1 aprilie 2011, contribuţiile poate
fi plătite exclusiv cu următoarele formalităţi: 1)Fo-
losind formularul MAV (prin înştiinţare de plată),
INPS trimite tuturor angajatorilor de muncă do-
mestică două MAV-uri pentru plata contribuţiilor
pentru primele două trimestre ale anului 2011.
MAV-urile sunt deja completate cu sumele datora-
te. În cazul în care elementele au schimbat pentru
calculul contribuţiilor (de exemplu, o variaţie de
ore de lucru), pe site-ul www.inps.it, secţiune Servizi
online, se poate face modificări şi obţine un alt MAV
cu sumele adecvate. După prima expediere, cei
care intenţionează să utilizeze MAV de plată a con-
tribuţiilor, inclusiv angajatorii care trimit anunţuri
noi de angajare, pot obţine MAV-urile prin accesa-
rea site-ul web al Institutului. 2) Adresându-se ace-
lei părţi care aderă la circuitul „Reti Amiche”, decla-
rând doar codul fiscal a angajatorului şi codul relaţii
de muncă. Procedura calculează automat valoarea
contribuţiilor în conformitate cu date furnizate la
momentul de angajare sau ulterior. 3) On-line pe
site-ul internet INPS www.inps.it pe sectiune Servizi
on line> cittadino> „Lavoratori domestici: pagamen-
to online contributi”, folosind cartea de credit.
Indiferent de metoda aleasă, folosind codul fiscal al
angajatorului şi codul raportului de muncă, se pro-
pune suma totală datorată pentru trimestrul care
va scădea, calculată pe baza acestor date comuni-

30

cate la angajare sau modificat ulterior cu o comu-
nicare corespunzătoare. Înainte de a confirma va-
loarea, se poate solicita operatorului al circuitului
„Reti Amiche” sau al Contact Center, sau al proce-
durii - dacă se folosesc alte metode - o modificare
a elementelor care determină calculul şi va fi recal-
culat automat nouă suma totală de plată. Aceste
sisteme de plată permit să verifice rapid punerea
în aplicare a plăţilor şi acreditarea contribuţiilor
la poziţia lucrătorului. Pentru fiecare modalitate
există posibilitatea de a avea două exemplare chi-
tanţei astfel încât se poate livra un exemplar de la
muncitor. În caz de plată prin MAV, care nu permite
chitanţa dublă, este prevăzută o declaraţie din par-
tea de sus a formularului care angajatorul trebuie
să completeze introducând data şi semnătura să.
Dacă plata este efectuată prin Contact Center, chi-
tanţa va fi trimisă direct de la bancă răspunzătoare
la adresa e-mail a angajatorului, care apoi va primi
doua exemplare chitanţei analitice.
Cum se calculează valoarea contribuţiilor dato-
rate?
Totalul contribuţiilor datorate pentru fiecare tri-
mestru se calculează prin înmulţirea contribuţiei
orară cu numărul de ore plătite în trimestru la care
plata este referită (vezi mai jos „ore plătite în tri-
mestru”). Pentru a determina contribuţia orară este
de localizat, în conformitate cu tabelele anexate,
fâşia cărei corespunde retribuţia orară efectivă
(vezi mai jos „retribuţie orară efectivă”), precum şi
contribuţia orară corespunzătoare la această fâşie.
Exemplu: luând ca referinţă retribuţia orară de 8,66
€ (cuprinzând cota celui de-al treisprezecelea salariu)
angajatorul va trebui să plătească pentru anul 2011
o contribuţie de 1,54 €. Suma contribuţiei orare se va
înmulţi cu numărul orelor lucrate în trimestru. Ore
plătite în trimestru: trebuie să înmulţească orele
plătite pentru fiecare săptămână cu numărul săp-
tămânilor din trimestrul.
ATENŢIE: săptămâna lucrătoare de referinţă
începe cu duminica şi termină cu sâmbătă, deci
pe fiecare formular trebuie să fie indicate toate
orele plătite în săptămânile trimestrului care se
termină cu sâmbătă. Orele retribuite în zilele ur-
mătoare ultimei sâmbete ale trimestrului luat în
considerare se vor adăuga acelora din trimestru
calendaristic următor. Când din suma orelor şi a
fracţiunilor de oră se obţine un număr care nu

este întreg, numărul respectiv trebuie rotunjit la
unitatea superioară. Trimestrul nu este compus
întotdeauna din 13 săptămâni (52 de săptămâni=
1 an împărţit la patru trimestre = 13 săptămâni),
numărul săptămânilor depinde de numărul sâm-
betelor cuprinse în trimestru. Acest număr indică
săptămânii de referit pentru plata contribuţiilor.
Exemplu: dacă colaboratorul domestic lucrează 24
de ore pe săptămână 24 ore x 13 sâmbete (13 săp-
tămâni) = 312 (total ore lucrate în trimestru) . Orele
retribuite în zilele următoare ultimei sâmbete a tri-
mestrului luat în considerare se vor adăuga acelora
din trimestru calendaristic următor.
Retribuţie orară efectivă: se obţine adunând la
retribuţia lunară sau orară o doisprezece zecime
din treisprezecelea. Retribuţie de indicat în mo-
mentul angajării este suma valorii plătite în nume-
rar şi valorii convenţionale a cazării şi mesei, când
datorită.
Exemplu cu salariu orar fără indemnizaţie de cazare
şi masă
Retribuţie orară stabilită = € 8,00
Cota orară pentru al 13-lea salariu = € 8 :12 = € 0,66
Retribuţie orară efectivă de considerat pentru
a determina fâşia de plată şi de indicat pe formular:
8,00 + 0,66 = € 8,66
Exemplu cu salariu orar cu indemnizaţie de cazare şi
masă
Retribuţie orară stabilită = € 8,00
Indemnizaţie de cazare şi masă 2011 = € 5,02
Cota orară: 4,93 x 6 zile x 170 ore = € 0,76
Cota orară pentru al 13-lea salariu =
(€ 8,00 + € 0,76 €) : 12 = € 0,73
Retribuţie orară efectivă de indicat pe formular:
8,00 + 0,76 + 0,73 = € 9,49
Exemplele se bazează pe o plată orară, din moment
ce, prin lege, contribuţia care trebuie fi plătită la
INPS poate fi doar orară. Deci, în cazurile în care
retribuţia este săptămânală, chenzinală sau lunară,
angajatorul trebuie să readucă întotdeauna retri-
buţia la total orar, divizând salariu plătit în perioadă
pentru numărul de ore plătite în aceeaşi perioadă.
Încetarea raportului de muncă: în cazul încetă-
rii a raportului de muncă trebuie să fie plătite, de
asemenea, contribuţiile pentru concediile lucrate şi
pentru preaviz. Vărsământul contribuţiilor trebuie
să se facă în termen de 10 zile de la data încetării,
considerând săptămânile care trebuie să fie retri-

31

Cap III MUNCA

buite şi contribuite, dacă acestea nu corespund la
activitate de muncă. Întârzierea plăţii implică sanc-
ţiuni din partea Inps.
INDICAŢIE IMPORTANTĂ: Comunicaţia trebuie să se
facă on-line, în termen de 5 zile, de la site-ul www.
inps.it, urmând calea Servizi Online>Per tipologia di
utente>Cittadino>Lavoratori Domestici, sau sunând
la numărul verde 803164. Împreuna cu contribu-
ţiile de securitate socială, angajatorul poate plăti
contribuţiile de asistenţă contractuală sau de fi-
nanţare la fondul bilateral, stabilite de semnatarii
contractului colectiv. Trebuie să indice codul de re-
ferinţă şi suma datorată la organizarea, la care să se
adreseze pentru orice problema de plată.

Drepturile muncitorului domestic
Vărsămintele efectuate la INPS de către angajator
permit muncitorului domestic să aibă acces la ser-
viciile de asigurare şi pensionare mai jos enume-
rate, dacă îndeplineşte condiţiile cerute de lege:
Prestaţii în sarcina INPS, INAIL şi S.S.N; Indemnizaţia
de şomaj; Alocaţia familială ; Indemnizaţia de ma-
ternitate; Indemnizaţia antituberculoză; Pensie de
invaliditate; Pensie pentru incapacitate de muncă;
Pensie pentru limită de vârstă; Pensie anticipată,
Pensie de urmaş; Pentru a descărca Formularele
respective: www.inps.it
Pensia. Cetăţenii comunitari care muncesc în Ita-
lia şi varsă regulat contribuţii la Inps, au dreptul la
prestaţii de pensie (pensie pentru limită de vârstă,
anticipată, de boală şi pensie de urmaş) în aceleaşi
condiţii de vârstă şi de contribuţie prevăzute pen-
tru cetăţenii italieni. În cazul în care muncitorul se
întoarce în propria ţară, sau se mută în altă ţară eu-
ropeană, înainte de a fi îndeplinit condiţiile necesa-
re, aceste condiţii pot fi îndeplinite şi continuând
să muncească şi să verse contribuţii în gestiunea de
prevederi sociale a ţării europene în care s-a mutat.
Datorită sistemului “totalizării”, toate contribuţiile
vărsate în Italia sau în alte ţări europene, vor fi însu-
mate cu scopul de a acorda o singură pensie. Suma
acordată ca pensie se determină din gestiunea de
prevederi sociale a fiecărei ţări, în funcţie de contri-

buţiile vărsate, conform aşa zisului “sistem pro-rata”.
Şi muncitorii extracomunitari, în caz de repatriere,
îşi păstrează drepturile de prevederi sociale matu-
rate în Italia; Muncitorii extracomunitari angajaţi
după data de 1 ianuarie 1996, pot percepe, în caz
de repatriere, pensia pentru limită de vârstă (calcu-
lată prin sistemul de contribuţii) la împlinirea vâr-
stei de 65 de ani, chiar dacă nu au fost îndeplinite
condiţiile prevăzute (adică dacă au mai puţin de 5
ani de contribuţie); Muncitorii extracomunitari, an-
gajaţi înainte de anul 1996, pot percepe, în caz de
repatriere, o pensie pentru limită de vârstă (calcula-
tă prin sistemul de retribuţie sau mixt), dacă au 20
de ani de contribuţii şi vârsta de 65 de ani (aceeaşi
vârstă stabilită pentru bărbaţi şi femei).
Prestaţii în sarcina INAIL: Indemnizaţie zilnică pen-
tru incapacitate temporară absolută; Venit pentru
incapacitate de muncă permanentă; Venit şi ajutor
pentru urmaşii supravieţuitori, în caz de deces .
 Alte prestaţii speciale conexe accidentelor de
muncă: Proteze şi ortoze ortopedice; Tratamente
hidrotermale, cu nămol şi climaterice; Tratamente
medicale şi chirurgicale; Tratamente ambulatorii
în convenţie cu Serviciul Sanitar Naţional . Pentru
informaţii ulterioare: www.inail.it
DEMISII, CONCEDIERI ŞI T.F.R
Raportul de muncă poate înceta prin libera voin-
ţă a muncitorului şi a angajatorului, cu condiţia să
se dea un preaviz legal celeilalte părţi. În caz de
concediere, pentru raportul de muncă cu activitate
mai mare de 24 de ore pe săptămână, preavizul va
trebui să fie de: 15 zile calendaristice, până la cinci
ani de vechime în muncă la acelaşi angajator; 30
de zile calendaristice, peste cinci ani de vechime în
muncă la acelaşi angajator.
Pentru raportul de muncă cu activitate de până la
24 de ore pe săptămână, preavizul va trebui să fie
de: 8 zile calendaristice, până la doi ani de vechime
în muncă; 15 zile calendaristice, peste doi ani de ve-
chime în muncă. Aceste termene se reduc cu 50%
în cazul demisiei din partea muncitorului. În lipsa
preavizului din partea angajatorului, se va plăti
muncitorului o indemnizaţie egală cu retribuţia co-

32

respunzătoare perioadei de preaviz respective. În
schimb, în caz de demisie, muncitorului care nu lu-
crează în perioada de preaviz, îi este reţinută din li-
chidare suma care i-ar fi revenit în această perioadă.
ATENŢIE: Este obligatoriu să se indice data încetă-
rii raportului de muncă pe formularul de plată a
contribuţiilor, deoarece vărsământul trebuie să fie
efectuat în termen de 10 zile de la data sfârşitului
raportului de muncă.
Retribuţia la sfârşitul raportului de muncă
(TFR).
Când încetează raportul de muncă, prin concedi-
ere sau prin demisie, muncitorul domestic are în-
totdeauna dreptul la lichidare, chiar dacă munca
este temporară, discontinuă şi de puţine ore pe
săptămână. Aceasta şi în caz de reziliere a raportu-
lui de muncă în timpul perioadei de probă. Pentru
a calcula sumele datorate cu titlu de retribuţie la
sfârşitul raportului de muncă, trebuie să se ţină
cont de retribuţia lunară, de al treisprezecelea sala-
riu şi, pentru muncitorul care consumă două mese
pe zi şi doarme în casa angajatorului, indemnizaţia
substitutivă pentru cazare şi masă. Calculele varia-
ză în funcţie de perioada la care se referă serviciul.
Trebuie să se distingă trei perioade, cărora le cores-
pund trei modalităţi diferite de calcul al retribuţiei
la sfârşitul raportului de muncă (TFR): prima peri-

oadă ajunge până la 31 mai 1982; a doua perioadă
se întinde de la 1 iunie 1982, la 31 decembrie 1989;
a treia perioadă începe de la 1 ianuarie 1990 mai
departe.
Lichidarea fracţionată . Legea permite ca TFR să
fie plătită în fiecare an, dacă este cerut de mun-
citor sau de angajator, cu acordul celuilalt. În
orice caz, legea prevede ca, după opt ani de ser-
viciu, muncitorul să aibă dreptul la o plată anti-
cipată egală cu 70 % din TFR maturat.
Exemplu de calcul al TFR actualizat la 2008.
Analizând raportul de muncă început la 1 ianuarie
1997 şi încetat la 30 noiembrie 2007, cu o retribu-
ţie totală lunară de 800 € (care, doar cu scopul de
exemplificare, presupunem că nu suferă variaţii
în timp), trebuie să se procedeze în felul următor:
Calcul: 800 € x 13 salarii lunare = 10.400 € (retri-
buţie totală anuală) ; 10.400 : 13.5 = 770,37 € (TFR)
Reevaluare: La suma astfel obţinută, se apli-
că reevaluarea, în felul următor: (pentru anul
2007, având în vedere că raportul de mun-
că a încetat în luna noiembrie, se ia în cal-
cul numai perioada ianuarie-noiembrie).
Suma finală de 9.735,80 €, astfel calculată, repre-
zintă TFR total, care revine muncitorului, pentru
perioada de serviciu.

Tabel reevaluări ale TFR (cu coeficienţi anuali).

 An TFR
+ TFR anual anterior

reevaluat
Total % (indice di reevaluare)

1997 770,37 770,37 2,643947% 790,74

1998 770,37 790,74 1.561,11 2,626761% 1.602,12

1999 770,37 1.602,12 2.372,49 3,095745% 2.445,94

2000 770,37 2.445,94 3.216,31 3,538043% 3.330,10

2001 770,37 3.330,10 4.100,47 3,219577% 4.232,49

2002 770,37 4.232,49 5.002,86 3,504310% 5.178,18

2003 770,37 5.178,18 5.948,55 3,200252% 6.138,92

2004 770,37 6.138,92 6.909,29 2,793103% 7.102,27

2005 770,37 7.102,27 7.872,64 2,952785% 8.105,10

2006 770,37 8.105,10 8.875,47 2,747031% 9.119,28

2007 770,37 9.119,28 9.889,65 3,485981% 10.234,40

2008 770,37 10.234,40 11.004,77 3,036419% 11.338,92

2009 770,37 11.338,92 12.109,29 2,224907% 12.378,71

2010 706,17 12.378,71 13.084,88

33

Cap III MUNCA

Boală, Accident de muncă, Maternitate

BOALĂ. Ce trebuie să facă muncitorul? Mun-
citorul trebuie să anunţe imediat angajatorul, cu
excepţia cauzelor de forţă majoră sau a impedi-
mentelor, în perioada prevăzută pentru începerea
activităţii de lucru; ulterior, muncitorul trebuie să
facă să-i parvină angajatorului, în termen de două
zile de la eliberare, certificatul medical eliberat
până în a doua zi următoare începerii bolii.
Ce trebuie să facă angajatorul? Dacă muncitorul
domestic absentează de la muncă din motive de
boală, INPS nu plăteşte nici o indemnizaţie. Când
este bolnav, muncitorul domestic, convieţuitor
sau nu, are dreptul la păstrarea locului de muncă,
pentru perioade diferite, în funcţie de vechimea
în muncă avută în aceeaşi familie: 10 zile, pentru
vechime de până la şase luni; 45 de zile, dacă are
mai mult de şase luni şi până la doi ani de serviciu;
180 de zile, dacă vechimea în serviciu depăşeşte
doi ani. În afară de păstrarea locului de muncă,
angajatorul trebuie să asigure plata unei jumătă-
ţi din salariul stabilit, pentru primele trei zile şi a
salariului întreg, pentru zilele următoare, până la
un maximum de: 8 zile, pentru vechime de până
la şase luni; 10 zile, pentru vechime de la şase luni
la doi ani; 15 zile, pentru vechime mai mare de doi
ani. În eventualele zile de internare în spital sau de
boală la domiciliul angajatorului, muncitorului nu îi
revine indemnizaţia de cazare şi masă.
Indemnizaţie economică de boală: - Pentru vechi-
me până la 6 luni: primele 3 zile se plătesc la 50%;
de la a patra zi înainte 100%, până la un total de 8
zile; - pentru vechime de la 7 luni la 2 ani: primele 3
zile la 50%, de la a patra zi înainte, la 100%, până la
un total de 10 zile;- pentru vechime de peste 2 ani:
primele 3 zile la 100%, de la a patra zi înainte, 100%,
pentru un total de 15 zile. Adaosul pentru cota care
înlocuieşte masa şi cazarea, pentru personalul care
se bucură de aceasta în mod normal, se va vărsa
numai dacă angajatul bolnav nu este internat în
spital sau nu stă la pat la domiciliul angajatorului.

Accident de munca sau boală profesională. Ce
trebuie să facă angajatorul? Dacă muncitorul
este victima unui accident de muncă în timpul
desfăşurării muncii domestice, angajatorul, după
ce şi-a îndeplinit datoria civică de a acorda primul
ajutor, trebuie să anunţe accidentul la Institutul
Naţional al Asigurărilor împotriva Accidentelor de
Muncă (INAIL), conform următoarelor modalităţi:
în termen de 24 de ore şi telegrafic, pentru acci-
dentele de muncă mortale; în termen de două zile
de la primirea certificatului de accident de muncă,
pentru evenimentele prognosticate nevindecabile
în trei zile; în aceleaşi termene trebuie să prezinte
o comunicare la autoritatea de Siguranţă Publică
(Pubblica Sicurezza); trebuie să plătească retribuţia
globală de fapt, pentru primele trei zile de absenţă;
trebuie să păstreze locul de muncă, pentru un nu-
măr de zile variabile, în funcţie de vechimea în ser-
viciu: - 10 zile, pentru vechime de până la şase luni;
- 45 de zile, dacă are mai mult de şase luni şi până la
doi ani de serviciu; - 180 de zile, dacă vechimea în
serviciu depăşeşte doi ani. Pentru indicaţii privind
referirile normative şi modalităţile de comunicare a
accidentului de muncă: Pentru a descărca formula-
rul: www.inail.it.
Ce trebuie să facă muncitorul? Muncitorul trebuie
să contrasemneze formularul de comunicare a
accidentului de muncă completat de angajator,
pentru a obţine, în funcţie de caz, următoarele
prestaţii de la INAIL.
Retribuţia? Există tratative individuale a plăţii pe
oră sau lunară (este oportun să se facă întotdeauna
în scris). Contractul stabileşte în orice caz condiţiile
salariale minime. Salariul minim este fixat în tabe-
lele A, B, C, şi D, anexate la contract şi este reeva-
luat în fiecare an de o Comisie Naţională specifică.
Dacă angajatul e în regim de convieţuire, acesta are
dreptul la masă, care trebuie să-i asigure o alimen-
taţie sănătoasă şi suficientă şi la o cazare adecvată,
care să-i garanteze demnitatea şi confidenţialita-
tea. Valoarea convenţională ce corespunde la casă
şi masă este reevaluată anual de Comisia Naţională
specifică. Pentru fiecare doi ani de serviciu pe lân-

34

gă unul şi acelaşi angajator, lucrătorului i se cuvine
o majorare de 4% din salariul minim contractual.
Numărul maxim al perioadelor de doi ani este de
7.Pentru efectele legale ale contractului, cota zilni-
că se obţine împărţind salariul la 26. Dacă în terme-
nii contractuali sunt prevăzute zilele de calendar,
se va împărţi la 30. Pentru a determina retribuţia
lunară se procedează astfel: orele săptămânale lu-
crate x 52 (săptămâni) : 12 (luni) + valoare pt. casă şi
masă - dacă e cazul. Pentru prevederile de lege din
contract (al 13-lea salariu, concediu, indemnizaţie
la încheierea contractului tfr), pentru calcularea
doisprezecimilor, fracţiunile egale sau de peste 15
zile sunt echivalente cu o parte întreagă.
Maternitate? Informaţii generale.
Când muncitoarea domestică este însărcinată,
întră în vigoare garanţiile pentru protecţia mater-
nităţii. În timpul perioadei de abţinere obligatorie
de la muncă prevăzută de lege, muncitoarea are
dreptul să-şi păstreze locul de muncă, la abţinere
de la muncă şi la o indemnizaţie care înlocuieşte
retribuţia. De la începutul sarcinii, până în momen-
tul abţinerii obligatorii de la muncă, muncitoarea
poate fi concediată numai pentru lipsuri grave
care nu permit continuarea raportului de muncă,
nici măcar în mod provizoriu. Protecţia nu este im-
pusă de lege, ci de contractul colectiv de muncă.
Verificaţi: în timpul celor două luni anterioare pre-
supusei date a naşterii; în perioada de la presupusa
dată a naşterii, la naşterea efectivă; în timpul celor
trei luni care urmează naşterii.
Recent, a fost introdusă aşa-zisa flexibilitate a ab-
ţinerii obligatorii de la muncă, ce permite munci-
toarei să întârzie perioada de absenţă obligatorie,
până la o lună de la data presupusă a naşterii şi
până la patru luni după naşterea copilului.
Indemnizaţia de maternitate. În timpul perioadei
de absenţă obligatorie, muncitoarea are dreptul la
indemnizaţia de maternitate plătită de INPS, egală
cu 80 % din salariul convenţional pentru care s-au
plătit contribuţiile orare. În calculul indemnizaţiei
se iau în considerare numai perioadele de lucru
desfăşurate ca muncitoare domestică. Muncitoa-
rele domestice au dreptul la protecţia economică
a maternităţii, numai dacă: în cele 24 de luni ante-
rioare abţinerii obligatorii de la muncă rezultă a fi
vărsate în contul lor (sau datorate) 52 de contribuţii
săptămânale, chiar şi dacă sunt pentru sectoare

diferite de munca domestică; sau, în alternativă în
cele 12 luni anterioare începerii abţinerii obligatorii
de la muncă rezultă a fi vărsate în contul lor (sau
datorate) cel puţin 26 de contribuţii săptămânale,
chiar şi pentru sectoare diferite de munca domes-
tică.
Alocaţia de stat pentru maternitate. Revine ma-
melor rezidente, cetăţene italiene, comunitare sau
extracomunitare, care posedă permisul CE pentru
şedere de lungă durată, pentru fiecare copil născut,
adoptat, sau în încredinţare pre-adoptivă. Alocaţia
revine dacă mama: şi-a dat demisia în mod volun-
tar de la locul de muncă în timpul sarcinii şi are cel
puţin 3 luni de contribuţie în perioada cuprinsă
între a 8-a şi a 9-a lună anterioară naşterii copilu-
lui (sau a integrării sale familiale, în caz de adop-
ţie sau încredinţare); în precedenţă a avut dreptul
la o prestaţie din partea Inps (de exemplu pentru
boală sau şomaj), pentru că a muncit cel puţin trei
luni, cu condiţia ca, între data pierderii dreptului la
prestaţii de prevederi sociale şi data de naştere sau
de intrare a minorului în familie, nu au trecut mai
mult de nouă luni. Cererea trebuie să fie prezen-
tată la Inps în termen de 6 luni de la naştere sau
de la adopţie, ori de la încredinţarea pre-adoptivă.
Dacă INPS nu aprobă cererea, aceasta este automat
transmisă primăriei teritoriale competente, pentru
ca solicitantul să primească alocaţia de maternitate
acordată de Primării .Sursa: http://www.inps.it

CONTRACTUL NAŢIONAL PREVEDE:
ÎNVOIRI PENTRU PREGĂTIRE PROFESIONALĂ. Pen-
tru lucrătorii cu program integral şi durată nedeter-
minată, cu o vechime în serviciu de cel puţin 12 luni
la unul şi acelaşi angajator, sunt prevăzute 40 de
ore retribuite anual pentru frecventarea de cursuri
de pregătire profesională specifică pentru colabo-
ratori familiari sau asistenţi la domiciliu.
PRESTAŢII INTERMITENTE DE ÎNGRIJIRE A PERSOA-
NELOR PE TIMP DE NOAPTE. Se referă la personal
diferit de cel sanitar, angajat în mod expres pentru
prestaţii ocazionale de asistenţă în timpul nopţii.
Personalul se încadrează la categoria „B super”, „C
super”, „D super”. Angajarea acestui personal va tre-
bui să rezulte dintr-un document subscris (semnat)
şi schimbat reciproc între părţi, prin care se sta-
bileşte ora începerii şi cea a încetării activităţii de
asistenţă, ca şi caracterul său de prestaţie ocaziona-

35

Cap III MUNCA

lă. Durata prestaţiei va fi cuprinsă între orele 20.00
– 8.00. Retribuţia relativă este prevăzută în tabela
„D”, cu obligaţia de a asigura angajatului cina, micul
dejun şi o cazare adecvată în timpul nopţii. Perso-
nalului respectiv i se vor garanta unsprezece ore de
odihnă consecutive la fiecare douăzeci şi patru de
ore.
PRESTAŢII EXCLUSIV DE PREZENŢĂ. Se referă la per-
sonal angajat special pentru a asigura prezenţa în
timpul nopţii. Durata prestaţiei va fi cuprinsă între
orele 21.00 – 8.00, cu obligaţia de a garanta angaja-
tului odihna de noapte completă, într-un local co-
respunzător. Retribuţia este prevăzută la tabela „C”.
În cazul în care vor fi solicitate prestaţii diferite de
simpla prezenţă, acestea vor fi retribuite suplimen-
tar şi pe baza tabelei „B” (categoria a 2-a), pentru
fiecare oră prestată. Angajarea va rezulta dintr-un
document subscris (semnat) şi schimbat reciproc
între părţi.
REPAUSUL SĂPTĂMÂNAL. Repausul săptămânal
este de 36 de ore: va fi efectuat în cele 24 de ore de
duminică, iar de cele 12 ore rămase se va beneficia
în orice altă zi a săptămânii, cu acordul angajato-
rului. În cazul în care lucrătorul va lucra şi în cele
12 ore de repaus din cursul săptămânii, va trebui să
perceapă o majorare de 40% pentru orele lucrate.
În cazul în care va lucra duminica, orele prestate vor
fi plătite cu o majorare de 60% şi cu o altă zi liberă.
PROGRAMUL ZILNIC DE LUCRU. Durata progra-
mului de muncă va fi concordat între părţi şi nu
va putea depăşi: - în regim de convieţuire, 10 ore
pe zi, neconsecutive, cu un total de 54 de ore pe
săptămână; - pentru angajaţi care nu convieţuiesc,
un maxim de 8 ore pe zi, neconsecutive,cu un total
de 40 ore săptămânal, repartizate în 5 sau 6 zile din
săptămână.
1.Angajatului care desfăşoară o activitate zilnică de
cel puţin 6 ore, i se va asigura masa sau, în alternati-
vă, o indemnizaţie egală cu valoarea convenţională
a acesteia. Timpul necesar pentru a servi masa nu
va fi considerat ca făcând parte din orele de lucru.
Lucrătorul care locuieşte la angajator (regim de
convieţuire) are dreptul la un repaus de cel puţin

11 ore consecutive în timpul unei zile de lucru şi
la un alt repaus intermediar, neretribuit, de cel pu-
ţin două ore după prânz. Îngrijirea personală şi a
propriilor lucruri, diferite de cele inerente serviciu-
lui, se va efectua în afara orelor de serviciu. Timpul
necesar pentru a lua masa la locul de muncă va fi
concordat între părţi şi nu va fi retribuit.
2. Lucrătorii care locuiesc la angajator, încadraţi la
nivelele C, B şi B super, ca şi studenţii de vârstă în-
tre 16-40 ani care frecventează cursuri de studiu ce
dau dreptul la obţinerea de diplome recunoscute
de Statul Italian, pot fi angajaţi în regim de convie-
ţuire, cu program până la 30 de ore pe săptămână;
programul de lucru al acestora va fi următorul: a)cu
desfăşurare integrală între orele 6.00 – 14.00; b) cu
desfăşurare integrală între orele 14.00 - 22.00;c) cu
desfăşurare integrală în cel mult trei zile pe săptă-
mână, cu o limită maximă de 10 ore pe zi, necon-
secutive. Retribuţia va fi cea prevăzută de tabelul
„B”, indiferent de programul de lucru desfăşurat
până la cele 30 de ore săptămânale. În cazul în care
se solicită prestaţii peste programul de ore efectiv
concordat în documentul de angajare:- dacă orele
fac parte din intervalul de timp arătat mai sus, dau
dreptul numai la retribuţia prevăzută pentru orele
efectuate în plus;- dacă orele fac parte din intervale
de timp diferite de cele de mai sus, dau dreptul la o
retribuţie totală cuprinzând plata orelor şi majoră-
rile prevăzute pentru orele suplimentare .
PRESTAŢII PE TIMP DE NOAPTE. În afara orelor de
normală asistenţă prestate pe timp de noapte şi/
sau cele numai de prezenţă nocturnă, orele de lu-
cru efectuate în intervalul cuprins între orele 22.00
– 6.00 vor fi compensate cu o majorare de 20%
dacă fac parte din programul normal de lucru şi cu
o majorare de 50% dacă depăşesc programul nor-
mal de lucru.
PRESTAŢII ÎN ORE SUPLIMENTARE. Angajatului i se
pot pretinde prestaţii de lucru peste programul
stabilit, atât în timpul zilei cât şi noaptea, cu excep-
ţia cazurilor de impediment justificat.
Sunt considerate suplimentare („straordinari”)
acele ore care depăşesc durata zilnică sau săp-

36

tămânală maximă stabilită de art. 17 – alin. 1 din
contractul de muncă, excepţie făcând pentru orele
de prelungire a programului, concordate în prea-
labil, pentru a recupera eventuale ore neefectuate.
Orele suplimentare sunt plătite cu retribuţia totală
pe oră prevăzută, cu următoarele majorări:- cu 25%
pentru ore efectuate în intervalul dintre orele 6.00
– 22.00;- cu 50% pentru ore efectuate în intervalul
dintre orele 22.00 – 6.00;- cu 60% pentru ore efec-
tuate duminica sau în zilele festive.
Orele de muncă suplimentare vor fi solicitate cu un
preaviz de cel puţin o zi, în afară de cazurile de ur-
genţă. În acest caz prestaţiile efectuate în orele de
repaus de noapte sau de zi sunt considerate ore cu
caracter normal şi vor avea ca efect numai prelun-
girea repausului respectiv.
FESTIVITĂŢILE NAŢIONALE ÎN TIMPUL SĂPTĂMÂ-
NII. Se consideră drept festivităţi zilele prevăzute
de lege: 1 ianuarie, 6 ianuarie, luni de după Paşti,
25 aprilie, 1 mai, 2 iunie, 15 august, 1 noiembrie,
8 decembrie, 25 şi 26 decembrie, Sfântul Patron al
oraşului. Acestea sunt zile de repaus total care va fi
retribuit. În caz de prestaţii de lucru, în afara retri-
buţiei normale se va percepe o majorare de 60%.
ABSENŢE ŞI ÎNVOIRI. Lucrătorul care trebuie să
efectueze vizite medicale documentate care coin-
cid cu programul de lucru, are dreptul la: - 16 ore
de învoire plătite pe an, dacă e în regim de convie-
ţuire; - 12 ore de învoire plătite pe an, dacă efectu-
ează peste 30 de ore săptămânale. Pentru lucrătorii
care nu sunt în regim de convieţuire, cu program
sub 30 de ore săptămânale, cele 12 ore vor fi re-
duse proporţional cu orele prestate. Lucrătorii vor
putea, pentru aceleaşi motive, să obţină învoiri fără
plată. În caz de deces al unuia dintre membri fami-
liei (până la rude gradul 2), lucrătorului i se cuvin 3
zile de calendar retribuite. Lucrătorilor bărbaţi li se
cuvin, în cazul în care li s-a născut un fiu, 2 zile de
învoire cu plată.
CONCEDIU PENTRU CĂSĂTORIE. În caz de căsăto-
rie, lucrătorului i se cuvin 15 zile de calendar drept
concediu cu plată.
MODELUL UNIC. Fiecare muncitor domestic pri-
meşte o retribuţie netă a contribuţiei pentru asi-
gurarea socială, care e vărsată trimestrial la INPS
direct de angajator. Dar în acea contribuţie nu este
inclusă şi partea, care fiecare persoană trebuie să
plătească ca taxe şi impozit pentru folosirea servici-

ilor Statului (ex. şcoli, spitale, primării etc.). Conform
legii italiene, in fapt fiecare în Italia încasează un
venit, dintr-o muncă dependentă sau autonomă, şi
e obligat în fiecare an să facă declaraţia de venit,
prin care se declară statului cât a câştigat în anul
precedent. Proporţional venitului câştigat cetăţenii
sunt obligaţi să plătească impozit conform unui
procentaj fixat de lege. Desigur, cu cât e mai înalt
venitul cu atât e mare importul de achitat statului.
Normativa fiscală prevede o deliberare a obligaţiei
pentru cei care nu depăşesc o sumă stabilită. Adică,
unei menajere care munceşte 365 zile pe an, le si
cuvine prin lege o „reducere” fixă egală cu o taxă
datorată până la un venit impozabil de 8.000,00, în
asemenea caz nu se plăteşte nimic statului şi deci
nu e necesară o eventuală declaraţie de venit. Dar
există şi alte forme de „reduceri”, bunăoară copii de
întreţinut, cheltuieli pentru medicamente, etc.
Dacă venitul complex din muncă dependentă de-
păşeşte suma menţionată, atunci va fi nevoie di un
eventual control dacă există obligarea de a prezen-
ta declaraţia de venit şi de a plăti taxele cuvenite.
Muncitorii trebuie ca în fiecare an să se asigure
dacă au obligaţia de a prezenta declaraţia de venit
şi de a plăti taxele. Asemenea declaraţie se numeş-
te modelul „UNIC” şi va fi îndeplinit în lunile mai
şi iunie a fiecărui an. Acest fapt îi priveşte pe toţi
muncitorii, fie italieni, fie străini. De obicei per efec-
tuare această procedură se adresează la contabili
sau oficiile CAF, centri de asistenţă fiscală, având la
sine următoarele acte: 1)Modelul CUD (certificarea
eliberată de angajator cu privire la venitul încasat
în anul precedent). De fapt, Contractul Colectiv
Naţional pentru munca domestica prevede că „An-
gajatorul, la cererea angajatului, trebuie să dea o
declaraţie în cere să declare suma complexă plătită
angajatului pe parcursul anului”. Deci, angajatorul
este obligat, atunci când muncitorul îi cere, să lese
o declaraţie specificând retribuţia anuală plătită. 2)
Codul fiscal a muncitorului, a soţiei/soţului sau co-
pii de întreţinut. Pentru angajaţii care nu fac parte
din Comunitatea Europeană e nevoie de a avea sta-
tul de familie dacă copii sunt rezidenţi în Italia sau
la documentaţia echivalentă legalizată eliberată
de ţara de origine. 3) Eventuale cheltuieli medicale
susţinute în anul precedent (vizite specialiste, me-
dicamente etc.), cheltuieli pentru achitarea împru-
mutului pentru casă, cheltuieli de restructurare a

37

Cap III MUNCA

casei, cheltuieli pentru activităţi sportive a copiilor
etc. Operatorul CAF –ului, examinând toată docu-
mentaţia, va fi în stare să stabilească dacă angaja-
tul este obligat să prezinte declaraţia de venit şi să
plătească impozitul (IRPEF) în proporţie cu venitul
încasat pe parcursul anului. Descarcă form.: http://
www.stranieriinitalia.it
Munca autonomă în Italia .
Iniţiativele în favoarea muncii autonome sunt me-
nite să faciliteze integrarea în muncă a persoanelor
fără ocupaţie, prin crearea micilor întreprinderi
sau societăţi individuale. Titlului II din Decretul nr.
185/2000 este principalul instrument în susţinerea
realizării şi lansării micilor întreprinderi de către
şomeri sau de către persoane care solicită primul
loc de muncă. Legea, care este gestionată de către
Agenţia Naţională pentru investiţii interne şi dez-
voltare de întreprinderi SpA (Sviluppo Italia), pre-
vede acordarea de ajutoare financiare (subvenţii
şi împrumuturi cu impozite favorabile) şi servicii
de suport tehnic pentru trei tipuri de iniţiative: 1.
munca autonomă (în formă de întreprindere indi-
viduală), cu o investiţie totală până la € 25,823; 2.
microîntreprindere (în formă de societate) cu o in-
vestiţie totală până la € 129,114; 3.franchising (sub
forma unei întreprinderi individuale sau societăţi)
care urmează să fie pusă în aplicare cu Franchisor-
ul abilitat de „Agenţia Naţională pentru investiţii
interne şi dezvoltare de întreprinderi SpA”. Sursa:
www.autoimpiego.invitalia.it

Ghidul întreprinzătorului/ Cum îţi des-
chizi “Partita IVA”.
IVA sau TVA-ul este un impozit (indică de fapt Taxa
pe Valoarea Adăugată) şi se aplică în fiecare fază de
producţie şi schimb sau cesiune de bunuri şi ser-
vicii. Orice bun, în faza de producţie şi de schimb,
asumă o valoare care se adaugă valorii pe care îl
avea bunul înainte de fiecare fază, începând de la
producţia sa până la ajungerea la consumul său fi-
nal. Acest tip de impozit este aplicat în peste 60 de
ţări. În funcţie de tipul de bun sau serviciu la care
se referă şi în funcţie de statul în care se face refe-

rinţa, cota TVA-ului (adică procentul care se aplică
pentru calcularea taxei pe valoarea bunului) are o
valoare diferită. În Italia, valoarea normală a cotei
este de 21% de adăugat valorii bunului. Există apoi
câteva tipuri de bunuri şi servicii pentru care valoa-
rea procentuală a cotei TVA este mai mică. Astfel, în
anumite cazuri cota poate fi de 10% (de exemplu
pentru renovarea construcţiilor) sau de 4% (bunuri
alimentare de primă necesitate).
Cei care intenţionează să desfăşoare un tip de ac-
tivitate de cesiune de bunuri sau servicii, activitate
care prevede aşadar aplicarea TVA-ului, în 30 de
zile de la începerea unei asemenea activităţi tre-
buie să solicite atribuirea Contului TVA la Agenţia
Fiscală (apertura Partita IVA).
Ce este “Partita IVA” ? Prin atribuirea contului IVA,
solicitantului îi este alocat un cod de 11 cifre prin
care se identifică contribuabilul şi activitatea desfă-
şurată de acesta, Agenţia Fiscală la care s-a efectuat
înscrierea şi numărul de control. Orice informaţie
inerentă deschiderii Contului TVA poate fi consul-
tată pe site-ul Agenţiei Fiscale (www.agenziaentra-
te.gov.it) sau poate fi cerută unui contabil comerci-
al (profesionist în principal indicat pentru ţinerea
contabilităţii subiecţilor care efectuează operaţiuni
supuse TVA-ului). În funcţie de faptul dacă activita-
tea este desfăşurată de o persoană fizică sau de o
firmă individuală sau societate, pentru deschiderea
contului de plătitor TVA este necesară completarea
a două formulare diferite.
Ce formular trebuie completat? Formularul
AA9/10 pentru persoanele fizice lucrători auto-
nomi sau firmeindividuale.Formularul AA7/10 pen-
tru subiecţi alţii decât persoanele fizice (societăţi,
instituţii, asociaţii etc.). Formularul AA9/10- Lucră-
tori autonomi sau firme individuale. Formularul
AA9/10 şi instrucţiunile aferente sunt disponibile în
mod gratuit în format electronic şi pot fi obţinute
de pe site-ul de Internet al Agenţiei Fiscale (www.
agenziaentrate.gov.it) şi de pe site-ul Ministerului
Economiei şi Finanţelor (www.finanze.gov.it.).
Cu acest formular se pot comunica declaraţiile de
începere, modificare a datelor şi de încetare a ac-

38

tivităţii. Modalităţi de presentare. După cum indică
Agenţia Fiscală, aceste declaraţii pot fi prezentate:
- în dublu exemplar în mod direct (şi prin inter-
mediul unei persoane în mod special delegate) la
oricare dintre birourile Agenţiei Fiscale, indiferent
de domiciliul fiscal al contribuabilului; - în exem-
plar unic prin intermediul serviciului poştal şi cu
recomandată, anexând fotocopia unui document
de identificare al declarantului, de trimis la oricare
dintre birourile Agenţiei Fiscale, indiferent de do-
miciliul fiscal al contribuabilului. În acest caz decla-
raţiile se consideră prezentate în ziua în care rezul-
tă a fi expediate; - pe cale informatizată direct de
către contribuabil sau prin intermediul subiecţilor
însărcinaţi cu transmiterea informatizată. În acest
caz declaraţiile se consideră prezentate în ziua în
care a fost încheiată recepţia din partea Agenţiei
Fiscale. Pe lângă acesta, desfăşurarea unei activităţi
comerciale prevede şi comunicarea la Registrul Fir-
melor, la Inail şi Inps.
Comunicarea Unică. Este oportun să semnalăm că
începând cu 2010 a fost introdusă procedura ”Comu-
nicării Unice” care permite prezentarea tuturor co-
municărilor prin completarea unui unic formular de
trimis la Registrul Firmelor (www.registroimprese.it).
Comunicarea Unică este obligatorie începând cu
1 aprilie 2010 pentru contribuabilii obligaţii să se
înscrie la Registrul Firmelor sau la Registrul de in-
formaţii economice şi administrative (REA) (pentru
subiecţii care nu sunt obligaţi să se înscrie comu-
nicarea unică este facultativă) şi pe lângă faptul că
permite completarea formularului AA9/10, scuteş-
te de efectuarea procedurilor administrative pre-
văzute pentru înscrierea la Registrul Firmelor şi are
efect privind asigurările sociale, asistenţiale, fiscale
cât şi pentru obţinerea codului fiscal şi a contului
de plătitor TVA. Pe site-ul de Internet al Registrului
Firmelor sunt prezente informaţiile necesare pen-
tru trimiterea Comunicării Unice. Unele dintre ca-
tegoriile de lucrători autonomi sunt scutite de obli-
gaţiile privind asigurările sociale prin intermediul
înscrierii la respectivele case de asigurări sociale.
Cum este împărţit formularul. Formularul este
împărţit în patru câmpuri şi în cadrul său, în sinteză,
trebuie să fie indicate: data de începe a activităţii,
datele celui care efectuează declaraţia şi eventualul
nume al firmei individuale; sediul la care se exer-
cită activitatea sau cabinetul în cazul lucrătorilor

autonomi; o descriere a activităţii şi a volumului de
afaceri presupus (acesta nu trebuie să fie indicat de
cei care beneficiază de regimuri facilitate, cum este
cazul contribuabililor minimi); locul în care sunt
ţinute înscrisurile contabile; adresa de reşedinţă
(persoanele fizice rezidente pe teritoriul statului
au domiciliul fiscal în localitatea în a cărei registru
de evidenţă a populaţiei sunt înscrise. În cazul su-
biecţilor care nu sunt rezidenţi, se indică domiciliul
fiscal al reprezentantului fiscal numit pe teritoriul
statului). Formularul AA7/10- Alţi subiecţi decât
persoanele fizice (societăţi, instituţii, asociaţii etc.)
În acest caz, formularul care trebuie completat este
formularul AA7/10 care poate fi obţinut în mod
gratuit de pe site-ul de Internet al Agenţiei Fiscale
(www.agenziaentrate.gov.it) şi de pe site-ul Minis-
terului Economiei şi Finanţelor (www.finanze.gov.
it.). Aşa cum arătat deja, de la 1 aprilie 2010 con-
tribuabilii obligaţi la înscrierea în Registrul Firmelor
sau în Registrul de Informaţii Economice şi Admi-
nistrative (REA) trebuie să completeze Comunica-
rea Unică. Comunicarea Unică, compusă dintr-un
frontispiciu şi din diferite formulare înainte prezen-
tate în mod separat la diferitele Administraţii, per-
mite completarea formularului AA7/10 şi trimiterea
tuturor comunicărilor pe cale informatizată sau pe
suport electronic la Registrul Firmelor.
Când trebuie făcută cererea? Formularul trebuie
prezentat tot în 30 de zile de la începerea activităţii
şi modalităţile de prezentare sunt aceleaşi cu cele
prevăzute pentru formularul AA9/10.
În ce priveşte conţinutul formularului, în sinteză
trebuie indicate: data de începe a activităţii; codul
fiscal, de cei care sunt în posesia unuia; denumirea
sau numele firmei, care trebuie să fie completat
fără nicio abreviere aşa cum rezultă din actul de
înfiinţare sau din certificatul de înscriere la Camera
de Comerţ; adresa completă a sediului social, ad-
ministrativ sau, în lipsa acestuia, a sediului efectiv.
În ce priveşte domiciliul, spre deosebire de persoa-
nele fizice, în acest caz coincide cu sediul social sau
administrativ.
Dacă acesta nu există, domiciliul fiscal este situat
în localitatea în care este stabilit un sediu secundar
sau o organizare stabilă şi, în lipsă, în localitatea în
care este exercitată cu precădere activitatea.
Bineînţeles trebuie indicate datele reprezentantu-
lui legal al societăţii sau ale unui asociat adminis-

39

Cap III MUNCA

trator. Trebuie indicate locurile în care sunt ţinute
registrele contabile.
Formularul ANR/3. Subiecţi nerezidenţi. În fine, su-
biecţii care nu au rezidenţa pe teritoriul statului, ce
desfăşoară activităţi comerciale în alt stat membru
al Comunităţii Europene sau într-o ţară terţă, care
intenţionează să efectueze orice operaţiune pe te-
ritoriul Italiei, trebuie să prezinte la Agenţia Fiscală
formularul ANR/3. Pentru orice informaţie privind
completarea formularelor AA9 şi AA7 este posibil
să consultaţi direct site-ul Agenţiei Fiscale sau să
contactaţi Agenţia prin intermediul call center-ului
sau a celorlalte servicii puse la dispoziţia utilizato-
rilor.
http://www.gazetaromaneasca.com/societate/
legislaie/2618-ghidul-intreprinztorului-cum-ii-des-
chizi-partita-iva.html

SEMNAREA ACORDULUI ÎN DOMENIUL MIGRA-
ŢIEI DE MUNCĂ.
În data de 5 iulie 2011 a fost semnat Acordul între
Guvernul Republicii Moldova şi Guvernul Repu-
blicii Italiene în domeniul migraţiei de muncă şi a
Protocolului de Implementare al acestuia, de către
Miniştrii de resort din ambele State: d-na Valentina
BULIGA (RM) şi dl Maurizio SACCONI (RI). Mai multa
info. aici: http://www.italia.mfa.md/news-embas-
sy-ro/487431.

Per colf e badanti ecco i nuovi minimi
salariali per2012.
Definiti i nuovi livelli minimi di retribuzione per il
2012 per il lavoro domestico (colf, assistenti, baby
sitter, badanti, ecc.). Nelle tabelle sono indicati i
nuovi valori mensili e orari che i datori di lavoro
devono rispettare a partire dal 1° gennaio 2012. I
nuovi valori sono stati stabiliti dalla Commissione
nazionale (presso il ministero del Lavoro) com-
posta dalle associazioni di categoria dei datori di
lavoro e dalle associazioni sindacali dei lavoratori.
I lavoratori sono inquadrati in quattro livelli, a cias-
cuno dei quali corrispondono due parametri retri-
butivi, il superiore dei quali è definito super. Livello

A e AS. Collaboratori familiari generici, non addetti
all’assistenza di persone, sprovvisti di esperienza
professionale: addetti alle pulizie, aiuto di cucina,
baby sitter, lavanderia, aiuto di cucina, stalliere,
assistente animali domestici, operaio comune, ecc.
Livello B e BS. Collaboratori familiari che, in posses-
so della necessaria esperienza, svolgono con spe-
cifica competenza le proprie mansioni, ancorché a
livello esecutivo: custode, stireria, giardiniere, assis-
tenza a persone autosufficienti (anziani o bambini),
cameriere, autista, ecc. Livello C e CS. Collaboratori
familiari che, in possesso di specifiche conoscenze
operano con totale autonomia e responsabilità: cu-
oco, assistenza a persone non autosufficienti com-
prese le esigenze di vitto e pulizia della casa da par-
te di persona senza formazione professionale, ecc.
Livello D e DS. Collaboratori familiari che, in pos-
sesso dei necessari requisiti professionali, ricopro-
no specifiche posizioni di lavoro caratterizzate da
responsabilità, autonomia decisionale e/o coor-
dinamento: amministratore dei beni di famiglia,
maggiordomo, governante, capo cuoco, capo gi-
ardiniere, istitutore, direttore di casa, assistenza a
persone non autosufficienti con preparazione pro-
fessionale, ecc.
I punti principali: 1) Il lavoratore addetto allo
svolgimento di mansioni plurime ha diritto
all’inquadramento nel livello corrispondente alle
mansioni prevalenti. 2) Per persona autosufficiente
si intende il soggetto in grado di compiere le più
importanti attività relative alla cura della propria
persona ed alla vita di relazione. 3) La formazione
del personale, se prevista per attribuire la qualifica,
si intende conseguita quando il lavoratore sia in
possesso di diploma nello specifico campo ogget-
to della propria mansione, conseguito in Italia o
all’estero, purché equipollente, anche con corsi di
formazione aventi la durata minima prevista dalla
legislazione regionale e comunque non inferiore a
500 ore.
MINIMI RETRIBUTIVI DECORRENZA 1 GENNA-
IO 2012. (ART. 36 DEL CONTRATTO COLLETTI-
VO NAZIONALE DI LAVORO SULLA DISCIPLINA

40

DEL RAPPORTO DI LAVORO DOMESTICO DEL
16.2.2007), (VALORI IN EURO).
TABELLA A: LAVORATORI CONVIVENTI (valori men-
sili) A-595,36; AS -703,61; B- 757,73; BS - 811,85;
C- 865,99; CS-920,11; D-1.082,48 + ind. 160,07; DS-
1.136,60 + ind160,07.
TABELLA B: LAVORATORI DI CUI ART. 15 - 2° CO. (va-
lori mensili); B- 541,24; BS-568,30; C- 627,83.
TABELLA C: LAVORATORI NON CONVIVENTI (valori
orari) A-4,33; AS-5,10; B-5,42; BS-5,74; C-6,06; CS-
6,37; D-7,36;
TABELLA D: ASSISTENZA NOTTURNA (valori men-
sili) Autossuf.:BS-933,63; Non autossuf .CS-1.058,12;
DS -1.307,10.
TABELLA E: PRESENZA NOTTURNA (valori mensili),
LIV. UNICO 625,14
TABELLA F: INDENNITA’ (valori giornalieri); pranzo
e/o colazione-1,81;cena-1,81; alloggio-1,57, totale
- 5,19.
Fonte: http://www.stranieriinitalia.it

Gli immigrati potranno lavorare anche
in attesa del rinnovo del permesso .La-
voratori extracomunitari - Decreto Le-
gge n. 201 del 6 dicembre 2011.
Il Decreto-Legge n. 201 del 6 dicembre 2011 coin-
volge in prima persona gli immigrati che riguarda
lo svolgimento dell’attività lavorativa anche nel
caso in cui il cittadino extracomunitario è in attesa
del rilascio o del rinnovo del permesso di soggior-
no.La novità risiede non nel fatto che la Questura
competente deve rilasciare il permesso di soggior-
no entro venti giorni dalla richiesta, ma nel caso in
cui per qualsiasi motivo non fosse possibile, il lavo-
ratore straniero potrà comunque svolgere tempo-
raneamente l’attività lavorativa fino ad eventuale
comunicazione dell’Autorità di pubblica sicurezza.
Per lo svolgimento dell’attività lavorativa è neces-
sario che:- la richiesta del rilascio del permesso di
soggiorno per motivi di lavoro sia stata effettuata
dal lavoratore straniero all’atto della stipula del
contratto di soggiorno (sostituito da poco dal Mo-
dello UniLav) o l’istanza di rinnovo sia stata presen-
tata prima della scadenza del permesso o entro il
termine dei sessanta giorni dalla scadenza dello
stesso;- sia stata rilasciata dal competente ufficio
la ricevuta attestante l’avvenuta presentazione
dell’istanza di rilascio o di rinnovo del permesso di

soggiorno. L’attività lavorativa è consentita fino alla
eventuale comunicazione dell’Autorità di pubblica
sicurezza di diniego del permesso di soggiorno,
che dovrà essere motivata e notificata anche al da-
tore di lavoro. http://ww2.ance.it

Guida fiscale per stranieri a cura
dell’Agenzia delle Entrate.
La „Guida fiscale per stranieri” contiene le principali
informazioni fiscali e le istruzioni per assolvere con
facilità i più importanti adempimenti amministra-
tivi in materia di codice fiscale, partita IVA, acquisto
e affitto casa, rimborsi, comunicazioni d’irregolarità
sulle dichiarazioni dei redditi, cartelle di pagamen-
to e successioni. La guida è a cura dell’Agenzia del-
le Entrate.
Fonte: www.immigrazione.biz/guide/fisco.php

Stop ai flussi di ingresso per lavora-
tori extracomunitari.
Niente click day per l’assunzione di colf, badanti
e lavoratori subordinati extracomunitari - A causa
della crisi economica in Italia circa 280mila immi-
grati non hanno più un lavoro, il tasso di disoccu-
pazione degli stranieri è pari all’11%, tre punti ol-
tre rispetto alla media degli italiani. Un dato Istat
riporta che dal primo semestre 2008 allo stesso
periodo del 2011, il numero di disoccupati stranieri
è aumentato di 126mila persone, e che su 100 diso-
ccupati in più complessivamente creati dalla crisi,
quasi 40 sono stranieri.
La crisi economica ha portato il direttore generale
dell’Immigrazione del Ministero del lavoro e delle
politiche sociali Natale Forlani, ad intervenire sulla
questione bloccando di fatto l’emissione del decre-
to flussi 2012 (c.d.click day) per l’assunzione di colf,
badanti e lavoratori subordinati extracomunitari.
Forlani ha anche detto „dobbiamo pensare alla
loro ricollocazione prima che a nuovi ingressi”. In
Italia arriveranno solo i nuovi immigrati attraverso
“ingressi qualificati”: liste di disponibilità stilate in
alcuni Paesi con i quali l’Italia ha o sta concludendo
accordi diplomatici. Per gli ingressi stagionali a bre-
ve dovrebbe essere fissato il contingente per circa
80mila lavoratori stagionali, come negli anni pas-
sati. Fonte: http://www.immigrazione.biz/3825.
html

41

Ce este reîntregirea familiei? Reîntregirea fami-
liei este posibilitatea pentru imigranţii prezenţi în
Italia de a exercita dreptul la o familie integră, drept
revendicat atât de legislaţia internaţională, cât şi de
cea naţională: art. 29 Dlgs 286/98, art. 9 si art.10/1
din Convenţia privind Drepturile Copilului.
Cine poate solicita reîntregirea familiei? Ce-
tăţeanul străin, în posesia unui permis de şedere
eliberat pentru muncă, studii, azil, protecţie sub-
sidiară, umanitară sau pe motive religioase, poate
exercita dreptul la unitatea familiei.
Reîntregirea familiei se solicită pentru: Soţ/soţie
neseparaţi legal. Copiii minori (inclusiv ai soţului/
soţiei sau născuţi în afara căsătoriei) cu condiţia ca
celălalt părinte, dacă este cazul, să dea consimţă-
mântul. Copiii majori în întreţinere sau invalizi total.
Părinţi în întreţinere, care nu au alţi copii în ţara de
origine, sau părinţi cu o vârstă de peste 65 ani, în
cazul în care copii rămaşi acasă nu sunt în stare să-i
sprijine din grave motive de sănătate.
Pentru reîntregirea familiei trebuie să dispu-
neţi de: o locuinţă, care respectă standardele igi-
enice sanitare, fapt demonstrat prin intermediul
unui certificat cadastral al locuinţei (Certificato di
idoneità alloggiativa) eliberat de către autorităţile
municipale, un venit minim anual, nu mai mic de
8100€ pentru o persoană şi majorat € 2,674.95 pen-
tru fiecare familiar reunit.
Care documente sunt necesare pentru reîntre-
girea familiei?
• cererea, la Ghişeul Unic pentru Imigraţie, auto-
rizaţiei de Nulla osta pentru reîntregirea familiei;
• fotocopia paşaportului şi originalul; • fotocopia
permisului de şedere şi originalul; • fotocopia pa-
şaportului rudelor care se reunesc; • declaraţia
din partea angajatorului în care se specifică tipul
raportului de muncă şi retribuţia lunară; • fotoco-
pia cărţii de identitate a angajatorului; • originalul

contractului de chirie, sau actul notarial al casei de
locuit. Dacă se locuieşte în casa angajatorului, aces-
ta trebuie să declare acordul de a găzdui pe timp
nelimitat rudele angajatului;
•certificatul de căsătorie apostilat în Republica
Moldova şi tradus fie în Moldova, fie în Italia de un
traducător autorizat şi, în cazul în care unul din soţi
trăieşte in străinătate, o declaraţie prin care este de
acord cu expatrierea; •situaţia familiei;
•disponibilitatea de a avea o locuinţă în conformi-
tate cu criteriile igienico-sanitare şi de locuit, de-
monstrată cu o adeverinţă de conformitate igieni-
co-sanitară eliberată de ASL (din cadrul sistemului
sanitar naţional) de competenţă pe teritoriu şi cu
un certificat eliberat de primărie, din care să rezulte
că este aptă de a fi locuită; • venitul anual, care nu
trebuie să fie inferior parametrilor stabiliţi de lege.
ATENŢIE: Documentele din care rezultă gradul de
rudenie sunt:
•certificatul de căsătorie, în cazul reunirii cu soţul/
soţia; •certificatul de naştere al fiului şi, în cazul în
care unul dintre părinţi locuieşte în străinătate, o
declaraţie prin care este de acord cu expatrierea.
Aceste documente trebuie să fie prezentate, îm-
preună cu autorizaţia de Nulla osta, direct la Repre-
zentanţa Diplomatică Consulară Italiană .În cazul
în care nu există documente eliberate de către
autoritatea competentă din ţara de origine, Repre-
zentanţele Consulare vor elibera certificatul în baza
examenului ADN (acid dezoxiribonucleic), examen
plătit de către persoanele interesate.
Depunerea telematică a cererii de reîntregire a
familiei.
Cererea trebuie să fie transmisă electronic prin in-
termediul asociaţiilor de categorie (Acli, Anolf, etc.)
sau individual. Sistemul răspunde cu o notificare
despre primirea cererii, cu data si ora de accep-
tare. Urmează convocarea în scris din partea Ghi-

Cap IV

REÎNTREGIREA FAMILIEI

42

şeului Unic pentru Imigrare (Sportello Unico per
l’Immigrazione).
Cererea autorizaţiei pentru angajare (nulla osta
per lavoro) de la Ghişeul Unic pentru Imigrare a
Prefecturii.
Aici se prezintă copia documentelor în două exem-
plare şi se eliberează o copie ştampilată a docu-
mentelor. Acceptarea cererii nu este neapărat o
confirmare a eliberării autorizaţiei pentru angajare.
Perioada de aşteptare a răspunsului este de până
la 6 luni.
Cererea vizei de intrare. Viza de intrare se solicită
la Ambasada italiană din ţara de origine. Vor fi pre-
zentate paşaportul pentru călătorie în străinătate,
„nulla osta per lavoro” si actele care să ateste legă-
tura de rudenie. Aceste acte trebuie să fie legaliza-
te, traduse si apostilate. Actele sunt: - pentru reîn-
tregire cu soţ/soţie - certificat de căsătorie ; pentru
reîntregirea copiilor minori - certificat de naşte-
re; pentru reîntregirea copiilor majori - certificat
de naştere şi certificat medical care demonstrează
imposibilitatea copilului de a se întreţine. Timp de
30 zile Ambasada Italiei eliberează viza de intrare
pentru reîntregirea familiei.
Intrarea in Italia. În termen de 48 ore de la intrarea
rudei în Italia, trebuie să depuneţi o declarație de
ospitalitate la cea mai apropiată secție de poliție şi
să păstrați o copie. În termen de 8 zile de la intrare
trebuie să comunicați (chiar și prin fax) la Ghișeul
Unic pentru Imigrare sosirea rudei și să așteptați
convocarea. În momentul convocării la Ghișeul
Unic pentru Imigrare se comunică eventualele
schimbări de domiciliu. Aici veți primi un plic cu
un formular de completat. Odată completat formu-
larul, plicul trebuie trimis de la oficiul poștal, care
vă eliberează o chitanță (ricevuta) cu două cifre de
identificare personală (user id și password), prin in-
termediul cărora se verifică cererea pentru permi-
sul de ședere pe site-ul www.portaleimmigrazione.
it. Urmează convocarea la Chestură pentru a lăsa
amprentele digitale și a primi permisul de ședere.
Sursa utila: www.nullaostalavoro.interno.it;

Codul fiscal.
Ce este codul fiscal (Il codice fiscale)? Este un cod
compus din litere si numere, cu ajutorul căruia
Ministerul de Finanţe identifică persoana. Orici-
ne posedă un cod fiscal personal. Imediat după

obţinerea permisului de şedere, cetăţeanul străin
trebuie sa se prezinte la Oficiile Locale a Agenţiei
de Evidenţă a Ministerului de Finanţe si să solicite
eliberarea codului fiscal. Pentru eliberarea codului
fiscal e nevoie sa se prezinte: •permisul de şedere
valabil;
•copia paşaportului valabil. Posesorul codului fiscal
poate: •sa fie înscris la Serviciul Sanitar National
(Servizio Sanitario Nazionale); • sa fie angajat; •sa
înceapă o activitate pe cont propriu; •sa încheie
orice fel de contract (de ex. de închiriere, de vân-
zare etc.); •să deschidă un cont bancar. Dacă este
pierdut sau furat, se poate cere un duplicat la Ofi-
ciile Locale a Agenţiei de Evidenţă „Ufficio Locale
dell’Agenzia delle Entrate” sau chiar şi de la ghişee-
le self service al Ministerului de Finanţe, prezente în
Birourile Relaţiilor cu Publicul (U.R.P. – Uffici Relazi-
oni con il Pubblico) ale municipiilor sau Prefecturii
din Roma, sau în anumite Oficii Poştale, centre co-
merciale si aeroporturi. Duplicatul poate fi solicitat
si prin Internet la site-ul www.agenziaentrate.it/
servizi/duplicatocf.
Pentru informaţii ulterioare a se consulta site-ul:
www.agenziaentrate.it/servizi.
ATENŢIE: Dacă schimbi rezidenţa, trebuie să te
duci la Biroul Agenţiei de Evidenţă, să comunici
datele noi, cu un document de identitate care să
aibă noua rezidenţa sau prezentând o declaraţie pe
propria răspundere.

NOTA! CARE SUNT CONDIŢIILE PENTRU OBŢI-
NEREA AJUTORULUI SOCIAL PENTRU MAME ŞI
FAMILII NUMEROASE?
Au fost publicate valorile noilor indemnizaţii soci-
ale destinate mamelor cu reşedinţă în Italia, care
abia au născut, precum şi familiilor cu cel puţin trei
copii. Valorile, modificate în 2012, ţin cont de scum-
pirea costului vieţii şi vor fi calculate în funcţie de
ISE- Indicatorul Situaţiei Economice al fiecărei fami-
lii. Ajutoarele sociale destinate mamelor care abia
au născut şi familiilor numeroase sunt acordate de
Primării. Pot avea acces la alocaţiile sociale doar fa-
miliile care se confruntă cu dificultăţi economice.
Pentru a solicita ajutorul social, cei interesaţi tre-
buie să prezinte la ghişeul primăriei de reşedinţă
formularul ISE, care poate fi completat în prealabil,
gratuti, de către Patronate. Pe anul 2012, ajutorul
social de maternitate a fost stabilit la 324,79 euro

43

Cap IV REÎNTREGIREA FAMILIEI

pe lună, timp de 5 luni. Îl pot solicita mamele care
nu lucrează, atât italience cât comunitare. Condiţia
este ca ISE să fie inferior valorii de 33.857,51 euro,
pentru o familie cu trei membri, valorile pentru
familiile de patru sau mai mulă membri fiind cal-
culate proporţional. Mamele pot înainta cererea la
ghişeele din Primăriile unde îşi au reşedinţa, nu mai
târziu de şase luni după ce au născut. Ajutorul so-
cial pentru familiile numeroase este de 135,43 euro
pe lună, timp de 13 luni. Pot beneficia de această
sumă familiile care au cel puţin trei copii minori, iar
ISE este inferior sumei de 24.377,39 de euro. Cere-
rea se face până la data de 31 ianuarie a anului suc-
cesiv celui pentru care se solicită alocaţia.
Fonte: E.P. Stranieri in Italia

Singur acasă . Rubrica pentru fete şi bă-
ieţi cu părinţi plecaţi în străinătate .
Părinţii tăi au plecat la muncă în străinătate. Tu ai
rămas aici, în Moldova. La început aveai senzaţia că
visezi. Erai șocat. Nu-ţi venea să crezi că ai rămas
singur, fără ei. Te-ai gândit că nu poate să ţi se în-
tâmple ţie una ca asta! Apoi te-a apucat mânia. Erai
furios că-ţi venea să distrugi totul în jur. În curând,
te-ai resemnat, ai lăsat mâinile în jos. Peste un timp,
ţi-au revenit puterile, ai acceptat situaţia, te-ai îm-
păcat cu soarta și... la treabă. De tine depind fratele
sau sora, animalele de pe lângă casă, popușoiul de
pe deal, notele la școală și multe altele. Și, desigur,
mama și tata spun că au încredere în tine, că nu-
mai tu poţi face faţă la toate acestea, pentru că ai
rămas cel mai mare acasă. O viaţă departe de pă-
rinţi înseamnă să te confrunţi cu diferite situaţii noi
pentru tine.
Începând cu acest articol, Centrul de Informare şi
Documentare privind Drepturile Copiilor împreu-
nă cu Portalul Web CIVIC.md îţi vom ajuta să înveţi
cum să-ţi conduci emoţiile, cum să comunici cu
părinţii, cum să-ţi construiești relaţiile cu prietenii,
cum să-ţi administrezi banii, cum să-ţi folosești tim-
pul, cum să fii în siguranţă, cum să acţionezi în caz
de accidente, cum să ceri și să oferi ajutor şi multe
alte sfaturi care ar putea să-ţi ajute în viaţa ta de

acum. Dacă te frământă ceva şi ai întrebări la care
nu găseşti răspunsul, scrie-ne şi noi îţi vom ajuta.
Sursa : http://www.childrights.md

ALARMANT:Cel puţin 26 de copii moldo-
veni au fost abandonaţi de părinţi ple-
caţi peste hotare .
Potrivit unor date prezentate de Ministerul Muncii,
în 2011 au fost repatriaţi 26 de minori, care au fost
abandonați peste hotare de părinţii lor. Statul a
cheltuit între 6.000 şi 10.000 de lei pentru repatrie-
rea acestora. Ministerul Muncii nu a oferit deocam-
dată mai multe informaţii la acest capitol, cum ar fi
de exemplu circumstanţele în care au fost abando-
naţi copiii, ţările din care au fost repatriaţi, sau, cel
mai important – numărul real al copiilor moldoveni
care au fost abandonaţi peste hotarele ţării.
Sursa: http://indirect.md

Doar pe parcursul anului 2011 în R. Moldova
au decedat 13 copii ai căror părinţi sunt plecaţi
peste hotare, dintre care cinci şi-au pus capăt
zilelor.
Sursa: http://ziar.jurnal.md/2011/12/17/victime-
ale-migratiei

FILM LA TEMA: http://arrivedercimamma.blog-
spot.com

44

Ce cheltuieli acoperă contribuţiile de securitate
socială şi de ce este important să le plătim? Sis-
temul de securitate socială prevede ca muncitorul
sa fie protejat în anumite situaţii precum: •îmbol-
năvire, •maternitate, •bătrâneţe, •infirmitate fizică şi
mentală, •concediere şi lipsa de ocupaţie, •acciden-
te şi boli contractate din cauza profesiei. Prevede în
plus o serie de măsuri în favoarea asistenţei familiei
lucrătorului. Pentru a putea beneficia şi obţine di-
ferite prestaţii de securitate socială, trebuie să se
plătească contribuţii de securitate socială.
Cine are obligaţia să plătească contribuţiile de
securitate socială? În cazul persoanelor angaja-
te, angajatorul are obligaţia, în afara retribuţiei, de
a plăti contribuţia de securitate socială corespun-
zătoare. Persoanele care au o muncă autonomă (de
exemplu comercianţii) trebuie sa plătească în mod
direct (ele însele) contribuţiile de securitate socială.
Care sunt principalele Instituţii care oferă pre-
staţii de securitate socială? Oricărui cetăţean şi
deci în consecinţă şi celor străini care lucrează în
Italia, îi sânt garantate mijloacele adecvate exigen-
ţelor de viaţă în caz de accident, boală, invaliditate,
bătrâneţe şi şomaj involuntar. Instituţiile destinate
să îndeplinească aceste funcţii sunt INPS şi INAIL.
Acestea furnizează prestări precum pensii, indem-
nizaţii şi alocaţii pentru accidente, boală, încheie-
rea unui raport de muncă prin ajungerea limitei de
vârstă sau invaliditate. De aceste prestări de preve-
dere socială beneficiază şi membrii familiei în cazul
de deces al lucrătorului. Străinii pot obţine prestări
de prevedere socială pentru boli și accidente la lo-
cul de muncă.
Ce este INPDAP? (Institutul Naţional de Asistenţă
Socială pentru Angajaţii Administraţiei Publice)
care se ocupa de tutelarea asistenţei sociale a an-
gajaţilor instituţiilor publice. Sursa: www.inpdap.it

Ce este INAIL? (Institutul Naţional de Asigurare
Împotriva Accidentelor de Muncă) administrează
asigurarea obligatorie, tutelând lucrătorul împo-
triva accidentelor la muncă şi bolilor profesiona-
le. În particular INAIL se ocupă de: •garantarea
prevederilor de ordin economic, sanitar şi de in-
tegrare; •se ocupă de informarea şi de pregătirea
profesională,în cadrul societăților mici si medii, cu
privire la prevenirea la locul de muncă; •asigurarea
reabilitării şi reintegrării la locul de muncă al lucră-
torului. Sursa: www.inail.it.
Ce este INPS? (Institutul Naţional de Asistenţă So-
cială) este principala instituţie care asigură lucrăto-
rii din sectorul privat, (persoane care desfăşoară
o activitate autonomă sau angajaţii acestora) şi îi
asistă la bătrâneţe, în şomaj, la maternitate, în caz
de boală garantând indemnizaţii care pot înlocui
retribuţiile. Sursa: www.inps.it Activitatea princi-
pală consistă în lichidarea şi plata pensiilor de na-
tură providenţială şi asistenţială. Pensiile de natură
providențială sunt: •pensia de bătrâneţe; •pensia
de vechime; •pensia pentru supravieţuitori; •pensia
de incapacitate; •pensia de invaliditate; •pensia în
convenţie internațională pentru lucrul desfăşurat
în străinătate. Pensiile de natură asistențială sunt:
•alocaţie socială; •alocaţie de stat pentru familie;
•invaliditate civilă. INPS acordă, în plus, prestări
pentru susţinerea venitului (şomaj, boală, materni-
tate, fondul de întregirea câştigului, indemnizație
de mobilitate şi lichidare la sfârșitul raportului de
muncă) şi indică vizitele medicale pentru a verifica
invaliditatea şi incapacitatea pentru muncă. Chiar
dacă ești în perioada de reînnoire a permisului
de ședere, sau în așteptarea primului permis de
ședere ai dreptul de a lucra și de a beneficia de pre-
stări legate de munca regulară (boală, maternitate,
intervenții pentru susținerea venitului) cu condiția
de a avea documentele corespunzătoare şi de-

Cap V

sistemul de prevederi sociale

45

Cap V SISTEMUL DE PREVEDERI SOCIALE

monstra că a fost cerută reînnoirea sau eliberarea
permisului de ședere în condițiile stabilite de lege
(copia vechiului permis de ședere și copia chitanței
cererii reînnoirii, în primul caz; sau copia formularu-
lui cererii permisului de ședere eliberată de Ghișeul
Unic pentru Imigrație și copia chitanței de prezen-
tare a cererii, în al doilea caz).

Sistemul prevederilor sociale și asiguraţii
(INPS). Contribuţia.
Cum se calculează contribuţiile? INPS acordă
prestaţiile care sunt în sarcina sa prin contribuții.
Modalitatea de calcul, valoarea sumei, persoanele
care trebuie să o verse şi termenii de plată a con-
tribuţiei datorate sunt diferite dacă se tratează de
muncă subordonată sau autonomă.
Căror instituţii trebuie plătite contribuţiile?
La INPS se plătesc prevederile sociale. La INAIL se
plătește pentru asigurările în caz de accidente sau
boli profesionale. Există şi alte instituţii şi fonduri
pentru prevederi sociale pentru anumite categorii
de lucrători (exemplu: Institutul Naţional de Asis-
tenţă Socială pentru Angajaţii Administrației Publi-
ce - INDAP).
Unde se prezintă cererea în vederea obţinerii
diferitelor îndemnizaţii INPS? La agenţia INPS
competentă teritorial de la rezidenţa/domiciliul
persoanei interesate, în cazul prestaţiilor plătite di-
rect de INPS. În cazul prestaţiilor care trebuie sa fie
plătite de către angajatori prin intermediul agenţi-
ei INPS, cererile trebuie sa fie prezentate angajato-
rului si în anumite cazuri şi agenţiei INPS.
Cererile pot fi prezentate şi prin poştă sau prin in-
termediul anumitor Patronaje autorizate care, prin
lege, oferă protecţie gratuită lucrătorilor pentru
desfăşurarea propriilor proceduri. Lista Patrona-
jelor pe zona in toata Italia. http://prestazionipc1.
inail.it/ListaUfficiZonali/initial.do.
Lista agenţiilor INPS corespunzătoare în teritoriu
în baza rezidentei/domiciliului se poate consulta
pe Internet la site-ul www.inps.it/AgendaSedi.
Majoritatea formularelor de cerere a prestaţiilor
(care conţin instrucţiuni de completare a acestora

şi documentele care vor fi anexate) sunt la dispozi-
ţie şi pe Internet la site-ul www.inps.it, în dreptul
cuvântului “moduli” (formulare).
Ce se întâmpla cu contribuţiile plătite la INPS în
cazul întoarcerii lucrătorului extracomunitar în
ţara de origine? Contribuţiile plătite în perioada
de muncă în Italia vor fi conservate pe timp nede-
terminat în arhivele INPS şi constituie un fond de
asigurare a fiecărui lucrător. Această poziţie poate fi
oricând reactivată în cazul unei noi ocupaţii în Italia
şi poate fi folosită la lichidarea pensiei.
Ce se întâmplă în cazul în care muncitorul se
îmbolnăveşte? În cazul de îmbolnăvire a munci-
torului este prevăzută o indemnizaţie de boală.
Aceasta este o indemnizaţie care permite lucră-
torului să primească o parte din retribuţie chiar şi
în absenţa sa de la muncă din cauza îmbolnăvirii.
Primele 3 zile de boală sunt plătite de angajator.
Începând cu a IV a zi, pentru o perioada de maxim
180 de zile pe an, plata va fi efectuată de către INPS.
Cine primeşte indemnizaţia de boală? •Angajaţii
cu calificare de muncitori sau funcţionari din secto-
rul privat; •Persoanele fără ocupaţie sau suspenda-
te din serviciu (aparţinând categoriei mai sus indi-
cate), cu condiţia că contractul/ raportul de muncă
să nu fi încetat sau să nu fi fost suspendat de mai
mult de 60 de zile înaintea îmbolnăvirii. Pentru lu-
crătorii cu contract de muncă pe timp determinat,
dreptul la indemnizaţie încetează o dată cu înceta-
rea contractului de muncă.
Cum se obţine indemnizaţia de boală? Lucrăto-
rului trebuie să-i fie eliberat de către medicul cu-
rant un certificat de boală redactat în două exem-
plare. În timp de 2 zile de la completarea acestuia
de către medic, muncitorul bolnav trebuie să trimi-
tă un exemplar agenţiei INPS (de rezidenţă) si alt
exemplar angajatorului. Certificatele sunt supuse
unei lecturi optice, de aceea este foarte important,
ca pentru completarea certificatelor să se urmeze
doar instrucţiunile de pe acestea. Muncitorul bol-
nav trebuie să rămână acasă, la dispoziţie pentru
eventuale controale efectuate de către medicii
INPS sau A.S.L. între orele: 10 – 12 si 17 – 19. În caz

46

de absenţă nejustificată este prevăzută pierderea
indemnizaţiei. Dacă, în perioada în care se primeş-
te indemnizaţia de boală, trebuie să se mute la o
altă adresă diferită de cea indicată în certificatul
de boală, trebuie să se comunice agenţiei INPS si
angajatorului. Dacă pe timpul bolii muncitorul ex-
tracomunitar doreşte să meargă în străinătate pen-
tru a avea îngrijiri medicale şi asistenţă mai bună,
trebuie să ceară autorizaţia agenţiei INPS.

AUTOCERTIFICAZIONE.
Come funziona l’autocertificazione? L’autocer-
tificazione consente di presentare dichiarazioni in
sostituzione di certificati. SCARICA MODULI: www.
stranieriinitalia.it/anagrafe_e_autocertificazioni-
blog.html
Cos’è la PostaCertificat@? La PostaCertificat@ è
un servizio di comunicazione elettronica tra Cit-
tadino e Pubblica Amministrazione.Il servizio è of-
ferto a titolo gratuito e si rivolge: •a tutti i cittadini
italiani maggiorenni (anche se residenti all’estero);
•a tutti i cittadini maggiorenni di nazionalità stra-
niera residenti nel territorio italiano in possesso di
un Codice Fiscale e, nel caso di cittadini extra-UE, di
permesso di soggiorno* o “modello 22A con Olo-
gramma”** valido.
Attraverso la PostaCertificat@ ogni cittadino può
dialogare in modalità sicura e certificata con la
Pubblica Amministrazione comodamente da casa
o con qualsiasi dispositivo in grado di connetter-
si ad internet senza recarsi presso gli Uffici della
Pubblica Amministrazione per: •richiedere/inviare
informazioni alle Pubbliche Amministrazioni; •in-
viare istanze/documentazione alle Pubbliche Am-
ministrazioni; •ricevere documenti, informazioni,
comunicazioni dalle Pubbliche Amministrazioni.
Le Pubbliche Amministrazioni con cui il cittadino
può dialogare sono disponibili nell’indirizzario del-
le Pubbliche Amministrazioni attualmente in fase
di progressivo completamento.
Il servizio PostaCertificat@: •fornisce tutte le garan-
zie di una posta elettronica certificata; •permette di
dare ad un messaggio di posta elettronica la pie-
na validità legale nei casi previsti dalla normativa;
•garantisce data e ora riferiti all’accettazione e alla
consegna del messaggio e l’integrità del contenuto
trasmesso.

Nota. * Permesso di soggiorno CE per soggiornanti di lun-
go periodo, ex art. 9 del T.U. Immigrazione di cui al D.Lgs.
286/1998 ** modello rilasciato dagli Uffici Postali
all’atto della presentazione del kit per il rinnovo del
permesso di soggiorno.
I Servizi Base: I servizi base, ossia l’insieme dei ser-
vizi necessari a garantire la creazione di un cana-
le di comunicazione semplice, diretto e sicuro tra
Cittadino e Pubblica Amministrazione, sono forniti
in forma gratuita al Cittadino e sono: •la casella di
posta elettronica PostaCertificat@, con dimensione
di 250 MB, per: tutti i Cittadini italiani maggiorenni
(anche se residenti all’estero); tutti i cittadini mag-
giorenni di nazionalità straniera residenti nel terri-
torio italiano in possesso di un Codice Fiscale e, nel
caso di cittadini extra-UE, di permesso di soggiorno
o “modello 22A con Ologramma” valido; e destina-
ta esclusivamente alle comunicazioni tra Pubblica
Amministrazione e Cittadino e viceversa;
I Servizi Avanzati: Ai cittadini che ne facciano
richiesta saranno messi a disposizione, a paga-
mento, i seguenti Servizi Avanzati: •Servizi di firma
digitale, •Calendario degli Eventi, con l’indicazione
delle principali scadenze d’interesse, •Servizi di
Notifica con SMS, ossia di segnalazione, attraverso
SMS, degli eventi collegati alla casella stessa o al
Calendario degli Eventi. Fonte.www.postacertifica-
ta.gov.it/guida_utente/cose-la-postacertificata.dot
PEC - Come attivarla?
La Posta Elettronica Certificata, o PEC, può essere
attiva in molti modi e attraverso diversi servizi di-
sponibili online. Le offerte per scegliere la posta
certificata adatta alle nostre esigenze.
Aruba Webmail - Aruba è uno dei più grandi Inter-
net Service Provider in Italia e offre la PEC a paga-
mento. Con 5 euro di canone annuo si può avere la
casella standard con 1 GB di memoria. Con 25 euro
annui la memoria sale a 5 GB e con 40 euro si può
avere il report dell’invio/ricezione della posta certi-
ficata tramite SMS. http://www.pec.it/
Poste Italiane - Postecert è il servizio di PEC di Po-
ste con un costo di 0,40 euro + Iva al mese. Lo spa-
zio disponibile è piuttosto esiguo, 100 MB ma può
essere aumentato con una maggiorazione di costi.
http://postecert.poste.it/
Legalmail - Questo servizio offre con 25 euro di
canone annuo 2 GB di memoria (1 di spazio e 1 per
archiviare), notifica SMS e call center dedicato. Con

47

Cap V SISTEMUL DE PREVEDERI SOCIALE

79 euro l’anno Legalmail vi offre l’abbonamento
Gold, con 10 GB di spazio e invii multipli fino a 1.000
destinatari. http://www.legalmail.it/index.php
Posta Certificata Governo Italiano - Questo ser-
vizio gratuito è messo a disposizione per inviare e
ricevere posta certificata con le Pubbliche Ammi-
nistrazioni. PostaCertificat@ offre servizi base in
modo gratuito (casella di 250 GB) e servizi avanzati
a pagamento (firma digitale, notifica SMS). www.
postacertificata.gov.it/home/index.dot

48

ASISTENŢA MEDICALĂ ÎN ITALIA.
Cetăţenii străini rezidenţi legal în Italia au dreptul la
asistenţă medicală în cadrul SSN (Servizio Sanitario
Nazionale) la fel ca cetăţenii italieni. Pentru a bene-
ficia de asistenţă medicală este necesară înscrierea
în SSN. Înscrierea se face la dispensar (Agenţia Sa-
nitară Locală - ASL) competentă teritorial în zona
de domiciliu. Puteţi să vă adresaţi dispensarelor
pentru: alegerea medicului de familie; obţinerea
certificatelor medicale şi trimiterilor pentru consul-
taţii de specialitate; solicitarea asistenţei medicală
la domiciliu; vaccinările obligatorii.

ÎNSCRIEREA LA SERVICIUL SANITAR
NAŢIONAL
Există doua tipuri de înscriere la SSN: obligatorie şi
facultativă.
ÎNSCRIEREA OBLIGATORIE: Sunt obligaţi să ceară în-
scrierea la SSN posesorii unuia dintre următoarele
tipuri de permis de şedere: pentru munca subor-
donată; pentru munca autonomă; pentru motive
familiale; pentru azil (în condiţiile Convenţiei de la
Geneva); pe motive umanitare; în aşteptarea azilu-
lui (în condiţiile Convenţiei de la Geneva); în aştep-
tarea adopţiei; în aşteptarea tutelei; în aşteptarea
cetăţeniei. Actele necesare la înscriere: declaraţie
pe propria răspundere din care să rezulte domici-
liul; permisul de şedere în curs de valabilitate sau
cererea de reînnoire; codul fiscal; declaraţie din
care să rezulte că se va comunica SSN de orice mo-
dificare survenită în datele personale; în cazul şo-
merilor o declaraţie pe propria răspundere din care
să rezulte înscrierea la şomaj (collocamento).
ÎNSCRIEREA FACULTATIVĂ: Cetăţenii străini care nu
fac parte din categoriile mai sus menţionate trebu-
ie totuşi să se protejeze împotriva accidentarilor de
orice natură sau a îmbolnăvirii. Aici se disting două
posibilităţi, prin intermediul unei poliţe de asigura-

re sau prin înscrierea la SSN. Categoriile care se pot
înscrie în mod voluntar la SSN sunt: personalul din
conducerea societăţilor cu sediul în Italia; angajaţii
societăţilor cu sediul în afara Italiei; titularii permi-
selor de şedere cu o durată mai mare de trei luni (de
exemplu pentru afaceri sau pentru activităţi artisti-
ce); ziariştii obligaţi sa plătească impozitele în Italia.
Înscrierea voluntară atrage după sine asistenţa me-
dicală şi pentru membrii familiei. Studenţii străini
pot cere înscrierea la SSN chiar daca au un permis
de şedere cu o validitate mai mica de trei luni. În
acest caz membrii familiei nu vor mai beneficia de
asistenţa medicală. Actele necesare la înscriere: de-
claraţie pe propria răspundere din care sa rezulte
domiciliul; permisul de şedere în curs de valabilita-
te sau cererea de reînnoire; codul fiscal; declaraţie
din care să rezulte că se va comunica la SSN orice
modificare survenită în datele personale; chitanţa
care dovedeşte plata contravalorii serviciilor SSN;
în cazul studenţilor o declaraţie pe propria răspun-
dere din care să rezulte înscrierea la cursuri.
VALIDITATEA ÎNSCRIERII. Înscrierea facultativă sau
obligatorie la SSN are aceeaşi durată ca permisul de
şedere. În cazul în care permisul de şedere are du-
rata unui an calendaristic, carnetul de sănătate va fi
eliberat cu scadenţa la 31 decembrie. Pentru situa-
ţiile în care permisul îşi pierde valabilitatea în cursul
anului, dar se solicită o reînnoire a acestuia, carne-
tul sanitar poate fi prelungit până la 31 decembrie.
ÎNCETAREA VALIDITAŞII ÎNSCRIERII. Înscrierea la
SSN poate fi considerată încheiată dacă permisul
de şedere nu a fost reînnoit sau a fost revocat. Chiar
şi în aceste situaţii raportul cu SSN poate fi prelun-
git prezentând actele care atestă un proces pe rol
care poate determina prelungirea permisului (de
exemplu un recurs la TAR împotriva unei expulzări).
Cetăţenii străini fără permis de şedere, cu permis
de şedere expirat de mai mult de 60 de zile sau

Cap VI

SĂNĂTATEA

49

Cap VI SĂNĂTATEA

care nu respectă normele privitoare la intrarea în
Italia, au dreptul la asistenţă medicală de urgenţă
şi chiar la tratament în caz de boală gravă sau ac-
cident. În această situaţie este necesară solicitarea
unui aşa-zis carnet de sănătate provizoriu numit şi
STP (Străini Temporar prezenţi), cu o durata de 6
luni, dar care poate fi prelungit. În teorie, elibera-
rea STP presupune şi atestarea unui anumit venit,
dar această situaţie prevăzută de lege se întâmpla
foarte rar. Eliberarea STP este posibilă chiar şi fără
precizarea numelui şi a prenumelui. Există situaţii
în care personalul medical este obligat să sesizeze
totuşi autorităţile (aceleaşi prevăzute de lege şi
pentru cetăţenii italieni), cum ar fi rănile provocate
de arme de foc. STP dă dreptul la asistenţă medica-
lă primară, la asistenţă de urgenţă, dar nu la trata-
ment în structurile de tip „day hospital” .În principal
se poate beneficia de următoarele servicii medi-
cale: tratamente urgente sau esenţiale cu caracter
ambulatoriu, sau care prevăd internarea în spital,
ca urmare a îmbolnăvirii sau a unui accident. Prin
tratamente urgente se înţeleg acele tratamente
care, dacă ar fi amânate, ar pune în pericol viaţa pa-
cientului. Prin tratamente esenţiale se înţeleg acele
tratamente sau servicii medicale care amânate ar
putea complica în mod grav sănătatea pacientului.
Se mai poate beneficia de tratamente cu caracter
preventiv, menite să garanteze sănătatea indivi-
duală sau de grup. Prin acestea se înţeleg presta-
ţiile legate de sarcină, vaccinări, tratamente pentru
neutralizarea unei boli contagioase, tratamentul şi
reabilitarea toxico-dependenţilor, etc.
ALEGEREA MEDICULUI. După înscrierea la SSN se
va alege un medic generalist de pe listele puse la
dispoziţie de către dispensar. Alegerea nu are ca-
racter definitiv.
MEDICUL DE FAMILIE ŞI PEDIATRUL. Pentru copii
în vârsta de până la 14 ani este necesară alegerea
unui medic pediatru. În anumite cazuri se poate
cere asistenţă pediatrică pentru un copil până la
vârsta de 16 ani. Odată depăşită această vârsta,
este necesar să se aleagă un medic de familie, in
condiţiile descrise anterior.

VIZITELE MEDICALE. Atât medicul de familie cât şi
medicul pediatru oferă consultaţii în propriul ca-
binet medical după un anumit program, dar dacă
este necesar (pacientul nu se poate deplasa) poate
face şi vizite la domiciliu. Medicul are obligaţia de a
răspunde solicitărilor urgente în cel mai scurt timp
posibil.
Prima înscriere la SSN. În cazul în care Chestura
condiţionează eliberarea permisului de şedere de
înscrierea la SSN, se poate cere înscrierea provizo-
rie pe trei luni, în baza recipisei (cedolino). Odată
obţinut permisul de şedere, cetăţeanul străin se va
adresa din nou la SSN pentru definitivarea înscri-
erii. Aceasta va avea aceeaşi durată ca şi permisul
de şedere.
Atenţie! Accesul la punctele de prim ajutor (pronto
soccorso) sau solicitarea STP nu implică sesizarea
autorităţilor cu privire la faptul dacă cetăţeanul
străin are sau nu permis de şedere.
Carnetul de sănătate (tessera sanitaria).
Carnetul de sănătate demonstrează înscrierea la
SSN şi este eliberat de către dispensarul din zona
de reşedinţă, prezentând următoarele acte: copie
după permisul de şedere, copie după codul fiscal,
act care să demonstreze domiciliul. În cazul pier-
derii sau furtului, se prezintă denunţ la ASL şi se
solicită un duplicat.
CERTIFICATELE MEDICALE. La cerere, medicul de
familie şi medicul pediatru pot elibera certificate
medicale. Pentru anumite tipuri de certificat me-
dical, este necesară plata unei sume de bani, în
timp ce altele sunt gratuite. Tarifele sunt stabilite
de fiecare medic în parte, dar în limitele stabilite la
nivel naţional de Ministerul Sănătăţii. Nu se plătesc:
- certificatele medicale care atestă incapacitatea
temporară de a munci, ca urmare a unei îmbolnă-
viri sau a unui accident; certificatele medicale care
justifică neprezentarea părinţilor la muncă în cazul
îmbolnăvirii copilului; certificatele medicale care
justifică neprezentarea elevilor la orele de educaţie
fizică. Se plătesc: certificatul necesar cererii de in-
validitate; certificatul necesar stipulării unei poliţe
de asigurare.

50

REŢETELE (reţete sau impegnative). Pentru a putea
cumpăra anumite medicamente sau pentru a be-
neficia de anumite consultaţii şi examene medicale
este necesară o reţetă. Aceasta este eliberata gratu-
it de către medic.
MATERNITATE
ASISTENŢĂ MEDICALĂ ÎN TIMPUL SARCINII. Dacă
aştepţi un copil poţi să faci parte dintr-un grup de
viitoare mame care se întâlnesc în mod regulat la
Centrul de consultaţii familiare cel mai apropiat
de locul unde locuieşti sau lucrezi. Vei putea astfel:
•să fii urmărită de un medic (care mai mereu este
femeie) pe toată perioada sarcinii prin vizite şi con-
troale lunare; •să vorbeşti cu alte femei şi cu opera-
tori de schimbările fizice şi psihologice din aceas-
tă perioadă, respectând valorile tale religioase şi
culturale, •să cunoşti tehnici care te vor ajuta să-ţi
uşurezi naşterea, •să ştii cum funcţionează spitalul
unde vei merge să naşti, •să cunoşti alte servicii pu-
blice care î-ţi pot fi de folos, •să ai informaţii sociale,
legale ş.a., de care ai nevoie pentru a-ţi cunoaşte şi
a-ţi tutela drepturile de mamă şi ale copilului tău.
La anumite întâlniri poate participa şi tatăl copilu-
lui pentru a trăi împreună aceste experienţe.
După naşterea copilului: •î-ţi vor fi date recomandări
asupra felului în care să te ocupi de copil şi asupra
faptului de ce să alăptezi, •vei putea folosi de părerea
medicului pediatru, •î-ţi vor fi date informaţii asupra
vaccinărilor şi asupra structurilor unde să le faci. Pe
perioada sarcinii asistenţa medicală este garantată
chiar şi în lipsa permisului de şedere. De asemenea
pe perioada sarcinii nu se plăteşte taxa regionala
(ticket) pentru consultaţiile derivate din aceasta.
CONTRACEPTIVE: ACEST SERVICIU ESTE GRATUIT
ŞI NU ESTE NECESARĂ REŢETĂ MEDICALĂ. În Cen-
trele de consultaţii familiare poţi: •să ai informaţii
privitor la metodelor utile pentru a nu rămâne în-
sărcinată fără voia ta şi vei fi ajutată să alegi; •să fii
vizitată de un ginecolog, care aproape mereu este
femeie, care î-ţi va da toate informaţiile necesare;
•să ai informaţii asupra bolilor care se transmit prin
raporturi sexuale şi poţi vorbi de orice problemă
legată de sexualitate.
ÎNTRERUPEREA SARCINII. Legea italiană prevede
posibilitatea întreruperii sarcinii până în luna a tre-
ia. După acest termen sarcina poate fi întreruptă
doar dacă pune probleme grave de sănătate fătu-
lui sau gravidei. De asemenea se poate recurge la

avort dacă se constată malformaţii genetice grave
ale fătului, malformaţii care ar putea pune în peri-
col sănătatea fizică sau mentală a mamei. Pentru
întreruperea sarcinii se poate apela atât la medicul
de familie cât si la consultant.
PAP TEST -ul este un examen pentru tutelarea să-
nătăţii dvs. Este necesar pentru a individualiza cât
de repede posibil, a unor leziuni care ar putea de-
veni tumori ale colului uterin şi tratarea aproape
mereu a acestora în ambulatoriu cu uşurinţă. Este
un examen simplu, fără dureri care se efectuează
în câteva minute în timpul vizitei ginecologice. Pap
test-ul ar trebui făcut la fiecare trei ani. Unde se
face pap test-ul? Testul se face gratuit în Centrele
de consultaţii şi cu plata tichetului în Policlinici şi
în Ambulatoriile spitalelor. Sfaturi utile: Examenul
trebuie să fie făcut 3 zile după sau 3 zile înaintea
ciclului menstrual. Pentru a face testul este necesar
ca în ultimele 48 de ore:- să nu se aibă raporturi se-
xuale,- să nu se introducă produse farmaceutice în
vagin,- să nu se efectueze spălături vaginale. CEN-
TRELE DE CONSULTAŢII FAMILIARE SUNT SERVICII
GRATUITE IAR ACCESUL ESTE LIBER.
Sursa: www.progettoarchimede.com/guide_stra-
nieri/romeno.pdf

Cui ne adresam în caz de urgenţă
În caz de urgenţă (accidente, calamităţi si în orice si-
tuaţie de pericol) este posibil sa se prezinte la Pron-
to Soccorso (Salvarea) sau să se ceara intervenţia
medicului telefonând la numărul gratuit 118, activ
24 ore din 24. În caz de îmbolnăvire este posibil să
se ceara medicului de familie efectuarea unei vizite
la domiciliu, gratuită. În timpul nopţii (intre orele
20.00 si 08.00) sâmbăta după prânz (începând cu
orele 14.00), duminica şi în toate zilele de sărbătoa-
re este activ Prezidium de Continuitate Asistenţială
(Guardia medica), la acelaşi număr gratuit 118.
Cine hotărăşte internarea în spital şi cum se proce-
dează? Plata spitalizării? Internarea poate fi decisa
de medicul de la Urgenţă în cazul în care aceasta
se impune, iar dacă nu s-a ajuns la internarea de ur-
genţă de către medicul de familie. În acest ultim caz
pacientul poate alege spitalul. Cheltuielile de spita-
lizare sunt susţinute de către SSN, Pacientul trebuie
informat în legătura cu toate riscurile ce decurg din
tratamentul medical, intervenţiile de chirurgie sau
anesteziile la care poate fi supus în spital. Înainte

51

Cap VI SĂNĂTATEA

de o operaţie, pacientului i se va cere să semneze
o declaraţie din care să rezulte că este de acord cu
operaţia şi că a fost informat cu privire la riscuri.
Taxa regionala pe medicamente (ticket). Preţul ser-
viciilor medicale si a medicamentelor este majorat
de o taxa numita şi ticket. Este vorba de o sumă sta-
bilită de Guvern şi care intră în contul Regiunii de
care aparţineţi. Sunt scutiţi de plata taxei regionale:
invalizii civili, de muncă, orbi, surdomuţii; minorii
cu invaliditate permanenta; persoanele cărora le-a
fost extirpat un organ; diabeticii, pentru cumpăra-
rea consumabilelor specifice (ace, siringi, reactivi).
Nu plătesc ticket: titularii pensiilor sociale şi persoa-
nele întreţinute de aceştia; şomerii, titularii pensii-
lor minime cu vârsta de peste 60 de ani precum si
membrii familiei, dacă veniturile familiei nu depă-
şesc 8 263,31 euro; invalizii civili cu un grad mai
mare de 2/3; persoanele care au suferit accidente de
muncă în limitele stabilite de legislaţia în vigoare.
Anumite servicii/prestaţii medicale nu sunt taxate,
chiar dacă persoana care beneficiază de ele nu se în-
scrie în excepţiile menţionate mai sus. Acestea sunt:
diagnosticarea precoce a tumorilor (de exemplu
mamografia); analizele pe timpul sarcinii; donarea
de sânge, organe sau ţesut precum şi vaccinările fa-
cultative pentru copii până la 14 ani. Taxa regională
pentru medicamente sau servicii sanitare nu se plă-
teşte nici în cazul în care între ţara de origine a cetă-
ţeanului străin şi Italia există un acord în acest sens.

Consultanţii familiali (Consultorio)
La fiecare dispensar se află şi cabinetul unui con-
sultant. Serviciile oferite de acesta sunt gratuite. Nu
este necesară consultarea sau informarea medicu-
lui de familie pentru a apela la serviciile cabinetu-
lui de consultanţă. Cabinetele de consultanţă sunt
obligate să asiste femeile însărcinate chiar şi fără
permis de şedere precum şi copii acestora până la
majorat. În multe dispensare sunt amenajate cabi-
nete specializate pentru: Consultanţi pe probleme
psihologice şi sociale. În aceste cabinete se găseşte
un psiholog sau personal pregătit pentru facilitarea
raporturilor sociale sau interpersonale. Exemplu: In

Roma, Largo L. Loria n.3 tel. 06 671072517, consul-
taconsultoriroma@hotmail.it. http://consultacon-
sultoriroma.blogspot.com/search/label/consultori

VACCINĂRILE
Există mai multe tipuri de vaccinări. Vaccinările
copilăriei: în Italia sunt obligatorii vaccinele antidif-
teric, antitetanic, antipoliomielitic şi antihepaticei
virale B. Vaccinările adultului: sunt facultative şi în
general recomandate persoanelor de peste 65 de
ani pentru prevenirea gripelor, pneumoniilor, etc.
Sunt recomandate o serie de vaccine şi persoane-
lor sub 65 dar care fac parte dintr-un ambient unde
riscul hepatitei B, a pneumoniei sau a gripei este
foarte mare. Sursa info: Ministerul Sănătăţii: www.
ministerosalute.it Institutul Superior de Sănătate:
www.iss.it si site-ul: www.stranieriinitalia.it.

Deces
În cazul decesului unui cetăţean moldovean , in-
diferent de cauză, autorităţile locale se ocupă de
eliberarea Certificatului de deces şi informează
Ambasada Moldovei. Pentru o eventuală repatrie-
re a corpului neînsufleţit, trebuie să se apeleze la o
firmă specializată autohtona sau din ţara noastră.
Firma în cauză se va ocupa de toate formalităţile,
inclusiv de întocmirea documentelor de transport.
Misiunile diplomatice pot sugeri societăţi de pom-
pe funebre care practică preţuri avantajoase. În ca-
zul în care rudele persoanei decedate nu dispun de
banii necesari repatrierii, autorităţile din localitatea
unde s-a produs decesul procedează la înhumarea
din oficiu. Daca decesul a survenit ca urmare a unui
accident de circulaţie, exista birouri de avocaţi cu
care colaborează oficiile consulare ale Moldovei
în Italia, care suportă cheltuielile de repatriere,
urmând ca acestea sa fie deduse din eventualele
despăgubiri obţinute de la societăţile de asigurări.
Costul transportării unui KG se poate de aflat la
Compania aeriana www.gsair.it.
Asociaţia Împotriva Violenţei „Casa Mărioarei”
Aveti un soţ violent? Aveti probleme in famile?
Pentru detalii puteţi apela: 0(22)72-58-61. http://
www.facebook.com/cmarioarei,

52

CONTRACTELE DE ÎNCHIRIERE
A LOCUINŢELOR

Legea 431 din 1998, care reglementează sectorul
caselor cu chirie prevede doar patru tipuri de con-
tracte de închiriere: 1.contractul de tip liber, cu du-
rata de 4 ani, care poate fi reînnoit pentru alţi 4 ani,
care dă posibilitatea proprietarului şi chiriaşului de
a stabili liber valoarea chiriei; 2.contractul concor-
dat, cu durata de 3 ani, cu un nivel al chiriei mai mic
decât media de pe piaţa chiriilor, stabilit prin apli-
carea acordurilor sindicale stipulate la nivel local;
3.contractul tranzitoriu, care nu poate depăşi du-
rata de 18 luni, reglementat de acorduri comunale
între sindicatele chiriaşilor şi cele ale proprietarilor
de imobile; 4.contractul pentru studenţi (în oraşe
care găzduiesc universităţi), care au la baza con-
tracte-tip stabilite în acordurile dintre organizaţiile
pentru apărarea dreptului la studiu, asociaţiile stu-
denţeşti, sindicatele chiriaşilor şi cele ale proprieta-
rilor de imobile.
Obligaţiile proprietarului şi ale chiriaşului. Mon-
tarea instalaţiei de încălzire, cheltuielile cu asociaţia
de locatari, costul lucrărilor de reparaţii şi restruc-
turare - toate sunt obligaţia proprietarului. Chiria-
şul are de plătit curăţenia pe scara blocului, chel-
tuielile cu ascensorul, apa, gazele, cota din energia
electrica consumată la comun, consumul cu încăl-
zirea, plus 90 % din cheltuielile cu portarul. În orice
caz, chiriaşul are dreptul la documente justificative
detaliate ale acestor cheltuieli, şi are drept de vot
în adunarea locatarilor, când se discută problema
încălzirii. Toate reparaţiile necesare, cu excepţia
micilor intervenţii, sunt obligaţia proprietarului,
care este responsabil cu remedierea defectelor sau
stricăciunilor la imobil sau instalaţii (conf. Codului
Civil, art. 1576, 1577, 1578, 1579, 1580, 1581).

Tratativele şi agenţiile. Pentru faza tratativelor
pentru stipularea sau reînnoirea contractului de
închiriere este bine să vă informaţi despre diver-
sele tipuri de contracte, la care se refera nu numai
legea 431, ci şi alte acte normative emise după apa-
riţia legii, în care au intervenit asociaţiile sindicale
ale locatarilor. Este bine să vă informaţi şi despre
avantajele şi facilităţile fiscale pe care le prezintă un
tip de contract faţa de altul. Legea 431/98 vă oferă
posibilitatea de a fi asistaţi în faza tratativelor de o
organizaţie sindicală.
De multe ori, tratativele le duceţi cu un agent imo-
biliar. În acest caz, trebuie: a) să vă asiguraţi dacă
agentul este înscris în categoria intermediarilor de
pe lângă Camera de Comerţ; b) să pretindeţi ca în-
sărcinarea de intermediere să se realizeze conform
unui contract scris; c) să verificaţi ca în contractul
de intermediere să nu fie inclusă nici una din cele
20 de clauze vexatorii prevăzute de legea 52/96; d)
să fie definit cu precizie, în procente şi modalitate
de plată, suma care-i revine intermediarului (care
nu trebuie plătită, daca agentul nu este înscris la
Camera de Comerţ); e) să fie definit cu precizie cos-
tul unor eventuale intervenţii suplimentare (cum
ar fi extrase cadastrale, verificarea instalaţiilor, etc.).
Contracte scrise şi înregistrate. Contractele de în-
chiriere au valabilitate doar dacă sunt întocmite în
scris. Dacă proprietarul apartamentului vă impune
un contract nescris, pentru ocolirea fiscului, legea
vă permite să vă adresaţi judecătorului pentru ve-
rificarea şi declararea unui contract de locaţie, cu o
chirie lunară stabilită în baza acordurilor din acea
zona. Prin sentinţă, judecătorul îi va impune pro-
prietarului să vă restituie sumele de bani încasate
în plus. Conform legii, toate contractele trebuie
înregistrate. Taxa de înregistrare este echivalentul
a 2 % pe an din valoarea chiriei. Din această sumă,
chiriaşul plăteşte jumătate, iar proprietarul cealaltă

Cap VII

LOCUINŢA

53

Cap VII LOCUINŢA

jumătate. Legea permite stabilirea liberă a multor
elemente din contractul de închiriere, dar stabileş-
te şi reguli care, dacă nu sunt respectate, atrag nu-
litatea actului: a) devine nul contractul dacă durata
sa este sub 4 ani - pentru contractele de tip liber
(nr.1) sau sub 3 ani - pentru contractele concorda-
te (nr.2); b) este nulă orice înţelegere scrisă care va
obliga la plata unei chirii mai mari decât cea indica-
tă în contractul scris şi înregistrat; c) este nulă orice
clauza care prevede o chirie superioară celei defini-
te prin acordurile sindicale pentru contractele con-
cordate, pentru cele tranzitorii din zonele metro-
politane şi cele pentru studenţi; d) este nulă orice
clauză care prevede creşterea cheltuielilor, cum ar
fi costul unor lucrări, dobânzi, depozitul cauţiunii
mai mare de chiria pe trei luni, etc. În toate aceste
cazuri şi în altele care atrag nulitatea contractului,
vă puteţi adresa judecătorului, pentru a cere recu-
noaşterea nulităţii şi condamnarea proprietarului
la restituirea sumelor excedente.
Contractul 4 plus 4 ani. Acest contract, numit „li-
ber”, are avantajul unei durate mai lungi, dar nu ga-
rantează un nivel de chirie mai mic, deci presupune
o determinare liberă a preţului chiriei, pe baza tra-
tativelor directe cu proprietarul. Asta înseamnă că
valoarea chiriei şi clauzele stabilite rămân neschim-
bate pentru 8 ani, mai puţin în cazul în care după
4 ani proprietarul are nevoie de locuinţa (pentru
el sau familia lui), vrea să vândă imobilul sau vrea
sa-l restructureze. Proprietarul, în baza acestui
contract, nu va putea cere, dacă nu e prevăzut în
contract în mod expres, nici creşterea ISTAT, nici
procentul pentru eventuale lucrări de întreţinere
extraordinare efectuate în cursul locaţiei. Acest tip
de contract nu permite proprietarului de a se folosi
de facilităţile fiscale prevăzute de lege pentru cei
care închiriază cu chirie concordantă.
Contractul concordat. Acest contract care durea-
ză 3 ani are avantajul că valoarea chiriei şi alte con-
diţii contractuale nu pot fi stabilite prin tratative li-
bere cu proprietarul, ci se conformează acordurilor
sindicale stabilite la nivel local. Acest contract asi-
gură proprietarului facilităţi fiscale, iar chiriaşului o

valoare a chiriei mai mică decât media. Dacă după
3 ani dacă nu vă înţelegeţi cu proprietarul pentru
reînnoirea contractului, chiria merge înainte pe
încă doi ani cu aceleaşi condiţii, timp în care vă
căutaţi altă locuinţă. Chiria la acest tip de contract
se stabileşte în fiecare localitate, prin tratative între
asociaţiile interesate. Fiecare localitate este împăr-
ţită în zone, si pentru fiecare zonă se stabilesc limi-
tele maxime şi minime ale chiriilor. Contractul se în-
cheie în scris, utilizându-se obligatoriu un formular
tip conform Decretului Ministerial 5/3/99. Valorile
limitelor chiriilor concordate se pot găsi la birou-
rile primăriilor sau la sediile asociaţiilor de chiriaşi
sau proprietari din zonă. Caracteristicile cele mai
importante ale acestui tip de contract sunt: a) reîn-
noirea automata dacă nu se cere revocarea; b) taxa
ISTAT sub 75 %; d) recursul la o Comisie de concili-
ere în caz de neînţelegeri; e) dobânda legală la de-
pozit echivalente cu 3,5 %; f) existentă acordului cu
privire la cheltuielile de întreţinere; g) o descriere
detaliată a stării locuinţei şi a instalaţiilor.
Contractul tranzitoriu. Aceste contracte au re-
prezentat deseori o ocolire a regulilor şi a fiscului,
punând mulţi chiriaşi în situaţii dezavantajoase,
constrânşi să plătească chirii mărite periodic, în
absenţa unor garanţii legale. Noua lege reglemen-
tează mai bine acest tip de contract, care nu poate
fi mai mare de 18 luni, şi care trebuie să reflecte
exigenţele reale ale proprietarului şi ale chiriaşului.
Contractele de acest tip se încheie în formă scrisă şi
trebuie să utilizeze un formular tip conform Decre-
tului Ministerial 5/3/99 şi acceptat de acordurile te-
ritoriale. O garanţie specifică împotriva simulărilor
şi a ocolirii fiscului îl reprezintă obligaţia proprieta-
rului de a reconfirma, la data scadenţei contractu-
lui, motivele care îl determină sa închirieze în regim
tranzitoriu. Dacă nu face acest lucru, contractul se
transformă automat într-un contract normal 4 plus
4, cu caracteristicile contractului liber, dar cu o chi-
rie concordantă.
Contractul pentru studenţi. Acest tip de contract
nu poate depăşi 36 luni. Contractul este reînnoibil
în mod automat în favoarea studentului - chiriaş, în

54

sensul că înainte de scadenţa contractului, propri-
etarul nu poate cere încetarea lui. Valoarea chiriei
este stabilită de acordurile comunale dintre Institu-
ţiile pentru dreptul la învăţătură, asociaţiile studen-
ţeşti, sindicatele chiriaşilor şi cele ale proprietarilor.
În rest, contractul are aceleaşi caracteristici cu cele
ale contractului liber.
Anularea contractului. Proprietarul poate cere
anularea contractului doar la termenele scaden-
te, trimiţând înştiinţări cu motivele de anulare ale
contractului (necesitate, scadenţa, etc.). Chiriaşul,
în schimb, poate cere înainte de scadenţă anularea
contractului, în două cazuri: 1. dacă această posi-
bilitate este prevăzută în mod explicit într-o clauza
a contractului de locaţie; 2. independent de ceea
ce prevede contractul, se poate obţine anularea
lui, întrerupându-se efectele acestuia, din motive
întemeiate (transfer în interes de serviciu, situaţii
grave în familie, etc.). În amândouă cazurile, chiria-
şul trebuie sa-l avizeze pe proprietar, în mod formal
înainte cu 6 luni, chiar dacă în contract se prevede
un termen mai mic.
Evacuarea. Evacuarea (lo sfratto) este sentinţa prin
care Judecătorul îl obligă pe chiriaş să părăsească
şi să predea apartamentul. Exista patru tipuri: 1.
Evacuarea pentru încheierea locaţiei, la scadenţa
contractului (după 8 ani pentru contractele libere,
după 5 ani pentru contractele concordate, la sca-
denţele contractuale prevăzute în acordurile locale
pentru tranzitorii şi studenţi); 2. Evacuarea pentru
necesitate (Sfratto per necessita), când proprietarul
intenţionează sa refolosească locuinţa pentru mo-
tivele de necesitate prevăzute de lege, sau pentru
efectuarea de lucrări de întreţinere absolut nece-
sare (după primii 4 ani, în cazul contractelor libere,
după 3 ani pentru cele concertate, nu sunt prevă-
zute pentru contractele scurte); 3. Evacuarea pen-
tru neplata chiriei (Sfratto per morosità). Dacă chiria
nu este plătită, în 20 de zile de la scadenţa plaţii
proprietarul poate cere, în faţa judecătorului, eva-
cuarea chiriaşului. În cazul unor dificultăţi econo-
mice, chiriaşul poate cere magistratului un termen
pentru plata datoriei, termen care poate fi stabilit
de Judecător la cel mult 90 zile; 4. Evacuarea pen-
tru abateri (sfratto per inadempimenti), care este
stabilită de Judecător, dacă se constată săvârşirea
unor abateri grave de la prevederile contractuale
(abandonarea locuinţei, subînchirierea - dacă este

interzisă, schimbarea destinaţiei locuinţei, etc.). Ju-
decătorul emite o sentinţă prin care dispune elibe-
rarea apartamentului.
Subînchirierea şi găzduirea ca oaspete. Subîn-
chirierea totală a imobilului sau cesionarea con-
tractului la terţi pentru transformarea lor în chiriaşi
este interzisă şi poate deveni motiv de evacuare şi
anulare a contractului. Subînchirierea parţiala însă,
care permite altor persoane folosirea unei părţi a
apartamentului, restul fiind utilizat de titularul con-
tractului, este permisă, în afară de cazurile în care în
contract este inclusă o clauză specială care interzi-
ce în mod expres acest lucru. În cazul subînchirierii
permise, chiriaşul are datoria de a comunica pro-
prietarului numele persoanei care subînchiriază şi
numărul camerelor ocupate de aceasta. Găzduirea
ca oaspete se face prin aşa-numitul contract de co-
modat, care permite folosirea gratuită a locuinţei şi
deci nu se prevede plata unei chirii. Când proprie-
tarul unui apartament recurge la contractul de co-
modat, pentru evitarea plăţii obligaţiilor fiscale, iar
chiriaşul plăteşte chirie, acesta din urmă se poate
adresa judecătorului, pentru a cere recunoaşterea
calităţii sale de chiriaş, şi poate obţine restituirea
sumelor plătite în plus faţă de nivelul chiriilor sta-
bilit prin acordurile locale.
Declaraţia de cedare a spaţiului (cessione di fa-
bricato). Declaraţia de cedare a spaţiului (cessione
di fabbricato) este de fapt un act întocmit de oricine
care vinde, închiriază sau dă în folosinţă gratuită un
imobil sau o parte din acesta. Această declaraţie
trebuie dată în termen de 48 de ore şi este foarte
importantă pentru modificarea datelor din permis
sau pentru reînnoirea acestuia. Persoana care vin-
de, închiriază sau dă în folosinţă gratuită un imobil
trebuie să completeze un formular (modulo) în trei
exemplare în care se vor menţiona: adresa exactă
a imobilului, datele personale precum şi datele
beneficiarului. La acest formular vor fi ataşate foto-
copiile actelor de identitate ale beneficiarului (pa-
şaport si permis de şedere). Beneficiarul imobilului
va trebui să primească un exemplar a declaraţiei de
cedare a spaţiului. Locul de prezentare a declaraţiei
diferă, în funcţie de localitatea unde se află imobi-
lul. În oraşele mari, declaraţia se prezintă direct la
Chestura, iar în oraşele mici sau în localităţile rurale
poate fi prezentata la Politia Municipala, la Biroul
de evidenţă a populaţiei sau la secretariatul Primă-

55

Cap VII LOCUINŢA

riei. Declaraţia de cedare a spaţiului poate fi expe-
diată şi prin intermediul unei scrisori recomandate
cu confirmare de primire, caz în care data depunerii
va fi considerată data de pe recipisă.
Neprezentarea declaraţiei sau prezentarea după
termenul de 48 de ore este considerată contraven-
ţie şi se pedepseşte cu amenda de la 103,29 Euro
la 1549,37 euro. Organele competente pentru con-
trolul încălcării legii sunt poliţia judiciară şi poliţia
municipală. Formularul pentru declaraţia de ceda-
re a spaţiului se găseşte în tutungerii sau poate fi
descărcat de pe Internet.

Centrele de primire

Străinii pot fi găzduiţi în centre de primire (centri di
accoglienza). În aceste centre, în mod gratuit, străi-
nilor aflaţi în imposibilitatea de a se descurca auto-
nom, li se asigură gratuit cazare şi masă, iar unde
este posibil, se organizează cursuri de limbă itali-
ană, de formare profesională, asistenţă sanitară,
etc. Străinii pot fi oaspeţi într-un centru de primire
doar strict pentru timpul necesar de a ajunge la o
autonomie personală („casă şi masă”). Autorităţile
regionale, în colaborare cu cele provinciale şi cu
asociaţiile şi organizaţiile de voluntari, amenajează
centre de primire destinate să găzduiască străini
care se află legal în Italia pentru alte motive decât
de turism, şi care se află temporar în imposibilitate
de a-şi asigura în mod autonom locuinţă şi hrană.
Primarul poate dispune, în cazul unor situaţii de
urgenţă, şi primirea în aceste centre a străinilor fără
acte de şedere, respectându-se însa normele lega-
le cu privire la îndepărtarea de pe teritoriul statului
italian a străinilor aflaţi în aceste condiţii.
Primirea. Centrele de Primire: In Italia, in caz de
urgenţă, e posibil, prin intermediul serviciilor soci-
ale, să ceară o locuinţă temporara la un Centru de
primire. Centrele de Primire pot fi gratuite sau pot
cere plata unei rambursări a cheltuielilor in baza ti-
pului de primire. Exemple: Roma. Centri di primire
pentru adulţi fără adăpost. Acest serviciu se oferă

femeilor şi bărbaţilor în condiţii sociale anevoioase.
Primirea în aceste centre are loc prin intermediul
S.O.S. – Sala Operativă Socială (800 440022 – activ
24 ore sub 24 ore pe tot parcursul anului).
Centre de primire pentru mame cu copii minori.
Acest serviciu răspunde la dificultăţile femeilor cu
copii. Pentru a obţine acces la centrele de primire
puteţi să vă adresaţi la Primării, Forţelor de Ordine,
spitalelor şi organelor judiciare prin intermediul
S.O.S. – Sala Operativă Socială (800 440022 – activ
24 ore sub 24 ore pe tot parcursul anului). Sursa:
www.comune.roma.it
1) Centrul de primire Ferrohotel: serviciile oferte
sunt: cazare pentru o perioadă maximă de 9 luni,
dejunul şi cina, cursuri de limbă italiană, asisten-
ţă sanitară şi integrarea în societate şi în muncă.
Strada del Mandrione, 291- 00181 Roma tel./fax
06.76910326 ferrohotel@caritasroma.it 2) Centrul
de primire „Monteverde”. Acest centru găzduieşte
nuclee familiare sau monoparentale şi femei sin-
gure imigrante. Centrul garantează hrană şi cazare
– Strada P.Martinez 8, tel. 06.88815350, montever-
de@caritasroma.it
Centre pentru minori. Primirea imediată în cazuri
de mari dificultăţi şi abandonuri aduse la cunoştin-
ţă de Forţele de Ordine şi Serviciile sociale prin in-
termediul Sălii Operative Socială (tel. 800.44.00.22),
care oferă un ambient în stare de a îmbunătăţi creş-
terea şi maturizarea tânărului, punând în acţiune o
modalitate de integrare şcolară şi în câmpul mun-
cii. Centre de Intervenţie Imediată pentru Minori.
Strada Casilina vecchia, 19 Tel. 06.888150 interven-
to.minori@caritasroma.it; 1) Torrespaccata - Strada
di Torrespaccata, 157 - tel. 06.23267202 ; 2) Papa
Giovanni - Strada di Porta Ardeatina, 108 - tel./fax
06.5743375; 3) Grădiniţa de copii „Piccolo Mondo” .
Scopurile centrului: Ajută copii şi adulţii să se inte-
greze în Italia din punct de vedere cultural, sanitar,
juridic, a locuinţei, a muncii, menţinând oricum vii
rădăcinile în ţara lor de origine. Destinatarii servi-
ciului sunt copii de la 6 şi până la 36 luni şi familiile
lor, care pentru e beneficia de acest serviciu trebuie
să susţină o conversaţie specială în cadrul Centrului

56

de Ascultare pentru străini, situat pe strada delle
Zoccolette,19.
Conform necesităţilor copiilor şi familiilor proprii se
creează relaţii mai ales cu Serviciile Sociale terito-
riale şi cu Instituţiile Sanitare (Policlinico Gemel-
li, Spitalul Bambin Gesù, Institutul Dermatologic
„Immacolata Concezione”) pentru a controla starea
sănătăţii a pacienţilor. Responsabil Maria Franca
Posa. Contacte: Via Gregorio IX, 11 – 00167, tel.
0661661677; 4) Centul didactic intercultural „Ce-
lio Azzurro” , Contacte: Salita S.Gregorio al Celio –
00184, tel./fax 06.7004271 .
Comunităţi familiare. Casele pentru familii sunt
Centrele de primire pentru mame cu copii fără adă-
post care trăiesc în condiţii sociale foarte anevo-
ioase. Ele beneficiază di un prim ajutor ca mai apoi
să beneficieze şi de serviciile oferite de alte Centre
teritoriale adecvate pentru soluţionarea unor situ-
aţii specifice. Secţia Primire - Strada Marsala 109,
00185 Roma, tel./fax 06.4457235, ostello@caritas-
roma.it. 1) Casa de Cristian - Strada G. B. Soria, 15
- tel./fax 06.6282696 - casadicristian@caritasroma.
it 2) Centru de Primire „Casa dell’Immacolata” -
Strada delle Nespole, 91 - tel./fax 06.23248457 - ca-
saimmacolata@caritasroma.it.

Locuinţe sociale şi case populare.
Străinul cu acte legale de şedere în Italia poate avea
acces la locuinţe sociale (alloggi sociali), colective
sau private, puse la dispoziţie, potrivit legilor regi-
onale, de primăriile oraşelor cu densitate mare de
străini, sau de asociaţii, fundaţii sau organizaţii de
voluntariat, de instituţii publice sau private. Struc-
turile locative pot fi de tip pension destinate atât
italienilor cât şi străinilor, care oferă condiţii bune
de cazare contra cost, până la găsirea unei locuinţe
potrivite. Străinii titulari de Cărţi de şedere (carta
di soggiorno) şi cei care locuiesc legal în Italia, sunt
înscrişi la oficiul forţelor de muncă, lucrează în mod
autonom sau subordonat, au dreptul, la egalitate
cu italienii, să primească repartiţie în construcţiile
rezidenţiale publice, aţa numitele case populare.
Repartizarea se realizează prin serviciile de inter-
mediere ale agenţiilor sociale din fiecare regiune
şi de instituţiile locale care se ocupă de facilitarea
accesului la locuinţe, de credite preferenţiale, recu-
perarea şi achiziţia de locuinţe.

Concurs pentru case. Alocarea caselor popula-
re se face în urma unui aţa zis concurs (bando), la
care se participă prin completarea unei cereri tip
puse la dispoziţie de către primărie. Cererea va fi
expediată prin poşta, însoţită de fotocopia unui
act de identitate, iar data din ştampila poştei va fi
luata în consideraţie ca data depunerii. Cererea va
fi examinată de o comisie care îi va da un punctaj.
De regulă, familiile care au rămas fără casă în urma
unui ordin de evacuare, familiile care au un mem-
bru cu o vârsta superioara a 65 de ani sau inapt
pentru muncă, primesc un punctaj superior. Obţin
un punctaj înalt şi familiile care au în componen-
ţă unul sau mai mulţi membri cu handicap (chiar
şi minori) care nu permite să muncească, precum
şi tinerii căsătoriţi în vârsta de până la 35 de ani.
Daca între timp situaţia care determină numărul de
puncte a familiei la alocarea unei case se schimbă,
se poate face o altă cerere ce va fi luată în conside-
rare la următorul concurs. Dacă o familie depăşeşte
pentru mai mult de doi ani limita de venit impusă
de primărie, dreptul de a locui într-o casa populară
este automat revocat.

LE CASE IN PATRIA VANNO DICHIARATE AL FIS-
CO?
Si indicano nel modulo RW anche se non produco-
no redditi. Sanzioni durissime per i distratti . Nel-
la dichiarazione dei redditi, gli stranieri residenti
in Italia devono indicare le case che posseggono
in patria. Una regola che vale anche per quelle
case che, chiuse o abitate da familiari, non fanno
guadagnare niente al proprietario. Lo ricorda il
Sole 24 ore, sottolineando in un lungo servizio le
complicazioni che sta creando la novità introdotta
dall’Agenzia delle Entrate. In particolare, le case an-
drebbero indicate nella sezione II del modulo RW
del Modello Unico ogni anno “indipendentemente
dalla loro redditività”, e chi non lo fa rischia sanzi-
oni gravissime, come la confisca per equivalente di
quanto non viene dichiarato. Se la casa all’estero
produce reddito, bisognerà pagare più tasse, al-
trimenti non ci sarà nessuna maggiorazione, però
al Fisco bisogna comunque dire che la casa c’è.
Commercialisti e centri di assistenza fiscale sono
naturalmente informati della novità, e dovrebbero
tenerne conto mentre aiutano i clienti immigrati a
fare le dichiarazioni dei redditi. Una difficoltà in più

57

Cap VII LOCUINŢA

per i contribuenti che, per le case che non produ-
cono reddito, non si trasformerà in maggiori entra-
te per lo Stato. Il Sole 24 Ore fa inoltre notare che
sarà difficile per il fisco eseguire dei controlli nei
Paesi extraue privi di rilevazioni catastali.

MANOVRA, ARRIVA LA TASSA SULLE CASE NEI
PAESI D’ORIGINE?
È prevista dalle modifiche concordate con il gover-
no e colpirà tutti i proprietari di immobili all’estero,
immigrati compresi. Sarà pari allo 0,76% del valore,
al quale si potrà però sottrarre l’eventuale patri-
moniale già pagata al fisco in patria. – 14 dicem-
bre 2011 – Tra le modifiche manovra economica
concordate ieri tra le commissioni finanze e bilan-
cio della camera e il governo, ce n’è anche una che
farà poco piacere agli immigrati che hanno un casa
in patria, magari acquistata con i soldi guadagnati
qui. Su quella casa dovranno infatti pagare una
nuova tassa. Si chiama “imposta sul valore degli
immobili situati all’estero”, colpirà tutti i proprie-
tari residenti in Italia, indipendentemente dall’uso
cui è destinato l’immobile, e sarà pari allo 0,76 per
cento del suo valore. Come calcolarlo? Facendo ri-
ferimento al costo indicato sull’atto di acquisto o,
se questo non c’è, al “valore di mercato rilevabile
nel luogo in cui è situato l’immobile“. Come farà
l’Agenzia delle Entrate a sapere chi ha una casa
all’estero? Spulciando le denunce dei redditi, dove
andrebbero sempre indicati quegli immobili ,“in-
dipendentemente dalla loro redditività”. Difficile
però capire quanti se ne dimenticano e se il fisco
italiano ha tutti gli strumenti necessari per scoprirli.
Elvio Pasca http://www.stranieriinitalia.it
IVIE: la nuova tassazione sugli immobili situati
all’estero.
Il testo della Legge di conversione del DL 201/2011
che è stato approvato alla Camera dei Deputati,
introduce un’imposta dal nome nuovo: si tratta
dell’IVIE, imposta sul valore degli immobili situ-
ati all’estero. È una imposta patrimoniale pari allo
0,76% da calcolare sul valore degli immobili, che
risulta dall’atto di acquisto o dai contratti o, in

mancanza di essi, sul valore di mercato rilevabile
nel luogo in cui è situato l’immobile.
La pagheranno i proprietari degli immobili o i ti-
tolari di altri diritti reali sugli stessi, purché siano
persone fisiche residenti nel territorio dello Stato
Italiano.
A pagarla saranno dunque non solo i cittadini itali-
ani che possiedono case fuori dall’Italia, ma anche
i cittadini comunitari ed extracomunitari che pa-
gano le imposte regolarmente nel nostro paese.
L’imposta è dovuta “a decorrere dal 2011” e quindi
già dal prossimo anno si dovrà pagare la tassa per il
2011, come le imposte sui redditi. La norma chiari-
sce che “è dovuta proporzionalmente alla quota di
possesso e ai mesi dell’anno nei quali si è protratto
il possesso”, ragion per cui l’IVIE sarà dovuta in ra-
gione dei mesi di possesso durante l’anno solare.
Nonostante il sistema di calcolo dell’imposta sul
valore degli immobili situati all’estero sembri es-
sere più semplice di quello riguardante l’IMU, nu-
merose sono le perplessità che accompagnano
l’introduzione della nuova norma.
Infatti tale norma, comprendendo nel suo ambi-
to applicativo qualsiasi residente in Italia che sia
o meno cittadino italiano, creerà delle evidenti
difficoltà applicative: sarà tassato l’italiano che
possiede l’appartamento a Berlino ma anche lo
straniero immigrato residente in Italia che pos-
siede una casa a Tirana o a Dakar, dove potrebbe
essere veramente difficile risalire al valore di mer-
cato di un immobile acquistato con atti di acquisto
redatti all’estero, che dovranno essere tradotti con
difficoltà e che spesso non riportano l’indicazione
del prezzo.
Inoltre, sino ad ora gli immigrati nel territorio itali-
ano hanno potuto dichiarare la loro casa in patria
inserendola nella sezione II del modulo RW del
Modello Unico senza pagare imposte per tutte
quelle case che non producono redditi, perché las-
ciate disabitate o prestate ai familiari. Con la nuova
imposta non sarà più così e gli immigrati regolari
avranno un nuovo ulteriore peso da sostenere. Per
evitare fenomeni di doppia imposizione, il provve-

58

dimento stabilisce che dall’imposta dovuta il con-
tribuente potrà dedurre un credito d’imposta, fino
a concorrenza del suo ammontare, pari al valore
dell’eventuale imposta patrimoniale versata nello
Stato in cui è situato l’immobile. Dato che spesso
nel paese d’origine le imposte sulla prima casa
sono ridotte, il contribuente straniero residente nel
nostro paese potrebbe ritrovarsi a versare in Italia
una discreta differenza d’imposta. Altro aspetto
critico nascerà dal fatto che l’IVIE si fonda su con-
cetti di diritto interno che si dovranno applicare
nel contesto di un ordinamento straniero che non
li conosce del tutto o che li percepisce in manie-
ra differente. In particolare si pensi al concetto di
“diritto reale”, difficilmente gestibile al di fuori del
contesto italiano.
Inoltre, è frequente che gli immobili siano stati
comprati all’estero parecchi anni fa e il valore ri-
sultante dall’atto di vendita sia molto ridotto in
rapporto ai prezzi attuali di mercato, oltre a essere
espresso in una valuta straniera. Fonte. www.studi-
ocarletti.com

FISCALITA’ INTERNAZIONALE:
MOLDOVA – ITALIA.
La Convenzione, che si compone di 31 articoli e un
protocollo aggiuntivo, è stata firmata a Roma il 3
luglio 2002. L’accordo è stato ratificato per l’Italia
con legge n. 8 del 3 febbraio 2011 (pubblicata sulla
Gazzetta Ufficiale n.45 del 24 febbraio 2011 - sup-
plemento ordinario) ed entrerà in vigore alla data
di ricevimento dell’ultima delle notifiche con le
quali i due Stati si informeranno del completamen-
to delle procedure interne di ratifica. Nella G. U. n.
221 del 22 settembre, il ministero degli Affari Esteri
ha comunicato l’entrata in vigore della Convenzio-
ne a partire dal 14 luglio.
http://www.finanze.it/export/download/fiscali-
ta_internazionale_convenzioni/Comunicato_Mol-
dova.pdf
http://www.fiscooggi.it/accordi-e-convenzi-
oni/le-convenzioni-contro-le-doppie-imposi-
zioni-sul-reddito-eo-sul-patrimonio-firmate-
dall%E2%80%99italia-con-gl

59

Cap VIII

SERVICII UTILE ÎN ITALIA

declaraŢia de venituri

Declaraţia de venituri este un document prin inter-
mediul căruia se aduc la cunoştinţa Statului toate
condiţiile tale de remuneraţie şi stabileşte nivelul la
care trebuie să plăteşti taxele. Declaraţia de venituri
trebuie să fie prezentată de toate persoanele care
în anul precedent au avut venituri, şi de către an-
treprenorii şi lucrătorii autonomi cu TVA, chiar dacă
nu au perceput nici un venit. Declaraţia de venituri
vine prezentată cu formulare tip date în fiecare an
de către Agenţia de Finanţe (Agenzia delle Entrate)
. Modelul este divers dacă se tratează de persoană
fizică sau dacă este o societate. Pentru persoanele
fizice modelul de folosit poate să fie modelul Unic
(persoană fizică) sau - dacă persoana care declară
este un lucrător subordonat, un colaborator la pro-
iect sau pensionat - modelul 730. Alte modele sunt
770 (pentru angajator) şi Red (pentru pensionaţi).
La ce este utilă declaraţia de venituri? Pentru
străini are o importanţă deosebită în cazurile în
care: • se cere o carte de şedere CE; • se cere o reîn-
tregire familială; • se reînnoieşte permisul de şede-
re; • cetăţenie. Aceasta este importantă şi în privin-
ţa: • cererii unui credit bancar;• cumpărării în rate; •
închirierii unei locuinţe;• clarificării propriei poziţii
de contribuabil la Ministerul Finanţelor.
CUD. Ce anume este un CUD? CUD este Certifi-
carea Unică a veniturilor de muncă Dependentă,
echivalate şi asimilate. În CUD sunt trecute: • veni-
turile din anul trecut; • reţinerile de salariu, scăde-
rile şi reducerile;
Formularul 730. Cui îi convine formularul 730?
Este convenabil să prezinţi modelul 730 dacă eşti
lucrător dependent sau pensionat. În aceste cazuri
angajatorul sau Institutul de pensii, sau Centrul de
asistenţă fiscală (CAAF) la care ti-ai adresat, trimi-
te declaraţia administraţiei financiare. Prezentarea

modelului 730 convine persoanelor care au mem-
brii de familie în grijă (soţ, soţie, fii), chiar dacă aceş-
tia nu sunt rezidenţi în Italia.
Care sunt avantajele formularului 730? Modelul
730 e mai uşor de completat şi nu este necesar să
se facă calcule. Dacă ai vărsat mai mult decât este
necesar, rambursarea se face odată cu salariul sau
cu rata de pensie pe luna iulie. Dacă ai vărsat mai
puţin, diferenţa care trebuie vărsată Agenţiei de
Finanţe îţi va fi reţinută din salariu sau din pensie.
Ce documente trebuie să prezint? •declaraţia de
venituri pentru anul trecut; •inspecţii de cadastru
(dacă eşti în posesia de terenuri); •certificate de
venit din muncă salariată şi asimilate, de muncă
de colaborare, de muncă pe cont propriu ocazio-
nal, de capital etc.; •chitanţe şi facturi referitoare la
cheltuielile ce pot fi scăzute şi micşorate (cheltuieli
sanitare, interese pasive, cheltuieli funebre, veteri-
nare, asigurări de viaţă şi accidente, contribuţii de
voluntariat, contribuţii de prevederi sociale obli-
gatorii, contribuţii pentru colaboratorii în serviciile
domestice, sume alocate liber partidelor politice,
instituţiilor religioase, asociaţiilor ONLUS, cheltuieli
cu scop de recuperare a patrimoniului de construc-
ţii etc.); •atestate de vărsări realizate direct.
Care sunt veniturile declarabile? •venituri din
muncă subordonată; •venituri asimilate muncii
subordonate; •venituri din terenuri şi construcţii;
•venituri din capitaluri; •venituri din activităţi de
muncă autonomă pentru care nu este necesară
deschiderea unui cont de plătitor TVA; •alte veni-
turi;• alte venituri taxabile în mod separat.
Cum se prezintă o declaraţie? Formularul 730
trebuie să fie prezentat deja completat unui Centru
de asistenţă fiscală (Caaf) sau angajatorului (în ca-
zul în care angajatorul efectuează direct asistenţa
fiscală) sau Institutului de pensii. Documentaţia fis-
cală (privitoare la cheltuielile care se pot deduce şi

60

cele micşorate) trebuie păstrată pentru o perioadă
de cel puţin 5 ani, administraţia putând să o ceară
pentru verificări. Persoanele care nu prezintă de-
claraţiile de venituri în perioada necesară, nu pot
obţine rambursări pentru anii trecuţi. Dacă nu au
plătit taxele, vor trebui să plătească sancţiuni de la
120% şi până la 240% din valoarea taxei neplătite.
Ce pot face dacă am comis o eroare? Dacă atunci
când completezi vezi că ai făcut o eroare, poţi co-
recta prezentând o declaraţie de completare. Tre-
buie să utilizezi formularul 730 în care însemnezi
căsuţa „730 integrativo” şi să-l prezinţi în perioada
stabilită la un Centru de asistenţă fiscală.
Formularul Unic. Unde trebuie prezentat For-
mularul Unic? Persoanele fizice trebuie să prezinte
Formularul Unic: •la bancă sau la oficii poştale, dacă
completările se fac pe hârtie; această modalitate
este pentru persoanele care nu au deschis un cont
de plătitor TVA; •prin canalul telematic, atât pentru
cei care prin lege sunt obligaţi să procedeze aşa,
cât şi pentru cine hotărăşte să se folosească de
Internet pentru comoditate proprie. Pentru socie-
tăţile de persoane, modalităţile sunt aceleaşi ca şi
pentru persoanele fizice.
Cine trebuie să prezinte Formularul Unic? •per-
soanele care nu au CUD şi nu pot prezenta 730;
•persoanele care au desfăşurat mai multe activităţi
(de exemplu persoanele care au două activităţi de
muncă în paralel sau cei care au lucrat pentru câ-
teva luni ale anului într-un loc de muncă şi apoi în
altul); •în baza condiţiilor de venituri produse, per-
soanele care de anul trecut nu mai sunt subordo-
nate; •colaboratorii domestici şi asistenţii familiali.
Care documente trebuie prezentate? •decla-
raţia de venituri pe anul trecut; •datele personale
şi codurile fiscale ale membrilor familiali aflaţi în
grijă; •CUD din anul trecut; •documentaţia relativă
veniturilor produse (de exemplu toate activităţile
făcute cu contul de plătitor TVA); •documentaţia
relativă obligaţiilor de deducere şi de reducere.
Care documente trebuie să prezinte colabora-
torii domestici şi asistenţii familiali? •declaraţie
din partea patronului pentru veniturile primite în
anul precedent; •chitanţele plătite la oficiul pen-
siilor (contribuţiile INPS); •chitanţe de plată IRPEF;
•contractul de chirie; •documentaţia relativă a chel-
tuielilor care trebuie scăzute şi deductibile.

Pot avea o reducere de taxe? Da, pentru anumite
cheltuieli care se scad şi se deduc, Statul permite
reduceri de taxe pentru: •cheltuieli medicale, reţete
pentru medicamente, ochelari, facturi eliberate de
stomatolog şi alte cheltuieli medicale; •taxe şcola-
re; •asigurări de viaţă, automobil etc.; •contribuţii
pentru prevederi sociale, chitanţe INPS pentru
colaboratori domestici; •dobânzile plătite pentru
creditul ipotecar.
Ce anume este un acont IRPEF? Este o sumă pe
care va trebui s-o verşi în mod anticipat pentru
impozitul pe venit din anul în curs. Pentru a stabili
dacă este necesar să-l dai sau nu, se face referire
la impozitul calculat prin declaraţia de venituri pe
anul trecut.
Cum pot repara erorile comise în calcularea?
Dacă la sfârşitul anului îţi dai seama că ai vărsat o
sumă inferioară obligaţiei, vei putea regulariza si-
tuaţia ta prin forma numită „ravvedimento operoso”,
adică să verşi în afara acontului care lipseşte, şi o
sancţiune de 6% plus dobânda pentru fiecare zi de
întârziere. Totul până la expirarea termenului de
prezentare a declaraţiei de venituri relativă la anul
în care nu s-a vărsat suma necesară (de exemplu
vărsarea a fost omisă în 2005, decizia trebuie lua-
tă până la 31 iulie 2006): dacă se depăşeşte acest
termen, va trebui să plăteşti o sancţiune de 30%
din suma pe care nu ai vărsat-o sau ai vărsat-o mai
puţin, si în plus dobânzile.
Unde pot găsi modelul CUD, modelul 730 şi Mo-
delul Unic? Poţi să le descarci gratis de pe site-ul
Ministerului Economiei şi Finanţelor sau de pe site-
ul Agenţiei de Finanţe.
ISEE. Ce este ISEE? Este o certificare a venitului pe
familie şi este necesar pentru a avea acces la pre-
stări sociale facilitate acordate de Instituţii Publice
(alocaţie pentru al treilea fiu, alocaţie pentru ma-
ternitate etc.).

Servicii bancare
Care servicii bancare mi-ar putea fi utile? În ge-
neral, cele mai cerute sunt livretul de economii,
contul bancar (necesar pentru a avea un libret de
cecuri, un bancomat, cartea de credit); virament
bancar, împrumuturi pentru a cumpăra o locuinţă.
Ce este un libret de economii? Libretul de depozit
pentru economii este un instrument simplu şi cu
costuri mici indicat în mod particular pentru cine

61

Cap VIII SERVICII UTILE IN ITALIA

nu efectuează mari mişcări de bani. Poate să fie
“nominativ” (înregistrat pe numele cuiva, persoană
fizică sau juridică), sau este emis “la purtător” (cine
arată livretul la ghişeu are dreptul să depoziteze
sau să scoată bani). Dobânda făcută se acreditează
o dată pe an. Am nevoie de un livret de economii,
cum procedez? Alegi banca care te interesează şi,
prezentându-te în persoană, să ai la tine: •codul fis-
cal; •permisul de şedere. Unele bănci îţi pot cere şi:
•statul de plată a ultimului salariu; •certificatul de
rezidenţă.
Ce este un cont curent? Contul curent: este un
cont în care îţi poţi depozita banii, care dă dobân-
da stabilită cu banca. Pentru aţi retrage banii poţi
completa un formular la ghişeul băncii tale, poţi
trece un cec pe numele tău sau folosi un bancomat.
Cecurile personale şi cele pe care le primeşti pot fi
încasate la banca ta. Unele bănci îţi cer să plăteşti
livretul de cecuri şi/sau cecurile emise.
Pentru a-mi deschide un cont curent, ce trebuie
să fac? Alegi banca în care vrei să deschizi contul,
te prezinţi având: •codul fiscal; •permisul de şedere.
Unele bănci îţi pot cere şi: •certificatul de rezidenţă
(dar nu este obligatoriu prin lege); •garanţia unui
alt client emigrat sau italian cunoscut băncii; •de-
claraţia de venituri; •o sumă iniţială de vărsat; •în
unele cazuri, înainte de a deschide un cont curent,
banca poate cere angajatorului confirmarea că vii-
torul client este un angajat sau colaborator al său.
Ce este un bancomat? Bancomatul este o carte-
lă magnetică pe care o poţi cere băncii dacă ai un
cont curent. Această cartelă este o cartelă naţiona-
lă de credit şi poate fi utilizată la toţi distribuitorii
automatici (şi în anumiţi distribuitori europeni),
pentru scoaterea banilor (ATM). Multe supermarket
şi magazine o acceptă pentru plata mărfurilor cum-
părate (POS).Ce este cartea de credit? Şi cartea de
credit este o cartelă magnetică pe care o poţi cere
dacă ai un cont curent. În afara avantajelor ca ban-
comat, cartea de credit îţi permite să efectuezi plăţi
în străinătate (şi să faci cumpărături prin internet);
este acceptată în multe magazine, hoteluri, resta-
urante, benzinării, oficii poştale etc. Unele bănci

ca să ţi-o elibereze, cer garanţii precum: vechimea
în muncă, vărsarea automată a salariului în contul
curent sau orice vărsământ automatic dintr-o sursă
de venit în contul curent (de exemplu pensia).
Ce este un virament bancar? Este o modalitate de
transfer de bani din contul curent propriu într-un
alt cont bancar care poate fi utilizat pentru efectua-
rea plăţilor. Costul transferului variază de la o bancă
la alta.

automobilul
Pot conduce în Italia cu permisul meu din ţara
de origine? Dacă ai un permis de conducere eli-
berat de către autorităţile unui Stat care nu face
parte din Comunitatea Europeană, poţi conduce
în primul an de rezidenţă în Italia. Dacă permisul
este scris doar într-o limbă străină, acesta trebuie
însoţit de o traducere oficială în limba italiană sau
de un document echivalent. După primul an de re-
zidenţă în Italia, este necesar să ceri conversiunea
în permis de conducere italian, pentru că permisul
tău de conducere nu mai este valabil pentru con-
ducerea în Italia. A conduce fără să fi făcut conversi-
unea este echivalent infracţiunii de conducere fără
permis de conducere. Pentru permisele eliberate
de către Statele care fac parte din Comunitatea
Europeană există posibilitatea de a cere conversi-
unea sau recunoaşterea valabilităţii. Transformarea
presupune acordarea unui permis italian pentru a-l
înlocui pe cel străin.
În cazul în care obţii recunoaşterea permisului, îţi
va fi trimis un cupon ce se aplică pe permis. Aten-
ţie: carnetul de conducere obţinut în Italia de către
străini nu reprezintă un document valabil identifi-
cării personale, acesta trebuind să prezinte întot-
deauna şi paşaportul şi permisul de şedere.
Ce valabilitate are permisul de conducere? •10
ani pentru persoanele cu vârsta cuprinsă între 18
şi 50 de ani; •5 ani pentru persoanele cu vârsta su-
perioară a 50 de ani; •3 ani pentru persoanele cu
vârsta superioară a 70 de ani.
Cum se face conversiunea permisul străin în-
tr-unul italian? Dacă ai rezidenţa în Italia şi ai un

62

permis eliberat de către unul din Statele membre
ale Uniunii Europene sau un Stat din afara UE cu
care Italia a încheiat anumite acorduri, poţi avea un
permis de conducere italian echivalent, fără să mai
susţii alte examene. Pentru a şti dacă trebuie sau nu
să susţii examene trebuie să te adresezi la cel mai
apropriat Centru de Motorizare Civilă. Unde pot
face cererea pentru conversiunea/recunoaşterea
permisul străin într-unul italian? Cererea de trans-
formare sau recunoaştere se face în cadrul birou-
rilor de pe lângă Departamentul de Transporturi
Terestre al Ministerului Infrastructurii şi Transportu-
rilor înainte de expirarea primului an de reşedinţă.
Care documente trebuie să prezint pentru a
face conversiunea/ recunoaşterea permisul
străin? •paşaportul; •permisul de şedere; •un do-
cument de identitate italian (cartea de identitate
italiană); •carnetul de conducere străin în original,
valabil şi o copie a acestuia (cu traducere la tribunal
si/sau declaraţie consulară, obligatoriu pentru car-
netele mai mari de tip B), •certificatul de rezidenţă
(se poate face o declaraţie pe proprie răspundere);
•1 certificat medical cu fotografie în formular tip
cu timbru fiscal (vizita medicală în acest scop tre-
buie efectuată la o structură sanitară publică -ASL,
sau la o şcoală de şoferi) eliberat cu mai puţin de
6 luni de la data prezentării cererii conversiunii/re-
cunoaşterii; •declaraţie pe proprie răspundere de a
nu fi avut condamnări penale; •2 fotografii recente
tip legitimaţie pe fundal de culoare deschisă şi cu
capul descoperit, şi care să nu fie tipărite pe hârtie
termică.
Pot conduce automobilul meu în Italia? Conform
legii italiene, automobilele înregistrate în străinăta-
te pot circula pe teritoriul italian pentru un an, dacă
este importat în mod provizoriu. Dacă ai rezidenţa
în Italia (obligatorie pentru cine rămâne mai mult
de 1 an), trebuie s-o imporţi şi s-o înregistrezi la
PRA (Registrul Public Automobilistic).
Dacă m-am stabilit în Italia pot cumpăra un au-
tomobil? Da şi este obligatoriu să stipulezi o asi-
gurare în aceste cazuri: •dacă ai rezidenţa în Italia
şi ţi-ai adus automobilul din ţara ta în Italia; •ai rezi-
denţa în Italia şi ai cumpărat un automobil în Italia.
Adresează-te unei agenţii de asigurări pentru a-ţi
asigura automobilul.
Posibilitatea conversiunii permisului de condu-
cere de tipul DL 2008. La 12.09.2011, a intrat în

vigoare Acordul între Guvernul Republicii Moldova
şi Guvernul Republicii Italiene, privind modificarea
Acordului intre Guvernul Republicii Moldova şi
Guvernul Republicii Italiene privind conversiunea
permiselor de conducere, semnat la Roma la 27
noiembrie 2003. Respectiv, începând cu data de
12 septembrie 2011, cetăţenii Republicii Moldova
pot depune actele la autorităţile italiene pentru
conversiunea permisului de conducere de tipul DL
2008. Totodată, reamintim că cetăţenii Republicii
Moldova pot conduce mijloacele de transport pe
teritoriul Republicii Italiene în baza permisului de
conducere moldovenesc până la un an de la data
stabilirii reşedinţei în Italia. Perioada de 12 luni este
oferită în scopul conversiunii permisului de condu-
cere moldovenesc în permis de conducere de mo-
del italian. În procesul de conversiune a permisului
de conducere, autorităţile italiene, în conformitate
cu prevederile Acordului, pot solicita de la cetăţe-
nii moldoveni, prezentarea traducerii permisului
de conducere şi confirmarea autenticităţii acestu-
ia, efectuate de către Ambasada RM la Roma sau
Consulatul General al RM la Bologna. Sursa. www.
italia.mfa.md

Unar: „Rc Auto mai scumpă pentru imi-
granţi”.
Asigurarea auto este mai scumpă pentru imigranţi
in Italia. Străinii care trăiesc în Italia, extracomuni-
tari, dar şi comunitari, în special români şi polonezi,
plătesc o primă de asigurare mai mare. Fenomenul
„poliţelor etnice” este întâlnit la 25% dintre compa-
niile de asigurări din Italia. Sursa: www.gazetaro-
maneasca.com

63

Cap VIII SERVICII UTILE IN ITALIA

Noutate absolută pentru sute de mii
de menajere, îngrijitoare şi bone care
vor încasa de la angajatori salariul pe
ianuarie.
Cine câştigă mai mult de o mie de euro pe lună, nu
va mai putea fi plătit în numerar. De la 1 februarie
2012 vor fi aplicate sancţiuni şi angajatorilor care
nu respectă regulamentele. Sindicatele de profil
atrag însă atenţia asupra unei chestiuni fundamen-
tale: “Există o problemă, multe lucrătoare nu au
cont curent”. Odată încheiată perioada tranzitorie
care nu prevedea sancţiuni, intră definitiv în vigoa-
re acea normă a decretului “Salva Italia” care, pen-
tru a combate evaziunea fiscală, interzice utilizarea
numerarului pentru plăţile care depăşesc pragul de
999,99 euro.
Ce zice noua lege? Chiar şi familiile care benefi-
ciază de ajutorul lucrătorilor domestici trebuie să
respecte noul regulament, făcând transferuri în
conturile bancare şi poştale sau eliberând cecuri
pe care trebuie în mod obligatoriu indicat numele
beneficiarului şi clauza “netransferabil”. Este bine să
se acorde atenţie acestui lucru, având în vedere că
amenzile pentru contravenienţi încep de la trei mii
de euro.
Cine va fi afectat? “Noutatea priveşte în special
lucrătorii cu salarii mai mari, cum sunt îngrijitoarele
full-time care au o formare profesională adecvată,
şi a fost deja testată pe retribuţiile din decembrie,
care depăşeau deseori acel prag deoarece cuprin-
deau şi al treisprezecelea salariu”, spune pentru
stranieriinitalia.it Teresa Benvenuto, secretar naţio-
nal al Assindatcolf.
Multe “badante” nu au cont curent. Potrivit Ra-
ffaellei Maioni, responsabil naţional al Acli Colf, ar
trebui sensibilizate instituţiile de credit. “Şi în lumi-
na acestei noutăţi, ar putea activa conturi cu zero
cheltuieli dedicate lucrătorilor domestici. Din mo-
ment ce în majoritate sunt străini, la ofertă ar putea
adăuga un serviciu pentru trimiterea de bani în
ţările de origine”, sugerează. Trasabilitatea plăţilor
va reuşi să combată răspândirea muncii subterane
şi a plăţilor “în afara fluturaşului de salariu”? Maioni

este sceptică: “Dacă acesta este obiectivul, mai bine
să se aibă în vedere intervenţii mai semnificative,
începând de la reducerea costului forţei de muncă”.
Sursa: Elvio Pasca http://www.gazetaromaneasca.
com/societate/legislaie.html
PROIECT: Revenire Pentru a reîncepe.
Programul naţional pentru „Reîntoarcere volunta-
ră asistată” î-ţi poate oferi un ajutor concret: să-ţi
organizeze călătoria şi să-ţi plătească cheltuielile,
să-ţi obţină actele necesare pentru o eventuală
susţinere în reintegrarea socială şi economică.
În data de 28 septembrie curent, a fost prezentată
desfăşurarea proiectului NIRVA III. Perioada deru-
lării proiectului este 1 iulie 2011 – 30 iunie 2012.
Acesta este adresat următoarelor categorii: •cetăţe-
nilor străini care se află legal pe teritoriul italian dar
care îşi pierd locul de muncă, riscând aflarea ilegală
în Italia cât şi cei care au un permis de şedere tem-
porar; •cetăţenilor străini care se află legal sau ilegal
în Italia într-o situaţie de vulnerabilitate extremă
(victime ale traficului de persoane, persoanele cu
handicap, femeile cu copii, persoanele în vârstă, cu
probleme serioase de sănătate fizică şi / sau de să-
nătate mintală, persoane fără adăpost); •refugiaţi-
lor şi cetăţenilor străini care renunţă la azilul politic
acordat de ţara-gazdă şi care vor să părăsească Re-
publica Italiană; •solicitanţilor de azil politic, cărora
le-a fost refuzată acordarea de azil în termen de 15-
30 zile; •solicitanţilor de permis de şedere, cărora
le-a fost refuzată reînnoirea acestuia în termen de
15 zile prevăzute de lege; •titularii unui permis de
şedere pentru protecţie umanitară, care sunt dis-
puşi să renunţe la acest statut. Nu pot accede la
proiect următoarele categorii: •cetăţenii UE; •cetă-
ţenii străini care au un decret de expulzare.
NIRVA (faza III). Fondurile la care pot accede şi
cetăţenii moldoveni sunt disponibile în cadrul pro-
iectelor:
P.A.R.T.I.R. III (finanţat de către acelaşi Fond Eu-
ropean), realizat de Organizaţia Internaţională
pentru Migraţie, cu o contribuţie de până la 1100
euro pentru fiecare caz (destinat pentru 200 de imi-
granţi. Mai multe informaţii se pot afla contactând

64

Organizaţia Internaţională pentru Migraţie: Emila
Markjonaj: 06-44186240 e-mail: emarkgjonaj@iom.
int, Gina Villone: 06-44186222, e-mail: gvillone@
iom.int sau partir@iom.int
REMPLOY – realizat de Organizaţia Internaţională
pentru Migraţiune, prevede asistenţă pentru mun-
citorii imigranţi care au un permis de şedere, dar
nu pot obţine reînnoirea acestuia (destinat pentru
100 imigranţi) din regiunile Lombardia, Piemonte,
Veneto şi Emilia-Romgna, prin acordarea consul-
taţiilor personalizate, a biletelor de avion, acope-
rirea cheltuielilor pentru masă şi cazare la Roma
cu o zi înainte de deplasarea străinului în ţara de
origine, oferirea unei indemnizaţii de 400 de euro
în aeroport, înainte de plecare, precum şi suportul
tehnico – financiar pentru realizarea proiectelor
propuse de către imigranţi înainte de deplasarea
lor definitivă din Italia. Mai multe informaţii se pot
afla contactând Organizaţia Internaţională pentru
Migraţie: Gina Villone: 06-44186222, e-mail: gvil-
lone@iom.int, Cedric Dekeyser : 06-44186232, e-
mail: cdekeyser@iom.int.
RE-FORM II – instruirea în domeniul repatrierii
asistate voluntare – prevede cursuri de formare
gratuită în toate regiunile italiene, implementat
de către AICCRE şi OIM, adresat operatorilor ghi-
şeelor de informare pentru imigranţi; proiectelor
SPRAR – sistemul de protecţie pentru solicitanţii de
azil sau refugiaţi CARA, CdA (Sistema di protezione
per richiedenti asilo e rifugiati); Centrelor de plasa-
ment, Asociaţiile de imigranţi, liderii diasporilor,
referenţilor în domeniul migraţiei de la secţiile de
Poliţie şi Prefectură şi autorităţilor locale. Mai mul-
te informaţii se pot afla contactând Organizaţia
Internaţională pentru Migraţie: Emila Markjonaj:
06-44186240 e-mail: emarkgjonaj@iom.int, 06-
44186428, e-mail: gfalzoi@iom.int.
Etapele practice pe care cetăţenii străini (moldo-
veni) trebuie să le parcurgă pentru a beneficia de
asistenţă sunt: (1) completarea unei declaraţii prin
care imigrantul solicită ajutorul pentru repatriere şi
descrie cazul şi motivaţia de a se reîntoarce în ţara
de origine; (2) fiecare caz este analizat de Ministerul
Afacerilor Interne Italian; (3) în caz de accept, imi-
grantului i se oferă un subsidiu pentru un proiect
de reintegrare propus. Sursa: www.ritornare.eu si
www.retenirva.it.

IMPORTANT: PAŞAPORTUL BIOMETRIC.
ACTELE PENTRU PERFECTAREA PAŞAPORTULUI BI-
OMETRIC SE RECOMANDĂ A FI DEPUSE LA AMBA-
SADA REPUBLICII MOLDOVA LA ROMA PE PARCUR-
SUL ZILEI DE LUNI A FIECĂREI SĂPTĂMÎNI, ÎNTRE
ORELE 8.30 - 12.30
Cetăţenilor Republicii Moldova aflaţi în străi-
nătate paşaportul se eliberează în următoarele
situaţii:•eliberarea primară a actului de identitate;
•schimbarea datelor personale; •expirarea terme-
nului de valabilitate; •pierderea, furtul sau deteri-
orarea actului de identitate; •dobândirea cetăţeniei
Republicii Moldova; •solicitarea celui de-al doilea
paşaport.
Pentru eliberarea paşaportului cetăţenilor Republi-
cii Moldova care AU ÎMPLINIT VÎRSTA DE 18 ANI, se
prezintă, după caz, următoarele documente: •cer-
tificat de naştere moldovenesc în original; •buletin
de identitate moldovenesc în original; •paşaportul
pentru călătorii în străinătate în original, expirat
sau valabil, în cazul în care se solicită eliberarea ce-
lui de-al doilea paşaport; •certificat de căsătorie/di-
vorţ moldovenesc în original (după caz); •certificat
de naştere moldovenesc al copilului minor (doar a
copiilor cu vîrsta de pînă la 16 ani) (după caz); •la
Ambasada Republicii Moldova la Roma /Consulatul
General al Republicii Moldova la Bologna urmează
a fi achitată taxa, care constă din: •taxa consulară
40 euro, •taxa aferentă 27 euro, •costul paşapor-
tului – care poate varia în funcţie de: Perfectarea
paşaportului al cetăţeanului RM pentru cetăţenii
aflaţi în străinătate, prin intermediul misiunilor di-
plomatice şi oficiilor consulare ale RM (PA) 1 lună
41 euro; 15 zile calendaristice 53 euro; 5 zile lucră-
toare 64 euro.
Perfectarea paşaportului al cetăţeanului RM pentru
cetăţenii aflaţi în străinătate, prin intermediul misi-
unilor diplomatice şi oficiilor consulare ale RM, în
cazul în care prelevarea amprentelor digitale este
fizic imposibilă provizoriu (PA) 1 lună 25 euro, 15
zile calendaristice 33 euro, 5 zile lucrătoare 40
euro. Perfectarea paşaportului al cetăţeanului RM
pentru cetăţenii aflaţi în străinătate, prin interme-
diul misiunilor diplomatice şi oficiilor consulare ale
RM, în cazul în care prelevarea amprentelor digitale
este fizic imposibilă permanent (PA) 1 lună 35 euro,
15 zile calendaristice 45 euro, 5 zile lucrătoare 55.

65

Cap VIII SERVICII UTILE IN ITALIA

•Cererile recepţionate se expediază de către Am-
basada Republicii Moldova la Roma sau Consulatul
General al Republicii Moldova în adresa Ministe-
rului Tehnologiei Informaţiei şi Comunicaţiilor al
Republicii Moldova, care va examina dosarul şi va
perfecta paşaportul nou. * Termenul mediu de ob-
ţinere a paşaportului prin intermediul: Ambasadei
Republicii Moldova la Roma – 30-45 zile.
Consulatului General al RM la Bologna – 2 luni.
IMPORTANT: Cetăţenii Republicii Moldova, pose-
sori ai paşapoartelor cu termenul de valabilitate ex-
pirat, deteriorat sau cu statut pierdut, care sunt în
proces de legiferare a şederii sale în Italia (au depus
dosarul de emersiune a muncii iregulare) şi întîm-
pină dificultăţi în perfectarea unui paşaport valabil,
pot să se prezinte la ghişeul unic al oficiului migra-
ţie (Sportello Unico Imigrazione della Questura
competente) fiind în posesia Titlului de călătorie
(aşa numitul paşaport alb), eliberat de Ambasada
Republicii Moldova la Roma sau Consulatul Gene-
ral al Republicii Moldova la Bologna. Respectiv, în
lipsa unui paşaport moldovenesc valabil, deţinerea
titlului de călătorie (aşa numitul paşaport alb), va
permite depunerea cererii pentru eliberarea per-
misului de şedere.
Pentru eliberarea paşaportului cetăţenilor Republi-
cii Moldova care NU au împlinit vîrsta de 18 ani, se
prezintă, după caz, următoarele documente: •bule-
tin de identitate valabil în original al reprezentan-
tului legal; •paşaport pentru călătorii în străinătate
valabil în original al reprezentantului legal; •certifi-
cat de căsătorie/divorţ moldovenesc în original al
reprezentantului legal; •certificat de naştere mol-
dovenesc în original al minorului;•certificat medi-
cal cu grupa sangvină al minorului – doar la prima
documentare (tradus şi apostilat); •buletin de iden-
titate moldovenesc valabil în original al minorului
– pentru cei care au împlinit vîrsta de 16 ani; •pa-
şaportul pentru călătorii în străinătate în original,
expirat sau valabil, în cazul în care se solicită elibe-
rarea celui de-al doilea paşaport (după caz); •acor-
dul unuia din părinţi privind eliberarea paşapor-
tului pe numele minorului, autentificat în ordinea

stabilită de lege. În cazul în care părinţii se află în
divorţ, se prezintă hotărârea instanţei de judecată
cu privire la desfacerea căsătoriei. Dacă instanţa de
judecată a stabilit locul de trai al minorului cu unul
din părinţi, pentru perfectarea paşaportului pe nu-
mele minorului trebuie prezentată declaraţia aces-
tui părinte, semnătura căruia este autentificată în
ordinea stabilită de lege; •la Ambasada Republicii
Moldova la Roma /Consulatul General al Republicii
Moldova la Bologna urmează a fi achitată taxa, care
constă din: •taxa consulară 40 euro •taxa aferentă
27 euro •costul paşaportului – care poate varia în
funcţie de: Perfectarea paşaportului al cetăţeanului
RM pentru cetăţenii aflaţi în străinătate, prin inter-
mediul misiunilor diplomatice şi oficiilor consulare
ale RM (PA) 1 lună 41 euro; 15 zile calendaristice
53 euro;5 zile lucrătoare 64 euro.
Perfectarea paşaportului al cetăţeanului RM pentru
cetăţenii aflaţi în străinătate, prin intermediul misi-
unilor diplomatice şi oficiilor consulare ale RM, în
cazul în care prelevarea amprentelor digitale este
fizic imposibilă provizoriu(PA)1lună 25euro; 15 zile
calendaristice 33euro; 5 zile lucrătoare 40euro;
Perfectarea paşaportului al cetăţeanului RM pentru
cetăţenii aflaţi în străinătate, prin intermediul misi-
unilor diplomatice şi oficiilor consulare ale RM, în
cazul în care prelevarea amprentelor digitale este
fizic imposibilă permanent (PA)1 lună 35 euro, 15
zile calendaristice 45 euro, 5 zile lucrătoare 55euro.
Perfectarea paşaportului al cetăţeanului RM pentru
copiii de vârsta sub 7 ani, aflaţi în străinătate, prin
intermediul misiunilor diplomatice şi oficiilor con-
sulare ale RM (PA)-1 lună 25 euro, 15 zile calenda-
ristice 33 euro, 5 zile lucrătoare -40 euro.
Perfectarea paşaportului al cetăţeanului RM pentru
copiii de vârsta de la 7 pînă la 12 ani, aflaţi în stră-
inătate, prin intermediul misiunilor diplomatice şi
oficiilor consulare ale RM (PA) 1 lună 35 euro,15
zile calendaristice 45 euro,5 zile lucrătoare -55 euro
•Cererile recepţionate se expediază de către Am-
basada Republicii Moldova la Roma /Consulatul
General al Republicii Moldova în adresa Ministe-
rului Tehnologiei Informaţiei şi Comunicaţiilor al

66

Republicii Moldova, care va examina dosarul şi va
perfecta paşaportul nou. * Termenul mediu de ob-
ţinere a paşaportului prin intermediul: Ambasadei
Republicii Moldova la Roma: - 30-45 zile; Consula-
tului General al RM la Bologna - de două luni.
IMPORTANT: Cetăţenii Republicii Moldova, pose-
sori ai paşapoartelor cu termenul de valabilitate ex-
pirat, deteriorat sau cu statut pierdut, care sunt în
proces de legiferare a şederii sale în Italia (au depus
dosarul de emersiune a muncii iregulare) şi întîm-
pină dificultăţi în perfectarea unui paşaport valabil,
pot să se prezinte la ghişeul unic al oficiului migra-
ţie (Sportello Unico Imigrazione della Questura
competente) fiind în posesia Titlului de călătorie
(aşa numitul paşaport alb), eliberat de Ambasada
Republicii Moldova la Roma sau Consulatul Gene-
ral al Republicii Moldova la Bologna. Respectiv, în
lipsa unui paşaport moldovenesc valabil, deţinerea
titlului de călătorie (aşa numitul paşaport alb), va
permite depunerea cererii pentru eliberarea per-
misului de şedere. Sursa: www.italia.mfa.md

PerMicro.
Il progetto le attività INTRECCI D’IMPRESA fornis-
ce un insieme di servizi – formazione, consulen-
za, orientamento e accesso al microcredito – per
l’avvio di attività imprenditoriali, che favoriscano la
realizzazione degli individui e lo sviluppo locale. Il
microcredito non è una forma di beneficenza, ma
un’attività creditizia caratterizzata dall’erogazione
di importi di basso ammontare a persone escluse
dal credito tradizionale a causa della mancanza di
garanzie reali. Gli individui e le famiglie riceveran-
no assistenza sull’uso consapevole delle proprie
risorse economiche e degli strumenti finanziari,
allontanando i rischi del sovra indebitamento.
Professionisti forniranno assistenza individuale:
per gli aspiranti microimprenditori • redazione del
business plan • analisi della fattibilità e sostenibilità
del progetto d’impresa • consulenza per gli adem-
pimenti legali – tributari • orientamento per
l’accesso al credito per le famiglie • pianificazione
e gestione del bilancio famigliare • formazione
sull’utilizzo responsabile degli strumenti finanziari
• consulenza nei casi di sovra indebitamento. Gli
esperti terranno incontri di gruppo sui seguenti
temi: • utilizzo del bilancio famigliare per com-
battere il sovra indebitamento • pianificazione e

avvio della propria microimpresa • gestione dello
strumento finanziario adatto alle proprie necessità.
Le principali reti a cui ci rivolgiamo sono: - associ-
azioni e comunità etniche, centri di aggregazione,
parrocchie; - associazioni e agenzie di sviluppo ter-
ritoriale; - consorzi e cooperative, innanzitutto soci-
ali, che sono i migliori interpreti dei bisogni dei loro
soci; - associazioni e organizzazioni non governati-
ve. I corsi sono gratuiti. Per informazioni , adesioni
e curiosità Valeria Roggero, 3207212633, atomias-
sociazione@gmail.com, valeria.roggero@permicro.
it, Agenzia territoriale di microcredito http://www.
permicro.it/Sedi.php

67

Cap IX

ÎNVATAMÂNTUL

Organizarea educaţionala italiană
Dreptul şi obligaţia la instruire şi formare in Italia.
În Italia este un drept şi o datorie la instruire şi for-
mare care începe de la 6 ani. Sistemul naţional de
instrucţie este reprezentat de şcolile publice şi pri-
vate. Şcoala obligatorie este structurată în 2 cicluri
de studiu: primul este constituit de şcoala primară
şi şcoala secundară de primul grad. Al doilea ciclu,
corespunde sistemului liceal de instrucţie şi de for-
mare profesională. Toate gradele de şcoală din al
doilea ciclu permit accesul la Universitate.
Şcoala italiană e organizata astfel:
Primul ciclu: Creşa. De la ce vârstă îmi pot înscrie
copiii? Creşa este deschisă pentru toţi copiii, fete şi
băieţi cu vârsta de la 3 luni la 3 ani. Ce durată are
creşa? 3 ani. De cine este administrată o creşă? De
Primării sau persoane private. Cum trebuie să pro-
cedez pentru a-mi înscrie copilul la creşă publică?
Trebuie să prezinţi o cerere de admitere în perioa-
dele şi în sediile stabilite de către Primărie. Pentru
mai multe informaţii te poţi adresa la Primăria de
reşedinţă.
Al doilea ciclu: şcoala elementară. Pentru clasa I,
înscrierea este obligatorie la 6 ani, facultativă la 5 şi
jumătate (pot să se înscrie fete şi băieţi care au îm-
plinit 6 ani până la 30 aprilie al anului şcolar de refe-
rinţă). Cât durează şcoala elementară? 5 ani. Unde
trebuie să mă adresez pentru mai multe informaţii?
La Direcţia Didactică a şcolii de competenţă terito-
rială în cazul unei şcoli de stat, sau la Primăria ta de
rezidenţă sau şcolilor private. Şcoala gimnaziala, ce
este? Este un parcurs formativ următor după şcoala
primară elementară. Cât durează? 3 ani. Unde tre-
buie să mă adresez pentru mai multe informaţii? La
Direcţia Didactică a scolii de competenţă teritorială
sau la Primăria ta de rezidenţă sau la şcolile private.
Al treilea ciclu. Ce anume este? Al treilea ciclu
este constituit de sistemul liceelor şi institutelor de

educaţie şi pregătire profesională. Toate orientările
pot continua cu universitatea. Atenţie: cu începe-
rea anului şcolar 2010/2011, ca urmare a aprobării
reformei care a modificat sistemul şcolar italian,
au fost reorganizate liceele şi institutele tehnice şi
profesionale.
Este posibilă trecerea de la un profil la altul?
Da, şi este posibilă chiar şi schimbarea orientării în
cadrul aceluiaşi profil, prin intermediul iniţiativelor
didactice propuse de către şcoală; începând de la
vârsta de 15 ani, de fapt, sunt prevăzute diverse
modalităţi de studiu: •studiu cu normă întreagă;
•alternare între şcoală şi muncă, cu stagii în mediile
culturale, sociale şi de producţie, chiar şi în străină-
tate; •ucenicia.
Liceele. Ce tipuri de licee există în Italia? Artistic,
Clasic, Socio-Psiho-Pedagogic, Lingvistic, Ştiinţific.
Studiul în liceu se împarte într-un interval de 2 ani,
si un altul de 3 ani.
 Cât durează un liceu? 5 ani. La încheierea liceului
trebuie susţinute examene? Da, la încheierea celui
de-al 5-lea an trebuie susţinute diferite examene
de Stat.
Instruirea tehnică si instruirea profesională.
Instruirea tehnică durează 5 ani şi corespunde
unor exigenţe ale realităţii productive italiene, în
particular în domeniul comerţului, turismului, in-
dustriei, transporturilor, construcţiilor, agrar şi al
activităţilor cu caracter social (adresate persoanei).
Instruirea profesională durează 5 ani, dar prevede
posibilitatea de a obţine calificarea profesională
după primi 3 ani. Ambele profiluri se încheie cu un
examen de Stat şi consimt accesul la învăţământul
terţiar (Universitate, AFAM, IFTS). Instruirea si pre-
gătirea (IFP) . Ce este? Este o perioadă de studiu
de 3 sau 4 ani care permite să se urmeze calificări
profesionale, recunoscute la nivel naţional şi euro-
pean şi utilizabile imediat în câmpul muncii.

68

Şi după aceea, mă pot înscrie la universitate?
Da, dacă ai obţinut cel puţin o calificare de 4 ani. În
acest caz poţi frecventa un an de pregătire pentru
examenul de Stat, necesar înscrierii la Universitate
şi la pregătirea superioară în artă, muzică şi core-
grafie. Diploma de 4 ani luată la sfârşitul perioadei
de instruire şi pregătire profesională dă şi dreptul
de acces la instrucţia şi formarea tehnică superi-
oară (vezi mai departe). Universitatea. Cum este
organizată Universitatea? Sistemul de instruire
universitară este articulat în două nivele şi preve-
de pentru fiecare facultate: •primul nivel de durată
trienală (licenţa); •al doilea nivel de durată de 2 ani
(licenţa de specializare).
Cine se poate înscrie la Universitate? Cine se află
în posesia unei diplome de bacalaureat sau de ca-
lificare profesională se poate înscrie la universitate
pentru a obţine o licenţă. Cum pot avea acces la
Universitate? Au posibilitatea de a se înscrie la Uni-
versitate: •cetăţenii comunitari oriunde rezidenţi
sau cetăţenii extra-comunitari dar rezidenţi în Ita-
lia, în vederea înscrierii sunt consideraţi egali cu
cetăţenii italieni; •cetăţenii străini deja prezenţi în
Italia care au permisul de şedere valabil; •cetăţenii
străini cu rezidenţa în străinătate care au obţinut
viza pentru studiu. Care sunt titlurile de studiu va-
labile pentru a avea acces la Universitate? Acelea
obţinute după o perioadă şcolară de cel puţin 12
ani. Dacă aceasta este inferioară, studenţii vor tre-
bui să prezinte o diplomă originală de studii secun-
dare şi un certificat academic de la universitatea
de la care se transferă, care să ateste transferarea
tuturor examenelor prevăzute: •pentru primul an
de studii universitare, în cazul unui sistem educativ
local de 11 ani; •pentru primii doi ani academici, în
cazul sistemului local de 10 ani. Unde şi când tre-
buie prezentată cererea de înscriere? Cererea de
înscriere trebuie prezentată la ghişeele Secretari-
atului pentru Studenţii cu titlu străin, în termenul
prevăzut (între lunile iulie şi septembrie). Ce do-
cumente trebuie să prezint la înscriere? Titlul de
studiu, atestat de către Reprezentanţa Diplomatică
Consulară Italiană de competenţă. Care sunt pos-
turile disponibile pentru studenţii străini rezidenţi
în străinătate? Posturile la dispoziţie sunt stabilite
de fiecare Ateneu, în fiecare an academic şi pot fi
consultate pe Internet , pe site-ul Ministerului Edu-
caţiei, Universităţii şi Cercetării: www.miur.it

Sânt un student universitar. Pot obţine reînno-
irea permisului meu de şedere pentru studii?
Vizele şi permisele de şedere pentru studii sunt
reînnoite studenţilor care: •în primul an de curs au
trecut verificarea de profit şi în anii succesivi cel pu-
ţin două verificări; •în cazul unor motive grave de
sănătate, dovedite prin certificate, permisul de şe-
dere poate fi reînnoit şi celor care au trecut numai
o singură verificare. Reînnoirea nu poate oricum fi
făcută pentru mai mult de 3 ani după scăderea du-
ratei legale a cursului de studiu.
Pot obţine o bursă de studiu şi alte ajutoare eco-
nomice? Da, studenţii străini pot obţine burse de
studiu, împrumuturi de onoare şi cazare. Regiu-
nile, chiar mai mult, pot permite accesul gratuit
la Universitate studenţilor străini aflaţi în condiţii
deosebite de dezavantaj economic, dovedit prin
documente. Pentru a avea alte informaţii asupra
modalităţii de acces la aceste servicii întreabă la Se-
cretariatul Studenţilor Străini de la Universitatea ta
sau de la cea pe care te interesează să o frecventezi.
Poţi avea mai multe informaţii pe sit-urile www.
pubblica.istruzione.it .

DECLARAŢIE DE VALOARE
Se obţine la Ambasada Italiei la Chişinău. Lista ac-
telor necesare: l. Cerere, (procură), copia actelor de
identitate. 2. Diploma in original apostilată. 3. Co-
pia diplomei conform originalului (tradusa şi lega-
lizata la notar, apostilată la Ministerul Justiţiei cu 2
apostile), anexat o copie simpla a tuturor paginilor,
capsată. 4. Tabela de note in original apostilată. 5.
Copia tabelei de note conform originalului (tradusa
si legalizata la notar, apostilată la Min. Justiţiei cu 2
apostile),anexat o copie simpla a tuturor paginilor,
capsată. 6. Confirmarea studiilor de la Ministerul
Educaţiei (tradusa si legalizata la notar, apostilată
la Ministerul Justiţiei cu 2,apostile),anexat o copie
simpla a tuturor paginilor, capsată. 7. Programa
analitica (tradusă şi legalizată la notar, apostilată
la Min. Justiţiei cu 2 apostile). 8. Pentru recunoaş-
terea profesionala a titlului de studii in domeniul
medicinii - Confirmarea studiilor de la Ministerul
Sănătăţii, tradusă şi legalizată la notar apostilată la
Min. Justiţiei cu 2 apostile,anexat o copie simpla,
capsata. 9. 0riginalul diplomei de internatură sau
rezidenţiat – apostilata. 10. Copia conform origina-
lului diplomei de internatura sau rezidenţiat – tra-

69

Cap IX INVATAMÂNTUL

dusă, legalizata la notar apostilată la Min.Justitiei
cu 2 apostile, anexat o copie simpla, capsata. 11. In
caz de schimbare a numelui se prezintă Aviz, tradus
si legalizat la notar, apostilat la Mininsterul Justiţiei
cu 2 apostile, anexat o copie simpla, capsata. 12.
Pentru motiv de studii declaraţia de valoare se
efectuează gratuit. Obligatoriu de declarat locul de
studiu(oraşul, universitatea, facultatea). 13. Pentru
motiv de recunoaştere profesională – se perfec-
tează contra cost –Se achită 31 euro la Exim-Bank
înainte de depunerea actelor. 4.Timpul efectuării
declaraţiei de valoare – 7 zile. 15. Programare pen-
tru depunerea actelor-prin intermediul call-center
01505. Sursa: Ambasada Italiei la Chişinău -www.
ambchisinau.esteri.it/Ambasciata_Chisinau

AUTENTIFICAREA ACTELOR DE STUDII
Cetăţenii Republicii Moldova, care pleacă peste ho-
tare cu scopuri academice sau profesionale urmea-
ză să confirme autenticitatea actelor de studii la
Ministerul Educaţiei. Ministerul Educaţiei eliberea-
ză declaraţii de valoare academică şi profesională
a actelor de studii şi a calificărilor, furnizează infor-
maţii despre sistemul de învăţământ şi sistemul de
notare. Prin confirmarea autenticităţii se înţelege
procedura prin care autorităţile competente ale
unui stat (în cazul respectiv Ministerul Educaţiei),
confirmă veridicitatea actului de studiu sau a al-
tui act/document, eliberat în sistemul educaţional
naţional şi a înscrierilor de pe acest act. Confirma-
rea autenticităţii şi apostilarea actelor de studii se
face în scopul prevenirii utilizării unor acte false în
vederea producerii de efecte juridice. Înainte de a
demara procedura de confirmare a autenticităţii şi
traducere a actelor de studii, este necesar de veri-
ficat la ambasada sau consulatul ţarii de destinaţie
condiţiile în care se poate obţine recunoaşterea di-
plomelor. Nu este obligatoriu ca toate actele să ne-
cesite confirmarea autenticităţii şi nu toate statele
acceptă traducerile realizate în Republica Moldova.
APOSTILA este ştampila aplicată de autorităţile
competente ale unui stat semnatar al Convenţiei
de la Haga pe actele oficiale întocmite în ţara re-

spectivă şi care urmează să fie prezentate pe teri-
toriul unui alt stat semnatar al acestei Convenţii. În
Republica Moldova apostila este aplicată de Minis-
terul Justiţiei.
Actele necesare pentru confirmarea autenticită-
ţii actelor de studii:
Pentru elevii gimnaziilor, şcolilor medii de cultură
generală, liceelor (care nu au primit documentul de
absolvire a instituţiei de învăţământ): 1.DOSARUL
PERSONAL cu fotografia elevului(ei) şi ştampila
aplicată parţial pe fotografie (în original); 2.CON-
FIRMARE de la şcoală (liceu) cu numărul de ieşire,
cu ştampilă şi semnătura directorului; 3.COPIILE
tuturor actelor depuse; 4.La depunerea actelor
este nevoie de prezentat buletinul de identitate (în
original şi copie xerox); 5.PROCURĂ (în original şi
copie xerox), după caz; 6.CERERE TIPIZATĂ adresată
Ministrului Educaţiei (se vor menţiona adresa poş-
tală exactă a solicitantului, numărul de telefon şi o
adresă e-mail); formularul cererii tipizate poate fi
descărcat de la site-ul Ministerului. 7.MAPĂ trans-
parentă, în formă de plic.
Pentru absolvenţii învăţământului gimnazial (9
clase), învăţământului mediu de cultură generală
(11 clase), învăţământului liceal (12 clase):
1. CERTIFICATUL de STUDII GIMNAZIALE, ATESTA-
TUL de STUDII MEDII de CULTURĂ GENERALĂ sau
DIPLOMA de BACALAUREAT cu Tabelul de note
generale (în original); 2. CONFIRMARE (cu SERIA şi
NUMĂRUL actului de studii) cu numărul de ieşire,
ştampilă şi semnătura directorului; 3. COPIILE tu-
turor actelor depuse; 4. La depunerea actelor este
nevoie de prezentat buletinul de identitate (în
original şi copie xerox); 5. PROCURĂ (în original şi
copie xerox), după caz; 6. CERERE TIPIZATĂ adresată
Ministrului Educaţiei (se vor menţiona adresa poş-
tală exactă a solicitantului, numărul de telefon şi o
adresă e-mail); 7. MAPĂ transparentă, în formă de
plic.
Pentru absolvenţii instituţiilor de învăţământ
mediu de specialitate, superior şi postuniversitar:
1.DIPLOMA (în original); 2.CONFIRMARE (cu SE-
RIA şi NUMĂRUL diplomei) cu numărul de ieşire,

70

ştampilă şi semnătura persoanei responsabile; 3.
SUPLIMENT la DIPLOMĂ (anexă la diplomă); 4.PRO-
GRAMA ANALITICĂ (este suficient copiile xerox
paginile: I-a, a II-a şi ultima); 5.COPIILE tuturor ac-
telor depuse; 6. La depunerea actelor este nevoie
de prezentat buletinul de identitate (în original şi
copie xerox); 7.Copie după certificatul de căsătorie
sau divorţ (când a avut loc o schimbare a numelui);
8.PROCURĂ (în original şi copie xerox), după caz;
9.CERERE TIPIZATĂ adresată Ministrului Educaţiei
(se vor menţiona adresa poştală exactă a solici-
tantului, numărul de telefon şi o adresă e-mail);
10.MAPĂ transparentă, în formă de plic.
ATENTIE: SERVICIILE PRESTATE DE CĂTRE MINISTE-
RUL EDUCAŢIEI SUNT GRATUITE.
Solicitarea de confirmare a autenticităţii actului
de studii poate fi înaintată atât de titular cât şi de
o persoana fizică împuternicită prin procură spe-
cială (eliberată de un oficiu consular al Republicii
Moldova în Italia sau la un notar italian cu Apostila
aplicată) sau procură notarială din Republica Mol-
dova + copia buletinului de identitate a titularului
actelor de studii + copia buletinului de identitate
a persoanei fizice împuternicite. Pentru cetăţenii
străini confirmarea autenticităţii se face personal
sau prin intermediul instituţiilor de învăţământ
emitente ale actelor de studii. Anterior depunerii
actelor pentru solicitarea confirmării autenticită-
ţii se va verifica de către titular ca toate actele de
studii prezentate să fie ştampilate şi semnate atât
de către rectorul universităţii emitente cât şi de că-
tre titular. Informaţii suplimentare la numerele de
telefon: +37322277569, Sursa: Min. Educaţiei RM:
www.edu.md.
AVIZ: Cea mai adecvată sursă din Moldova unde
puteţi găsi cea mai vastă informaţie despre opor-
tunităţile de studii in străinătate, inclusiv programe
de burse, teste si alte resurse. Detalii www.eac.md,
UTIL: www.debate.md
Legalizarea documentelor din străină-
tate
Legalizarea documentelor care provin din Ţările de
origine este o problema care îi priveşte pe toţi ce-
tăţenii imigranţi care au nevoie de recunoaşterea
în Italia, neputând să prezinte aşa zisa autocertifi-
care. Un cetăţean străin poate _in aceleaşi condiţii
ca şi un cetăţean italian _ sa autocertifice anumite
circumstanţe, dar cu condiţia să fie deja cunoscute

şi dobândite la un birou public italian competent.
Daca acest lucru nu e posibil, se vor aplica dispo-
ziţiile alineatului 2, al art. 2 din acelaşi regulament,
care stabileşte că ceea ce nu e autocertificabil va
trebui să fie certificat cu documente care trebuie
să fie legalizate la consulatul italian din Ţara de
provenienţă. Legalizarea actelor şi a documentelor
eliberate în străinătate, pentru ca să devină valabile
în Italia, trebuie să fie legalizate cu Apostille în ţara
de origine.
Ce este, cu alte cuvinte, legalizarea? Procedura
legalizării, in practica, serveşte pentru a conferi
valabilitate.
Apostila. Această posibilitate nu există in general,
dar e prevăzuta pentru cetăţenii care provin din
Ţari ce au semnat Convenţia de la Haga din 5 oc-
tombrie 1961, relativă la abolirea legalizării actelor
publice străine. In cursul anilor a fost ratificată şi a
devenit executivă de către multe state şi prevede
că nu e necesar să se recurgă la legalizarea certi-
ficatelor de către autorităţile consulare, putând-o
înlocui cu aşa zisă Apostilă. Este vorba despre o
adnotare specifică, care trebuie sa fie aplicată pe
originalul certificatului, eliberat de către autori-
tăţile competente din Ţara de interes, din partea
unei autorităţi naţionale, identificată de legea de
ratificare a Tratatului însuşi. Apostila înlocuieşte
legalizarea de la ambasadă. O alta oportunitate:
modelele internaţionale plurilingve. Pe baza unor
convenţii multilaterale subscrise de către Italia, e
posibil să se obţină extrase din actele de stare civilă
multilingve: aşa cum spune cuvântul, acestea nu
necesită traducerea. Modelele internaţionale pluri-
lingve sunt recunoscute intre ţările care au aderat
la Comisia Internaţională de Stat Civil (CIEC) şi sunt
scutite de legalizare. Unica formalitate care poate fi
cerută este aplicarea apostilei (ca mai sus). Aseme-
nea acte au valabilitate şase luni. Daca la scadenta
celor şase luni informaţiile conţinute in ele nu au
variat, interesaţii o vor putea declara in partea de
jos a actului fără a fi obligaţi să autentifice semnă-
tura. Vedeţi: http://apostila.gov.md

AVIZ: Ambasada Italiei la Bucureşti a postat pe por-
talul său oficial o informaţie potrivit căreia exista
oportunităţi de cazare in Colegiile Universitare de
pe teritoriul Italiei. Studenţii şi cercetătorii străini
care vor veni în Italia pentru a urma cursurile anu-

71

Cap IX INVATAMÂNTUL

lui academic 2010/2011, de asemenea şi cei care
sunt interesaţi de oferta burselor de studiu pentru
anul academic 2011-2012, vor găsi pe site-ul web
al CCU: www.collegiuniversitari.it, informaţii utile
despre argumentele sus menţionate. In cazul in
care universităţile de interes nu deţin un Campus
(Tor Vergata a inaugurat recent unul cu 3500 de
locuri full facilities), reşedinţele universitare a CCU
sunt soluţii competitive în ceea ce priveşte rapor-
tul calitate/preţ şi sunt situate în 14 oraşe din Italia.
Este util de semnalat excelenta colegilor Fundaţiei
RUI www.fondazionerui.it şi Camplus, www.cam-
plus.it.

limba italiana gratis
Şcoala publica italiană organizează cursuri de alfa-
betizare a limbii italiene la CTP - Centrele Teritoriale
Permanente, pentru educarea şi formarea adulţi-
lor, plasate la sediile şcolilor elementare şi medii.
La CTP sunt posibile: • recventarea cursurilor de
limbă italiană; •obţinerea unui titlu de studiu de
şcoală primară şi gimnazială; •frecventarea cur-
surilor de informatică, de limbi străine, de cultură
generală. La fel limba italiana se poate învăţa pe in-
ternet: Info: www.migrantitorino.it, www.dienneti.
it, www.iprase.tn.it, www.interno.it, www.immigra-
zioneinumbria.it, www.vbscuola.it, www.vbscuola.
it, www.zanichellibenvenuti.it, www.venetoimmi-
grazione.it, www.initalia.rai.it, http://retescuolemi-
granti.wordpress.com, www.immigrazione.regio-
ne.toscana.it, http://parliamoitaliano.altervista.org,
www.zanichellibenvenuti.it, www.ilfaro.it, www.
iprase.tn.it www.dienneti.it, www.initalia.rai.it, ho-
mes.chass.utoronto.ca,

Per le iscrizioni alla sessione di esami - CELI 1 livello
A2 rivolgersi qui: www.formazione.icarum.org

PROGRAM DE GRANTURI ABSOLVENŢILOR
MOLDOVENI ÎN STRĂINĂTATE.
Promovarea revenirii tinerilor moldoveni cu studii
în străinătate în vederea angajării în instituţiile pri-
vate sau publice din Moldova (2010-2012). Orga-

nizaţia Internaţională pentru Migraţie, misiunea în
Republica Moldova (OIM), în parteneriat cu Minis-
terul Tineretului şi Sportului, Ministerul Educaţiei,
Agenţia pentru Ocuparea Forţei de Muncă a anun-
ţat în octombrie 2010 un concurs de susţinere a 30
tineri moldoveni absolvenţi ai instituţiilor din stră-
inătate care doresc să revină temporar sau perma-
nent în Moldova pentru a se angaja în instituţiile
private / publice din Moldova în vederea schimbu-
lui de experienţă şi implementării abilităţilor căpă-
tate. Granturile se vor acorda conform principiului
“primul venit, primul servit”, în baza setului de acte
solicitat de către OIM (copiile contractului de mun-
că şi a fişei de post, semnate cu angajatorul din RM,
diplomei sau a certificatului confirmator al studii-
lor peste hotarele ţării, buletinului de identitate).
Tinerii care vor fi angajaţi cu un salariu mai mare
decât 500 euro, nu pot deveni beneficiari ai acestui
Program. Obiectivul proiectului este de a aborda
fenomenul exodului de creiere prin promovarea
transferului de idei noi şi de abilităţi în procesul mi-
graţiei tinerilor şi mobilităţii educaţionale. Candi-
daţii urmează să completeze explicit formularul de
aplicare şi să-l expedieze, împreună cu CV recent la
adresa electronică violarucemartan@yahoo.com
până la data de 29 februarie 2012. Acest concurs
este anunţat în cadrul proiectului: „Susţinerea im-
plementării componentei de migraţie şi dezvoltare
a Parteneriatului pentru Mobilitate UE-Moldova,”
finanţat de UE IEVP şi implementat de OIM.
Pentru întrebări referitoare la procesul de apli-
care sau informaţii adiţionale referitoare la acest
program, vă rugăm să contactaţi următoarele
persoane: Dr. Viorica Olaru-Cemîrtan, Tel. (+373)
69643819, mail: violarucemartan@yahoo.com,
Ludmila Vasilov, Tel: (+373 22) 232940, mail: lvasi-
lov@iom.int.
Formularele de Aplicare. Formularele de Aplicare
completate şi CV-ul se vor transmite în format elec-
tronic către Viorica Olaru-Cemîrtan, până la data de
29 februarie 2012, e-mail: violarucemartan@yahoo.
com sau fax: (+373 22) 232862.

72

Ambasade

Ambasada R.Moldova în Italia: Adresa: 00185
Roma, Str. Montebello,8 Relaţii consulare: + 39 06
4740210 (intre orele 09.00-11.00) şi 06 478244 00
(intre 14.00-16.00), Fax: 06 47881092, Afaceri politi-
ce, economice, sociale, culturale: 0647881022; Fax:
+0647881092,E-mail: roma@mfa.md, web: http://
www.italia.mfa.md.
Consolatul General al R.Moldova la Bologna.
Adresa: str. Antonio Canova30/32, 40138 Bologna,
Tel:0515381 66, 13,E-mail: bologna@mfa.md, www.
bologna.mfa.md
ANUNŢ IMPORTANT: Buletinele de identitate şi pa-
şapoartele cetăţenilor moldoveni nu vor mai putea
fi perfectate prin intermediul procurilor, iar prezenţa
persoanelor la perfectarea actului de identitate va
fi obligatorie. Potrivit Legii nr.113 pentru modifica-
rea şi completarea unor acte legislative, adoptată
de Parlamentul Republicii Moldova şi care a intrat
în vigoare în luna iulie 2011, „actele de identitate
se eliberează la cererea solicitantului, depusă per-
sonal la organele competente în modul stabilit”.
Astfel, cetăţenii moldoveni aflaţi în străinătate pot
perfecta paşapoartele sau buletinele de identitate,
depunând un dosar la misiunile diplomatice ale R.
Moldova. În acest context, misiunile diplomatice ale
R. Moldova în străinătate nu vor mai elibera procuri
pentru perfectarea actelor de identitate, informează
Departamentul Afaceri Consulare al Min. Afacerilor
Externe şi Integrării Europene. Sursa: www. noi.md.
Ambasada italiană în R.Moldova Str. Vlaicu Pir-
calab, 63,MD-2012, Chişinău, Centrala telefonică
internă: +373 22 266720, Fax: +373 22 243088,
E-mail: ambasciata.chisinau@esteri.it.SERVIZI CON-
SOLARI/VISTI. Str. Vlaicu Pircalab, 63, Tel.: +373 22
266726, italiavisa@gmail.com, http://www.amb-
chisinau.esteri.it.

Centrul de Apel la Chişinău. Apelând la Centrul
de Apel aveţi posibilitatea să primiţi informaţii cali-
ficate şi operative de profil consular, inclusiv în pro-
bleme urgente care nu suportă amânare. Centrul
de Apel furnizează solicitanţilor informaţii privind
condiţiile de perfectare a vizelor şi costul acesto-
ra, programul de lucru al misiunilor diplomatice şi
consulare, sfaturi de călătorie, acţiuni de notariat,
alte probleme de interes din domeniul consular.
Apelurile din străinătate pot fi efectuate la numărul
de telefon: +37322690990, +37322690990, www.
mfa.gov.md.
La următoarele adrese puteţi exprima opinia
dumneavoastră privind activitatea Ambasadei
Republicii Moldova in Italia: +37322578325, (func-
ţionează în regim automat), fax: +373222322 25,
+37322232302, e-mail: sesizari@mfa.md, http://
www.mfa.gov.md

PRIMUL SITEU ITALIAN. dedicat R.Moldova. Aso-
ciaţia „IN MOLDOVA Onlus”. 38030 Panchià (TN) Str.
Nazionale 32/A, Responsabil Domenico Amato, Tel:
3484996266, E-mail: info@inmoldova.org , web:
www.moldweb.eu
ALTRE SITEURI PENTRU EMIGRANTI: www.portale-
immigrazione.it; www.interno.it, www.poliziadis-
tato.it, www.immigrazioneoggi.it.

PAROHII IN ITALIA. Pentru informatii: www.mitro-
polia.eu; www.episcopia-italiei.it, http://padova-
ortodoxa.wordpress.com; http://luminaortodoxa.
blogspot.com; http://www.ortodoxia.it.

INCEPEREA UNEI NOI EXPERIENŢE DE VIAŢĂ ÎN
ITALIA

Caritas. Le Caritas parohiale,o expresie a mărtu-
riei privind caritatea întregii comunităţi cristiane,

Cap X

INFORMAŢIE UTILĂ

73

Cap X INFORMAŢIE UTILĂ

operează într-o animare pastorală şi promovează
iniţiative concrete de solidaritate la nivel teritorial.
Întru a releva necesităţile pe teritoriu şi o succesivă
orientare pastorală, parohiile au activat Centre de
Ascultare. Exemplu in Roma: Strada Casilina vec-
chia, 19 tel. 06.88815130, sett.territ@caritasroma.it;
http://www.caritasroma.it.
Info. pentru alte oraşe: www.caritas.it, www.cen-
troastalli.it, www.caritasitaliana.it,
Roma: Centrul de Ascultare de pe strada delle Zoc-
colette. Serviciul reprezintă ascultarea persoanelor,
orientarea lor în reţeaua de servicii publice şi pri-
vate (cantine, adăposturi, ambulatorii, Centre sani-
tare, şcoli de limbă etc.) şi în general în societatea
italiană. (strada delle Zoccolette 19, 00186 Roma,
Tel. 06.6861554, centro.stranieri@caritasroma.it).
Ascultarea şi orientarea persoanelor se organi-
zează în mai multe părţi: Ascultarea: conver-
saţiile se repet atunci când expiră Cartela Caritas
(de la 0 lună la 3 luni), pentru a controla starea
necesităţii şi activitatea desfăşurată cu scopul con-
cesiei serviciilor de asistenţă. Găzduirea: trimiterea
persoanelor la gazde speciale sau Instituţii religioa-
se, depinde de o reţea de servicii cu care se cere o
colaborare. Alfabetizare – Instrucţie: desfăşurarea
cursurilor de italiană. Munca: Celora care caută de
muncă li se oferă informaţii utile cu privire la pro-
cedurile pentru intrarea în câmpul muncii (Înscri-
erea la Oficiul Forţelor de Muncă, Oficiul provincial
a Muncii etc.), Secretariatul Social: acest sector
urmăreşte cu atenţie cazurile „vulnerabili” (femei
singure cu copii, nuclee familiare cu dificultăţi, situ-
aţii delicate etc.), şi cazuri de greutăţi (şcolarizarea
copiilor etc.). Asistenţa legală: se oferă consultaţii
în materia de intrare şi şedere în Italia; eliberarea,
reînnoirea şi schimb de Permis de şedere, reîntregi-
rea familiară etc. Exemplu: Centrul de ascultare din
Ostia. Activitatea Centrului are ca scop fundamen-
tal următoarele obiective: primirea imigranţilor în
situaţii de nevoie, îndreptându-i şi susţinându-i pe
calea integrării în societate. Aici găsiţi următoarele
servicii: hrană, găzduire, asistenţă sanitară, forma-
ţie, căutarea unei munci, însoţirea în soluţionarea

unei proceduri birocratice, distribuirea pachetelor
cu alimente, eliberarea Cartelei Caritas cetăţenilor
imigranţi. Punct de referinţă: Lungomare P. Tosca-
nelli, 176, Roma, Tel.06.5672317 email: cdaostia@
libero.it; www.caritasroma.it; Pentru alte oraşe din
Italia adresaţi-vă la Caritas a Parohiei din oraşul sau
zona proprie.
Cantine sociale. Pentru a beneficia de hrană e ne-
cesar să aveţi autorizarea eliberată da Centrul de
ascultare de la Caritas, exemplu:
Area Mense - Strada delle Sette sale 30, 00185
Roma, tel.: 06.47821098, areamense@caritasroma.it.
Cantina „Giovanni Paolo II”, strada delle Sette sale
30, 00185 Roma tel. 06.88815230, colle.oppio@
caritasroma.it; 2) Cantina „Via Marsala” (serale),
Via Marsala 109, 00185 Roma, tel. 06.4457235,
areamense@caritasroma.it; 3) Cantina Ostia, Lun-
gomare P. Toscanelli 176, 00122 Roma, tel./fax
06.5690999 , 4) Mensa Primavalle, Via G. B. Soria 13,
00168 Roma, tel./fax 06.6147524.

Singuri în Moldova: copiii, tinerii şi
vârstnicii

Italia, Rusia, Spania, Portugalia, Grecia, Franţa,
Israel sau Irlanda sunt ţări care conturează o ge-
ografie sentimentală pentru mulți dintre copiii şi
adolescenţii din Moldova. Info: http://blog.urmata.
eu Studiul, intitulat „Necesităţile specifice ale copi-
ilor şi vârstnicilor lăsaţi fără îngrijirea membrilor de
familie plecaţi la muncă peste hotare”, formulează
concluzii şi recomandări, iar mărturiile incluse în
cercetare relevă realităţi dramatice, rămase depar-
te de discuţiile publice. Îl găsiţi în versiune PDF aici:
http://tineri.md.

ASOCIAŢII ÎN ITALIA

Libertatea de asociere este tutelată de legea itali-
ană. Ce activităţi poate desfăşura o asociaţie? Fa-
ceţi cunoştinţă cu asociaţiile diasporei din Italia si
veţi afla cu ce se ocupă, care este scopul lor şi in
ce măsura ajuta conaţionalii noştri in Italia. Lista

74

Asociaţiilor Diasporei R. Moldova in Italia o găsiţi
aici: www.italia.mfa.md/diaspora-ro. Diaspora mol-
dovenească in lume: www.diaspora.md si www.
moldova.diaspora.md
ALTE SITEURI, BLOGURI PENTRU MOLDOVENII
DIN ITALIA:
www.moldweb.eu; http://asomoldave.blogspot.
com; www.integrazioneinitalia.it; www.immigrazi-
oneoggi.it; http://unmoldoveanlaroma.blogspot.
com; www.moldovanelmondo.it http://ambasada.
it; www.codru.eu http://terrelontane2010.com,
http://voceamoldava.ucoz.com, http://luminaor-
todoxa.blogspot.com; http://forum.moldweb.eu,
www.moldaviinitalia.com; www.italiamoldavia.
org; www.moldova-diaspora.info, www.associazi-
onemoldova.org, http://assomoldaveroma.blog-
spot.com, http://associazionebasarabia.blogspot.
com, www.assocvr.com, www.venetolavoro.it,
www.migratie.md, www.iom.md, www.diaspora.
md, www.moldova.diaspora.md, www.mfa.gov.
md, www.tuttostranieri.it, www.burocraziaconso-
lare.com, http://blog.libero.it/sanminaonlus;

utilizarea remitențelor

PROGRAMUL PILOT DE ATRAGERE A REMITEN-
ŢELOR ÎN ECONOMIA MOLDOVEI PARE 1+1.
Programul activează în baza regulii 1+1, astfel fieca-
re leu investit din remitenţe va fi suplinit cu un leu
în formă de grant pentru lansarea unei întreprinderi
noi sau dezvoltarea unei întreprinderi existente, în
special din zona rurală. La Program pot participa
migranţii şi rudele de gradul I ale acestora. Mai mul-
tă informaţie la tel.: (+37322)225079, e-mail: info@
odimm.md: www.odimm.md, www.iom.md.
Proiectul “Sprijin în utilizarea
remitențelor pentru crearea noilor
afacerii și a locurilor de muncă” finanțat
de Comisia Europeana și implementat de compa-
nia cehă Caritas Czech Republic în parteneriat cu
Asociația Obștească „ProRuralInvest” are ca obiectiv
mobilizarea resurselor umane și financiare ale lu-
crătorilor moldoveni imigranţi în dezvoltarea eco-
nomică durabilă a Republicii Moldova. În acest con-
text, proiectul are ca obiectiv să acorde asistență
membrilor familiilor care beneficiază de remitenţe,
emigranţilor întorşi precum și expeditorilor de re-
mitenţe în Republica Moldova, pentru crearea si

dezvoltarea unor afaceri private profitabile cât şi
crearea locurilor de muncă în localitatea de origine.
De ce să apelați la acest Proiect? Ridicarea bunăs-
tării populației prin susținerea creării și dezvoltării
activităților economice private, viabile si durabile,
reprezintă sarcina principală a proiectului. În acest
scop, Proiectul prevede până la sfârșitul anului
2014 instruirea a 900 persoane în domeniul lansării
și gestionării afacerilor, precum și formarea a circa
150 de afaceri durabile, cu profil atât agricol, cât și
non agricol.
În ce domeniu vă putem ajuta? Se acordă
asistență în identificarea, inițierea și dezvoltarea
afacerilor private viabile.
Asistența pentru afacerile nou create este gratuită
și prevede: •Instruirea în domeniul antreprenorialu-
lui, management, planificarea afacerii, marketing,
contabilitate etc.; •Identificarea oportunităților de
afaceri (identificarea produselor și activităților pro-
fitabile); •Pregătirea strategiilor de afaceri; •Suport
pentru identificarea piețelor de desfacere; •Suport
pentru înregistrarea juridică a întreprinderii; •elabo-
rarea planurilor de afaceri; •Suport pentru obținerea
împrumuturilor în scopuri investiționale; •Suport în
procesul de identificare (acordarea informaţiilor şi
posibilităţilor de procurare – preţuri, furnizori etc.) şi
procurare a materialelor/echipamentelor; •Asistență
post-creare în decursul primului an de activitate etc.
Prin intermediul nostru beneficiați de asistență și
consultanță tehnica, instruire în domeniul gestio-
nării afacerilor.
Cine pot fi beneficiarii noștri? •Lucrători migraţi,
cetățeni ai Republicii Moldova; •Beneficiari de
remitențe – rude de gradul I (părinți, frați, surori,
copii, soți); Pentru informaţii: AO „ProRuralInvest”,
Adresa: Chişinău, str. 31 august 1989, 98, bir 411,
Tel./fax: (+373 22) 23 50 80 / 23 78 02; E-mail: proru-
ralinvest@rural.md, web: www.rural.md.

TOTUL DESPRE EMIGRAREA DIN/ IMIGRAREA ÎN
REPUBLICA MOLDOVA - WWW.MIGRATIE.MD
Unul dintre cele mai importante obiective ale OIM
este oferirea fiecărui cetăţean al Republicii Moldova,
care deja a decis să plece peste hotare, cea mai nouă
şi actualizată informaţie cu privire la migraţia legală.
Aceasta include informaţii exacte şi direct de la sursă
privind posibilităţile de angajare legală şi de studiu
în străinătate, vize şi alte documente necesare, pre-

75

Cap X INFORMAŢIE UTILĂ

cum şi conştientizarea riscurilor şi pericolelor traficu-
lui de fiinţe umane şi a altor factori-cheie importanţi.
Noul web-site www.migratie.md, oferă informa-
ţii concise şi bine structurate privind emigrarea şi
imigrarea din / în Republica Moldova, inclusiv re-
gulamente / legi, oportunităţi şi riscuri, precum şi
un forum de discuţii.
Website-ul www.migratie.md oferă, de asemenea,
şi informaţii despre ultimele noutăţi referitoare la
problemele de migraţie, informaţia de contact a
ambasadelor şi consulatelor, oferă acces la publica-
ţii utile, devenind o sursă de informaţii atotcuprin-
zătoare în domeniul migraţiei, adresată atât cetă-
ţenilor moldoveni, care pleacă peste hotare, cât şi
cetăţenilor străini, care vin în Republica Moldova.

Migraţia forţei de muncă
Parteneriatul de mobilitate cu Uniunea Europea-
na www.legal-in.eu Portal de informare www.
migratie.md, Portal european pentru mobilitatea
forţei de muncă www.eures.europa.eu si www.
anofm.md/l_migratie, Agenţia Naţională pentru
Ocuparea Forţei de Muncă: www.anofm.md, tel.
+37322838414.
Căutare avansată de locuri de muncă în Mol-
dova: www.bestjobs.md, www.anofm.md, www.
mpsfc.gov.md, www.jobmarket.gov.md, www.bur-
samuncii.md.

ADRESE UTILE IN R.Moldova
Oferte pentru vacanţe în afara ţării: www.vacan-
te.md, www.turism.md, www.itravel.md/ro.html,
www.informator.md, www.cvs.md, www.booking.
md Poşta Moldovei www.posta.md Numere de
telefoane în Moldova www.info1188.ru, Gările
şi Staţiile Auto www.autogara.md, Consiliul de
Presă http://consiliuldepresa.md, Centrul pentru
Jurnalism Independent- www.ijc.md, Centrul de
Investigaţii Jurnalistice www.investigatii.md, www.
globex.md, http://conspecte.md, Centrul de In-
formaţii Universitare www.eac.md, Admiterea.MD
www.admiterea.md, http://tineri.md, Moldova azi,
tara ta pe internet: www.azi.md.

Regina Pacis – fundaţie catolică de binefacere cre-
ată de Episcopia Bisericii Române – catolice din
Republica Moldova la propunerea Arhidiecezei
din Lecce (Italia), enumeră printre scopurile sale
studierea şi analizarea problemelor şi necesităţilor
imigranţilor şi emigranţilor, acordarea de ajutor
material şi servicii gratuite emigranţilor, familiilor
acestora, atragerea specialiştilor din ţară şi de pes-
te hotare pentru realizarea unor activităţi statutare.
Contact Tel: +37322235511; mail: chisinau@regina-
pacis; Web: www.reginapacis.org.

BIROULUI RELAŢII INTERETNICE
Biroul Relaţii Interetnice este autoritatea admi-
nistrativă centrală care activează în subordinea
Guvernului Republicii Moldova din anul 1991,
promovând politica statului în domeniul relaţiilor
interetnice, funcţionării limbilor vorbite pe terito-
riul Republicii Moldova, susţinerea diasporei mol-
doveneşti.
În acest context Biroul exercită următoarele atribu-
ţii: coordonează şi monitorizează implementarea
actelor normative în vigoare în domeniul susţinerii
diasporei moldoveneşti în vederea menţinerii şi
promovării limbii materne, culturii şi tradiţiilor naţi-
onale, consolidării relaţiilor cu Republica Moldova;
perfecţionează cadrul juridic în domeniul susţine-
rii diasporei moldoveneşti, elaborează proiecte de
acte normative; susţine procesele de structurare a
diasporei moldoveneşti, de instituire a organizaţiilor
obşteşti şi asociaţiilor acestora; menţine relaţii de
colaborare şi susţine activitatea statutară a asociaţii-
lor obşteşti ale diasporei moldoveneşti; examinează
situaţia social-culturală a diasporei moldoveneşti;
contribuie la satisfacerea cerinţelor naţional-cul-
turale, lingvistice şi educative ale reprezentanţilor
diasporei moldoveneşti. Biroul realizează funcţia de
coordonare în procesul de promovare a politicii de
stat privind susţinerea diasporei moldoveneşti, an-
trenând în această activitatea ministerele de resort
şi alte organe administraţiei publice centrale.
În scopul extinderii contactelor multilaterale ale
asociaţiilor obşteşti cu autorităţile moldoveneşti, Bi-

76

roul organizează activitatea Consiliului coordonator
al originarilor din Moldova domiciliaţi peste hotare
(instituit prin Hotărârea Guvernului nr. 228 din 24 fe-
bruarie 2005). Din componenţa Consiliului fac parte
liderii organizaţiilor moldoveneşti de peste hotare.
Consiliul funcţionează în calitate de organ consulta-
tiv, ce are un spectru vast de funcţii, orientate spre
exprimarea, reprezentarea drepturilor şi intereselor
diasporei moldoveneşti în organele de stat ale Repu-
blicii Moldova. La moment, se reactualizează com-
ponenţa nominală a Consiliului, unde vor intra repre-
zentanţii organizaţiilor obşteşti din circa 23 de ţări.
Una din metodele de colaborare cu diaspora mol-
dovenească şi asociaţiile diasporei ale acestora
este convocarea Congreselor al diasporei moldo-
veneşti, ce se desfăşoară o dată la doi ani, în Chişi-
nău. În scopul intensificării relaţiilor cu diaspora, în
deosebi, extinderii mediului informaţional privind
activitatea asociaţiilor diasporei Biroul a iniţiat şi
întreţine un site web special www.diaspora.md,
orientat spre satisfacerea intereselor şi necesităţilor
naţional-culturale ale diasporei moldoveneşti. Toa-
te asociaţiile diasporei au acces liber la publicarea
materialelor informative despre situaţia diasporei
din regiunea unde ei se află, proiectele în care sunt
implicaţi, sărbătorile şi acţiunile culturale pe care
le organizează, inclusiv şi pe web-paginile porta-
lului www.moldova.diaspora.md, clasificate pe ţări
aparte. www.bri.gov.md.

Taxare de 2% pentru transferurile de
bani, instrucţiuni de folosire .
Legea 148 din 14 septembrie 2011, intrată în vigoa-
re în data de 17 aceeaşi lună, introduce noi obliga-
ţii pentru toţi operatorii şi utilizatorii serviciilor de
money transfer care operează în Italia. Practic este
instituit un impozit fiscal de 2% din valoarea tran-
sferului pentru fiecare operaţiune, cu un minim de
3 euro. Taxa se plăteşte cumpărând un timbru fiscal
de la tutungerie şi anexându-l transferului. Atenţie
însă, fiindcă impozitul nu este datorat pentru tran-
sferurile efectuate de cetăţenii Uniunii Europene şi
pentru cele efectuate către ţările Uniunii Europene.
Pe lângă aceasta, de taxă sunt scutite transferurile
efectuate de subiecţi care deţin cod fiscal şi număr
matricol INPS. Pentru a evita orice dubiu, numărul
matricol INPS este prezent pe oricare dintre urmă-
toarele documente: •Fluturaş de salariu de orice tip;

• UD cu pagină pe care este trecut numărul matricol
INPS ; •Formular F24 cu secţiunea INPS completată;
•Buletin plată contribuţii INPS Aşadar, sunt de ajuns
numărul matricol INPS şi codul fiscal pentru a nu
fi taxat, indiferent de cetăţenia expeditorului şi de
destinaţia de trimitere a banilor.
Noua taxă a creat îndoieli şi ceva dificultăţi în rândul
imigranţilor şi operatorilor de money transfer, de
aici necesitatea de a lămuri cine este în mod efectiv
obligat să plătească taxa de 2% pe tranzacţie.
Sursa: stranieriinitalia.it

MCL – MOLDOVA
În luna ianuarie 2012, la Chişinău s-a deschis Ofi-
ciul MCL (Movimento Cristiano Lavoratori), oferind
informaţie utilă şi gratuită. •Informaţii şi asistenţă
pentru obţinerea vizei (familie, muncă, turism, stu-
dii, afaceri etc.). •Informaţii privind procedurile de
programare la Ambasada Italiei. •Iinformaţii privind
legislaţia italiană cu privire la muncă, securitate so-
cială, fiscalitate, dreptul familiei, dreptul muncii,
asistenţă socială. •Declaraţie privind contribuţiile
făcute în Italia. Drepturile private şi publice în sec-
torul de pensii. Prestaţii familiale - de maternitate şi
de şomaj. Ca să evitaţi birocratismul, pentru orice
informaţie cu privire la acte, completarea dosarului
etc., înainte de a fi depuse la Ambasadă, treceţi pe
la MCL, unde veţi obţine gratuit informaţia şi asis-
tenţa necesară. Str.V.Pârcălab 30, of. 7, Tel.fix 00373.
(0)22. 84-33-21, Mob. +373 79400397

Călătoriile de familie cu Air Moldova
devin cu 70% mai ieftine
Din 31 octombrie 2011, compania Air Moldova a
lansat o noua oferta pentru calatoriile de familie,
cu pina la 70% mai ieftine. Vedeti aici: http://www.
airmoldova.md

„AssoMoldave” SKYPE.
În fiecare joi „AssoMoldave SKYPE „ de la ora 15.30
- 17.30. Vă dăm posibilitatea să dialogati cu perso-
nalul de la asociaiţia AssoMoldave „faţă în faţă”, fără
a pleca de acasa. Pentru orice problemă, informaţie
sau pur şi simplu necesitatea de a fi ascultat.
E vorba de o posibilitate datorită asociaţiei „Asso-
Moldave - Skype”.
Serviciul este disponibil în fiecare joi 15.30 - 17.30.
Prezenţa Skype integrează activităţile tradiţionale

77

Cap X INFORMAŢIE UTILĂ

de AssoMoldave şi se alătură altor instrumente Web
2.0 deja activate, cum ar fi YouTube, Facebook şi
Twitter. În acest caz, însă, interacţiunea online este
chiar mai mare, şi cu siguranţă nu se limitează la
utilizarea de ştiri sau de conţinut multimedia. Skype
AssoMoldave permite interacţiunea aproape com-
parabilă cu prezenţa fizică a utilizatorului, în biroul
de AssoMoldave. Desigur, utilizatorul poate decide
dacă să vorbesca cu personalul de AssoMoldave
fără a utiliza webcam-ul. Cum sa apelaţi la Skype
AssoMoldave? Funcţionează în fiecare joi, de la ora
15.30-17-30. D.stra e necesar să descărcaţi programa
Skype, instalaţi software-ul pe computer şi creati un
cont. Apoi scrieţi nogailic în caseta de căutare de
pe ecranul skype şi trimiteţi apelul sa va acceptam
in prieteni s-au puteţi sa sunaţi in direct. Descarcaţi
skype: http://www.skype.com/intl/it/home

INTERNET: poşta electronică
Secolul XXI e secolul comunicării, scopurile cele
mai importante fiind crearea dialogurilor şi a cola-
borărilor, formând un păianjen relaţional. Internet
– Un sistem mondial de reţele de calculatoare in-
terconectate, care înlesneşte serviciile de comuni-
care a datelor, cum ar fi: deschiderea unei sesiuni
de lucru de la distanţă, transferul de fişiere, poşta
electronică şi grupurile de discuţii.
Lecţii electronice pentru a-ţi crea o căsuţă elec-
tronică:
Poşta electronică (sau e-mail) este unul din cele
mai vechi servicii oferite de Internet şi alături de
mesajele SMS , deţine în prezent primul loc in pre-
ferinţele utilizatorilor .
1) Adresele de poşta electronică. Pentru a expedia
sau primi un mesaj prin poşta electronică , trebu-
ie întâi să aveţi o adresă . Orice adresă de e-mail
(poşta electronică) are doua părţi : - prima parte
este numele contului de poşta electronică (a dum-
neavoastră). -a doua parte , este adresa calculato-
rului “gazdă” la care este conectat destinatarul; Cele
doua părţi sunt separate printr-un caracter am-
persand @, in felul următor: nume@gazda. Deci in
general, adresa unei căsuţe poştale, este de genul:

nume@hotmail.com; nume@yahoo.com; nume@
acasa.ro; nume@home.ro, etc. Pentru fiecare sit
web care găzduieşte căsuţe poştale gratuite, se
precizează exact tipul de adresa, iar după subscrie-
re si deschiderea noului cont, vi se aduce la cunoş-
tinţă datele necesare accesări noii căsuţe poştale.
2) Unde se poate deschide? Pe Internet, sunt multe
site-uri , care acceptă găzduirea de conturi gratui-
te de e-mail şi chiar de pagini Web . In tabelul de
mai jos, aveţi o listă cu câteva locuri unde puteţi să
vă înscrieţi, in scopul deschiderii unui cont gratu-
it de e-mail: www.hotmail.com, www.yahoo.com,
http://mail.yahoo.com, http://mail.ro, www.k.ro,
www.email.it, www.gmail.com, www.mail.md,
www.mail.ru, www.libero.it, Alegerea domeniului
căruia doriţi să îi încredinţaţi căsuţa poştala, rămâ-
ne in întregime la latitudinea dvs.
3) După ce a-ţi analizat şi cântărit bine toate oferte-
le şi a-ţi optat pentru un site Web căruia doriţi sa-i
încredinţaţi noua dvs. căsuţa poştală, veţi proceda
astfel : Accesaţi site-ul respectiv şi în pagina de
start, alegeţi e-mail; Apoi daţi clic pe Singup for a
new Account (Introducerea datelor pentru deschi-
derea unui nou cont). Vă apare un formular (Profile
Information) in care va trebui să completaţi de la
tastatură datele cerute, ca de exemplu: First Name
(numele) şi Last Name (prenumele); apoi alegeţi
una din cele două variante: Male (bărbat) sau Fe-
male (femeie), la Ocupation va trebui sa daţi clic pe
săgeata şi să alegeţi din lista derulata denumirea
cea mai potrivita a ocupaţiei dvs.; la Birthday - la
Mont daţi clic pe săgeata şi din lista derulata ale-
geţi luna in care va-ţi născut, la Day daţi de aseme-
nea clic pe săgeată şi alegeţi ziua naşterii dvs. iar in
ultima caseta, treceţi de la tastatura anul naşterii.
In continuare la Regional and Time Zone. selectaţi
la Cuntry (ţara) din lista derulata pana la Moldova
sau Italia, etc. După completarea formularului, daţi
clic pe Next. Daca datele nu sunt corect comple-
tate, sau a-ţi uitat a complecta una sau mai multe
căsuţe, formularul se reîntoarce pentru completa-
re. Dacă datele sunt corecte, apare o noua fereastră
în care: Vi se va cere să propuneţi un nume pentru

78

noul cont, o parolă si apoi confirmarea parolei, o
parolă „secretă” şi confirmarea ei (această parolă
„secretă” este necesară in cazul când a-ţi uitat paro-
la normală, in vederea recuperării parolei ţi accesă-
rii căsuţei poştale).
Veţi înainta aceste date, dând clic pe Next. In fine,
va apare o fereastra în care este numele contului
dvs. de tipul „nume_contact_acceptat”@gazda şi vi
se aduce aminte să vă notaţi acest cont şi în special
să nu uitaţi parola, acum dacă daţi clic pe Next, pu-
teţi deja accesa căsuţa poştală nou deschisă.
ATENŢIE: La unele formulare de subscriere, sunt
plasate şi nişte oferte (care sunt gata bifate de ac-
ceptare). Fiţi atenţi şi nu le acceptaţi, scoateţi aces-
te selectări, pentru a nu fi „bombardaţi” in căsuţa
poştala cu tot felul de mesaje-oferte !
NOTA: Pentru cei care au acasă un calculator şi au
instalat programul Windows 9x, implicit este insta-
lat şi broswer-ul Internet Explorer, care are un pro-
gram numit Outlook Express - specializat în poşta
electronică.
PRECIZARE: Toate operaţiunile legate de aranjarea
căsuţei poştale se fac ON-LINE (adică fiind conec-
taţi la Internet, navigând până la site-ul Web unde
aţi deschis căsuţa poştală , făcând LOGIN - adică
dând numele de cont şi parola dvs. şi în final ajun-
gând la căsuţa dvs. poştală).
4) Utilizarea căsuţei poştale: Principalele utilizări
(standard) sunt: Compost (compunerea unui nou
mesaj - cu sau fără ataşament - in vederea expedie-
rii); Reply (răspuns la un mesaj primit); Forward (re-
trimiterea unui mesaj primit, altor corespondenţi);
Citire (deschiderea şi citirea unui mesaj primit şi a
unui ataşament); Salvare (salvarea unui mesaj şi a
ataşamentelor); Delete (eliminarea din căsuţa poş-
tală a unui mesaj şi a ataşamentelor respective).
Funcţie de tipul căsuţei poştale, mai sunt o serie de
alte funcţii specifice (filtre, grupuri, etc.), dar care
sunt mai puţin utilizate PRECIZARE: Toate aceste
funcţii, se pot executa numai online.
5) Pentru completarea cunoştinţelor dvs. privind
poşta electronică, recomandăm a studia şi urmă-
toarele materiale www.competentedigitale.ro sau
www.primulpas.ro/adresa.htm.

Legătura cu ţara de origine on-line
Adrese utile: Constituţia Republicii Moldova: http://
apostila.gov.md/md/legislatia, Informaţii generale

despre alegerile parlamentare în Moldova www.ale-
geri.md şi www.e-democracy.md, Lista partidelor
politice: www.e-democracy.md/parties, Dicționar
explicativ al limbii române: http://dexonline.ro.
Autorități publice centrale: Convenţia UE-Moldova
www.conventia.md. Pagina Oficială a Preşedintelui
Republicii Moldova www.presedinte.md, Pagina
Oficială a Parlamentului Republicii Moldova www.
parlament.md, Pagina Oficială a Guvernului Repu-
blicii Moldova www.gov.md, Ministere de resort:
Ministerul Economiei ww.mec.gov.md, Ministerul
Finanţelor www.mf.gov.md, Min. Justiţiei www.
justice.gov.md, Ministerul Afacerilor Interne www.
mai.gov.md, Min. Afacerilor Externe şi Integrării
Europene www.mfa.gov.md, Ministerul Apărării
www.army.gov.md, Ministerul Construcţiilor şi
Dezvoltării Regionale www.mcdr.gov.md, Min.
Agriculturii şi Industriei Alimentare www.maia.gov.
md, Min. Transporturilor şi Infrastructurii Drumu-
rilor, www.mtid.gov.md, Min. Educaţiei www.edu.
gov.md, Min.Culturii www.mc.gov.md, Min. Muncii,
Protecţiei Sociale şi Familiei www.mmpsf.gov.md,
Min.Sănătăţii www.ms.gov.md, Min.Tehnologiilor
Informaţionale şi Comunicaţiilor www.mtic.gov.
md, Ministerul Tineretului şi Sportului www.mts.
gov.md, Institutul pentru Dezvoltare şi Iniţiative
Sociale (IDIS) „Viitorul” www.viitorul.org, Expert
Grup www.expert-grup.org, Asociaţia pentru Poli-
tică Externă din Republica Moldova www.ape.md,
Portal specializat despre UE şi integrare europeană.
www.europa.md, Pagina Oficială a Republicii Mol-
dova www.moldova.md, Pagina Oficială a Camerei
de Comerţ şi Industrie a Republicii Moldova www.
chamber.md, Pagina Oficială a Academiei de Ştiin-
ţe a Moldovei www.asm.md, Turismul R.Moldova
www.turism.md, Moldovan Investment www.mie-
po.md, Statistica www.statistica.md, Preş Regiona-
le ale Republicii Moldova www.chairmanship.mfa.
md, Agenţia Naţională pentru Reglementare în
Comunicaţii Electronice şi Tehnologia Informaţiei
www.anrceti.md, Agenţiei de Stat pentru Proprie-
tatea Intelectuala http://agepi.md, Centrului Pro-
tecţia Datelor cu CaracterPersonal www.dateper-
sonale.md, www.registru.md, www.lex.md. Site-uri
dedicate pentru a asigura dezvoltarea deschisă,
desfăşurarea şi utilizarea Internetului pentru be-
neficiul oamenilor. http://isoc.md, www.molddata.
md, www.moldova-aeterna.md.

79

Cap X INFORMAŢIE UTILĂ

Portalul www.e-services.md oferă posibilitate
de a comanda în regim on-line serviciile prestate
de către Întreprinderea de Stat „Centrul Resurselor
Informaţionale de Stat „Registru”. Portalul serviciilor
electronice www.e-services.md constituie o moda-
litate rapidă şi transparentă de furnizare a informa-
ţiei şi servicii, asigurând accesul egal şi nediscrimi-
natoriu pentru toţi solicitanţii, confidenţialitatea şi
securitatea datelor cu caracter personal. Pentru co-
mandarea documentelor în regim on-line, vă suge-
răm să treceţi la secţiunea „Servicii electronice” şi să
vă creaţi contul personal. Pentru orice informaţie vă
sugerăm să vă adresaţi pentru consultare la telefon
25-70-70 sau să scrieţi pe adresa electronică e-ser-
vices@registru.md. Ratele oficiale de schimb valutar
în RM: www.bnm.md, Beneficiaţi de programele de
bonus ale diferitor companii aeriene. www.avia.md
Reviste: http://unimedia.md, www.europalibe-
ra.org, www.arena.md, www.literaturasiarta.md,
www.eco.md, www.kp.md, http://cuvintul.md,
www.adevarul.md, www.timpul.md
www.zdg.md,www.api.md, http://www.moldova-
suverana.md/, www.contrafort.md, www.explore.
md, www.infoportal.md, www.politik.md, http://
saptamina.md, www.azi.md, www.24h.md, http://
news.yam.md, www.moldova-aeterna.md, http://
ziar.jurnal.md, http://ziar.jurnal.md, www.moldo-
va-aeterna.md, www.sud-est.md,
TV: www.aicitv.md, www.protv.md, www.curaj.tv,
www.tv7.md, www.teleradiomoldova.md, www.
publika.md, www.primetv.md, www.privesc.eu,
www.eutv.md, www.jurnaltv.md, www.trm.md,
http://tvlivemd.blogspot.com, www.tv.zdg.md,
www.sortv.md
Portal ONG: www.civic.md. Portal pentru secto-
rul non-profit din Republica www.ong.md; Iubire.
Ediţie online pentru cei care caută informaţii des-
pre sănătatea sexuală, este destinat celor care î-şi
planifică creşterea familiei, aşteaptă un bebeluş
sau creşte copii. www.iubire.md; Opinii.md este o
comunitate tânără de oameni liberi şi activi. Aici
se discută oricând şi despre orice. Tu alegi tema
de discuţie: prietenie, familie, literatură, politică,

sex şi intimitate, sănătate şi sport, ş.a.m.d. www.
opinii.md; LadyClub.md- Comunitate online a fe-
meilor din Moldova cu o revistă on-line şi forumuri
de discuţii. http://ladyclub.md, Site de anunţuri
online pentru articole de vestimentaţie. www.vin-
zari-cumparari.com, Anunţuri gratuite în Moldova
www.dauanunt.md, www.anunt.md, www.anunt-
gratuit.md, www.999.md, www.900.md www.
OpenWork.md.,

Lista instituţiilor din Italia
www.cortecostituzionale.it (site-ul Curţii Constitu-
ţională), www.cortedicassazione.it (Curtea de Casa-
ţie), www.giustizia-tributaria.it (Justiţia Tributară),
www.csm.it (Consiliul Superior a Magistraturii),
www.quirinale.it (Preşedinţia Republicii), www.se-
nato.it (Senatul Republicii), www.camera.it Camera
de Deputaţi), www.governo.it (Preşedinţia Consi-
liului de Miniştri), www.cnel.it (Consiliul Naşional a
Economiei şi Muncii), www.interno.it (Ministerul de
Interne), www.esteri.it (Ministerul Afacerilor Exter-
ne) www.giustizia.it (Ministerul Justiţiei), www.mef.
gov.it (Ministerul Economiei şi Finanţelor), www.
sviluppoeconomico.gov.it (Ministerul Dezvoltării
Economice), www.miur.it (Ministerul Universităţii
şi Căutare), www.pubblica.istruzione.it (Ministerul
Învăţământului Public), www.mincomes.it (Minis-
terul Comerţului Internaţional), www.lavoro.gov.
it (Ministerul Muncii şi Asistenţă Socială), www.
solidarietàsociale.gov.it (Ministerul Solidarităţii
Sociale), www.trasporti.gov.it (Ministerul Transpor-
tului) www.ministerosalute.it (Ministerul Sănătăţii),
www.beniculturali.it (Ministerul Bunurilor şi Activi-
tăţilor Culturale), www.comunicazioni.it (Ministerul
Căilor de Comunicaţie), www.politichecomunitarie.
it (Ministerul Politicii Comunitare), www.politiche-
giovaniliesport.it, www.commissionegaranzias-
ciopero.it (Comisia de Garanţie pe armată privind
dreptul la grevă), www.isvap.it (Institutul Supra-
vegherii privind asigurările private), www.covip.it
(Comisia de Control privind Fondurile Pensionare).
Emisiuni TV în Italia dedicate imigranţilor: www.
unmondoacolori.rai.it, www.crash.rai.it

80

Numeri utili in Italia.
Come chiedere soccorso e informazioni alle per-
sone giuste e nel modo più corretto? Questa pagi-
na fornisce una serie di ‚numeri utili’ - attivati da
varie per offrire al cittadino informazioni rapide e
aggiornate su alcuni servizi a cui si può accede-
re con un semplice telefonata. 113 - Il numero è
sempre attivo per ogni tipo di segnalazione: furti,
rapine, aggressioni, risse, persone o mezzi sospe-
tti, ecc. Sul sito www.poliziadistato.it è possibile
visualizzare una mappa interattiva delle questure
e dei commissariati di pubblica sicurezza presenti
in ogni provincia. 115 Il numero unico nazionale
115 è attivo dal 1987 per richieste di soccorso ai
Vigili del Fuoco. 112 - Con il 112 il cittadino può
chiedere l’intervento del personale dell’Arma dei
Carabinieri in situazioni di specifica competenza
istituzionale: per il soccorso in caso di pericolo, per
riferire notizie utili all’attività investigativa, ecc. 117
- Il numero di pubblica utilità 117 della Guardia di
Finanza è stato istituito nel 1996 per rispondere
alle richieste di tutela espresse dalla collettività e
per migliorare i rapporti fra contribuente e fisco.
15151515 è il numero di pronto intervento del
Corpo Forestale dello Stato. 1530 - La Guardia
Costiera vigila sulla navigazione, sulla gestione dei
porti e sulla tutela dei naviganti. Il numero 1522 - Il
progetto „Rete Nazionale Antiviolenza a sostegno
delle donne vittime di violenza”. prevede un servi-
zio di „call center”, mediante un numero telefonico
di pubblica utilità 1522, per fornire alle vittime un
sostegno psicologico e giuridico nonchè indirizzar-
le verso le strutture pubbliche e private presenti
sul territorio. Il servizio, multilingue ed attivo 24
ore su 24 per 365 giorni l’anno con l’assoluta ga-
ranzia dell’anonimato.114 - Emergenza Infanzia è
una linea telefonica accessibile gratuitamente da
telefonia fissa 24 ore su 24. Raccoglie segnalazioni
d’emergenza che riguardano abusi sessuali, gravi
stati di trascuratezza e abbandono, tentativi di
suicidio, fughe da casa, violenza domestica, assun-
zione di sostanze stupefacenti e alcoliche, eventi
catastrofici, comportamenti devianti, messaggi e
dialoghi dal contenuto violento o illegale diffusi
attraverso internet e media. 999000 - Per spezzare
la spirale del racket e usura.
Un punto d’ascolto per assistere familiari e vittime,
per aiutare concretamente le persone interessate

ad ottenere i benefici previsti dalla legge o per
accelerare le procedure già avviate. 06.46548373
- 06.46548374 - 06.46548375. Il servizio fornisce in-
formazioni di carattere generale sul tema immigra-
zione. E’ gratuito da telefono fisso nazionale, attivo
24 h su 24h. Contact Center 848.855.888. Per infor-
mazioni sullo stato di avanzamento delle richieste
di rilascio e rinnovo documenti di soggiorno pre-
sentate dopo il 6 novembre 2006 (costo della chia-
mata pari alla tariffa urbana applicata dal vostro
operatore telefonico) attivo dal lunedì al venerdì
dalle 8:00 alle 20:00.Numero Verde 803.160. Per in-
formazioni sui servizi degli Uffici Postali (es. rilascio
e rinnovo permesso carta di soggiorno) attivo dal
lunedì al sabato dalle 8:00 alle 20:00

INFORMAŢII PRIIVIND PLECAREA PESTE
HOTARE, RISCURILE MIGRAŢIEI ILEGALE ŞI
PERICOLUL TRAFICULUI DE PERSOANE

Linia fierbinte a Centrului Internaţional „La
Strada”, unde puteţi telefona non-stop pen-
tru a obţine un sfat cu privire la aspectele
legate de călătoria în străinătate sau pentru
a primi asistenţa în cazurile de trafic de per-
soane sau violenţa în familie.

0800 77777
(apel gratuit din orice localitate

a Republicii Moldova)

+(373 22) 23- 33- 09
 (pentru apel din străinătate)

TELEFON DE ÎNCREDERE PENTRU FEMEI

0 8008 8 008
(apel gratuit din orice localitate

a Republicii Moldova)
+(373 22) 24 06 24

(apeluri internaţionale, telefon mobil)

81

Cap XI

mulţumiri

Această publicaţie a fost produsă cu susţinerea
financiară (80% a costului) din partea OIM de la
Chisinau.
Se aduc mulţumiri pentru susţinerea acestui Ghid
tuturor celor care au colaborat cu o descriere
scurtă mai jos si vă anunţăm sursele care au fost
consultate: Pubblica istruzione, Guverno Italiano,
Instituto Superiore della Sanità, Ministero della Sa-
lute, Comune di Roma, Stranieri in Italia, Polizia di
stato, Progetto Archimede, Programma Integra, Im-
migrazione oggi, ACLI, INPS, Prefettura, Retenirva,
Consultori di Roma, Italiaromania, Moldweb.

TV MOLDOVA INTERNAŢIONAL (TVMI), Este un
post de televiziune creat în cadrul Instituţiei Pu-
blice Naţionale Audiovizuale Compania Teleradio
- Moldova şi lansat la 1 ianuarie 2007. Obiectivele
principale ale TV Moldova-International sunt pro-
movarea imaginii Republicii Moldova peste hota-
rele ţării şi integrarea diasporei moldoveneşti în
spaţiul informaţional al ţării de origine. Programul
TVMI este constituit din cele mai bune emisiuni
produse de TV Moldova-1, la fel include şi produc-
ţia proprie: “Moldova aici şi acum” (ştiri), “Vectorul
European”, “Moldovenii de pretutindeni”, “Desco-
peră Moldova”. În 2012 TVMI şi-a propus să lanseze
un proiect televizat săptămânal interactiv, în care
să fie discutate problemele diasporei. TV Moldova-
International poate fi vizionat pe satelitul : EUTEL-
SAT W2 16 OE, Frecventa: 12620MHZ, Polarizare:
V (Verticala), Symbol/Rate: 3364 kb/sec, Emisiu-
nile TVMI pot fi vizionate: pe pagina web a Com-
paniei Teleradio-Moldova: www.trm.md, www.
youtube.com/user/tvminternational, Contacte
TVMI:00373(22)406945-director; 406946-(pentru
probleme de recepţionare). E-mail: tvmi2007@
rambler.ru.

Instalarea antenelor satelitare pe tot teritoriul Itali-
an: GheorgheDragnev, SKYPE-pikassomd, mail: dg-
sattv@libero.it, -sat@hotmail.com, tel: 3472288689.

Pro Diaspora, este o revistă pentru Diaspora, des-
pre Diaspora. Poate fi transmisă prin e-mail sau
citită on-line în format PDF pe site-ul publicaţiei
www.pro-diaspora.com. Preşedinte Florea Ştefan:
e-mail: floreastefan@pro-diaspora.com; www.pro-
diapsora.md.
Descarca de aici toate numerele: http://issuu.com/
tatiananogailic/docs/prodiaspora_4

Moldbrixia news, o revistă pentru şi despre mol-
dovenii emigraţi Organizaţia Internaţională pentru
Migraţie (OIM) a elaborat un proiect, finanţat de
Uniunea Europeană, cu denumirea „Susţinerea im-
plementării componenţei de migraţie şi dezvoltare
a parteneriatului pentru mobilitate UE - Moldova”
În contextul Mecanismului de Granturi pentru Di-
aspora din cadrul Proiectului OIM multe asociaţii
au fost selectate pentru a beneficia de susţinere fi-
nanciară. Printre ele a beneficiat şi Asociaţia de pro-
movare socială italo-moldovenească „Moldbrixia”.
În luna martie am avut posibilitate, graţie acestui
proiect, să edităm primul număr al revistei „Mold-
brixia news”. Prin intermediul acestei reviste bilu-
nare, care apare cu un tiraj de 1500 de exemplare
şi este difuzat în Brescia şi provincia am creat o re-
ţea informaţională şi formativă. Datorită ajutorului
acordat de OIM am reuşit să publicăm la Brescia
şi provincia revista „Moldbrixia news” care este a
doua publicaţie pentru moldovenii din Italia. Pri-
ma fiind „Gazeta Basarabiei”. Revista „Moldbrixia
news” a deschis o cale mai amplă spre consolidarea
şi unificarea comunităţii, conştientizarea şi favori-
zarea căilor de acces la serviciile utile şi necesare
unui trai departe de casă. Prin intermediul acestei

82

reviste încercăm să popularizăm unele programe
de lucru pentru emigraţi în vederea promovării ce-
tăţeniei active, să stabilim contactul interactiv prin
rubrica „Dvs. întrebaţi, revista Vă răspunde”. Scopul
revistei, care poate să-l implementeze datorită Or-
ganizaţiei Internaţionale pentru Migraţie, finanţat
de UE rămâne unirea basarabenilor care deseori se
simt debusolaţi, pierduţi în valul câştigului frene-
tic, uitând de sine şi de valorile sublime. Preşedinta
Asociaţiei „Moldbrixia”, Brescia, Italia este Lilia Bi-
cec. Date de contact: lililucib@yahoo.it, moldbri-
xia@yahoo.it, tel .0039 3880479200.
Descarca toate numerele de aici. http://issuu.com/
tatiananogailic/docs/moldbrixia.6

VOCEA DIASPOREI, Talk-Shock TV cu Sergiu Ră-
ileanu destinat Comunităţilor şi Asociaţiilor de
moldoveni din Lume. Acum avem voce şi vizibili-
tate. Emisiune despre Diasporă, pentru Diasporă
şi cu participarea Diasporei.“Împreună dialogăm,
propunem, decidem şi vom reuşi . Participă şi tu
în direct!!! Întrebările tale vor fi adresate invitatu-
lui emisiunii in direct. Scopul acestei emisiuni este
de a avea un dialog mai frecvent cu autorităţile şi
instituţiile statale ale RM şi ale “Ţărilor – Gazdă” Par-
tea inovativă a acestei iniţiative constă în faptul că
este una “interactivă” – cu posibilitatea de a implica
în dialog cât mai multe persoane. Scopul acestor
dezbateri constă în special în a propune soluiţi.
Contactează-ne la info@moldova-diaspora.info .
Doresţi sa participi la emisiune in calitate de dialo-
gator? Pentru a putea participa la emisiunea „Vocea
Diasporei cu Sergiu Răileanu” urmează să întruneşti
câteva rechizite indispensabile: - să fii din Diasporă;
- să dispui de spirit de exprimare logică şi coeren-
tă; - să ai viziuni clare asupra temei ce urmează a fi
abordată; - să vii ŞI cu propuneri concrete asupra
modalităţii de rezolvare a problemei abordate.
info@moldova-diaspora.info, sos@moldova-di-
aspora.info, tel.+37379620403, tel.+37369600580,
www.moldova-diaspora.tv .

GAZETA BASARABIEI, este o publicație bilunară,
de 8 pagini format A3 cu un tiraj de 3.000 copii
tipărite, care sunt distribuite gratis în orașele cu o
concentrație sporită de cetățeni moldoveni: Roma,
Milano, Veneția, Padova, Prato, Torino, Verona,
Florenţa, Bologna, Brescia, Trento, Treviso, Rimini,

Faenza, Grosseto și altele. La cererea asociațiilor,
exemplare ale ziarului sunt expediate și în alte
localități ale Italiei. De asemenea, ziarul este trimis
prin e-mail în format PDF la peste 1000 de abonați
on-line si este publicat pe mai multe site-uri: www.
moldweb.eu, www.diaspora.md ș.a. În perioada
martie - august 2011 „Gazeta Basarabiei” a imple-
mentat un proiect finanţat de Uniunea Europeană,
cu denumirea „Susţinerea implementării compo-
nentei de migraţie şi dezvoltare a parteneriatului
pentru mobilitate UE-Moldova” realizat în acord
cu Organizaţia Internaţională pentru Migraţie
(OIM), Misiunea în Moldova. Proiectul prevedea
editarea a 10 ediții de ziar cu scopul de a informa
în mod constant cetățenii moldoveni despre viața
emigranților moldoveni din Italia, situația socio-
politică și economică din țara de origine și ajustă-
rile în legislația italiană privind imigranții „Gazeta
Basarabiei” participă, în calitate de partener, la rea-
lizarea proiectului Centrul Diaspora Moldova-Italia,
din Veneția. „Gazeta Basarabiei” a lansat campanii
de promovare și de implicare a imigranților în viața
social-politică și economică atât a țării de origine,
cât și a țării gazde. Sediu legal: Via Cesare Baronio
94, 00179 Roma, Tel.: 328 2167650, e-mail: gazeta-
basarabiei@gmail.com, site: www.moldinit.com.

Viza.Md, Portalul informaţional Viza.md, lansat
anul curent, contribuie la transparenţa informaţi-
onală în domeniul consular şi turistic. Scopul por-
talului este informarea cetăţenilor moldoveni, de
pretutindeni, cu referinţă la domeniul consular,
diasporule moldoveneşti, relaţiile externe ale Mol-
dovei, utile cetăţenilor moldoveni, dar şi pentru
cetăţenii străini interesaţi de Republica Moldova.
Portalul prestează consultaţii consulare gratuite
şi alte informaţii pe care le puteţi găsi în interiorul
site-ului nostru.
Pentru a păstra legătura cu moldovenii aflaţi în
străinătate, precum şi a facilita procesul de inte-
grare în societate ale acestora, rubrica „Diaspora”
conţine informaţii despre asociaţiile moldovenilor
în 24 de state, printre care: Italia, Spania, Portu-
galia, Canada, America ş.a., de asemenea include
materiale despre activitatea acestor organizaţii şi
datele de contact. visa.md este deschisă spre sta-
bilirea noilor relaţii de cooperare cu reprezentanţii
diasporei, şi contribuie constant la difuzarea infor-

83

Cap XI MULŢUMIRI

maţiilor utile pentru moldovenii aflaţi în Moldova
şi în străinătatePentru o mai bună colaborare şi
stabilirea contactelor cu reprezentanţii portalului,
ne puteţi expedia ideile, propunerile şi întrebările
dumneavoastră pe adresa de e-mail viza@noi.md,
www.viza.md

ŞtirIlocale.md, Portalul național de știri, www.sti-
rilocale.md este o agenție medie care face suma-
rul evenimentelor, care zilnic se petrec în satele și
orașele din Republica Moldova. Accesând www.
stirilocale.md veți găsi diverse știri și informații
despre tot ce se întâmplă în toate colțurile Mol-
dovei. Publicul este unul variat, și este compus
atât de moldovenii din raioanele țării sau cei de la
Chișinău, cât și de cei care sunt plecați la muncă
peste hotare și nu vor să piardă firul evenimentelor
din satul sau orașul natal. Utilizatorii www.stirilo-
cale.md au la dispoziție, link-uri rapide către cele
mai importante titluri ale presei moldovenești din
raioanele țării. Acestea sunt sistematizate în ordine
alfabetică și în funcție de suporturile media. www.
stirilocale.md face sinteză celor mai importante ar-
ticole din presa națională și locală și promovează
teme de interes general din actualitatea regională.
Datele de contact: Tel: +373 696 135 30, E-mail:
contact@stirilocale.md

Pentru Ea, un produs nou şi unic în Republica
Moldova. O revistă online pentru femei. Care este
mai mult decât un simplu site şi, în acelaşi timp, de-
păşeşte limitele tehnice ale oricărei reviste. Acum,
tot ce vă interesează se regăseşte într-un singur
loc. Pentru că ştim că femeile sunt adesea subes-
timate în Moldova, iar noi suntem altfel; vrem să
oferim femeilor din Moldova nu doar lecturi despre
vedete, cosmetice sau detergenţi; credem că ţara
noastră e bogată în femei talentate, care pot să se
afirme şi pentru că vrem să le cunoaşteţi, în rubrica
„Poveşti de succes”. Înţelegem că fiecare fată sau
femeie din Moldova are pe cineva peste hotare,
şi orice experienţă asemănătoare e importantă iar
acestea, bune sau rele, sunt toate „Istorii din stră-

inătate”. Ştim sigur că cititoarele au multe lucruri
de împărtăşit, aşa că vă invităm să vă faceţi auzi-
te prin comentarii şi mesaje. Şi pentru multe alte
motive, pe care vă lăsăm să le descoperiţi singure.
Dincolo de acest discurs motivaţional însă veţi găsi,
desigur, şi vedete, şi bărbaţi care îşi dau părerea, şi
lecţii de modă şi stil, chiar şi investigații pe teme
ultra-actuale. Toate condimentate cu o doză bună
de fotografii de înaltă clasă. Doar n-a zis nimeni
că o femeie deşteaptă şi modernă duce o viaţă de
pustnic. www. pentruea.md.

Jurnal TV.
Jurnal TV este un post de televiziune generalist ce
oferă mai mult decât ştiri, deţinând un portofoliu
impresionant de emisiuni de divertisment, talk-
show-uri, filme, seriale de televiziune, documen-
tare, desene animate şi buletine de ştiri. Jurnal TV
este o comapanie social responsabila: „Bună, sunt
JurnalTV!” constă în deplasări în toată ţara, în tim-
pul cărora echipa JurnalTV face prezentarea pos-
tului prin şcoli, universităţi, companii, explicând
menirea sa socială. „Moldova, eu chiar te iubesc!” a
fost lansată pe 27 august 2010, cu ocazia sărbătorii
naționale Ziua Independenței a RM, susţinând va-
lorile patriotismului, mai ales prin piesa Cele două
cuvinte.„JurnalTV îţi face curte!” are misiunea de a
mediatiza problemele cu care se confruntă loca-
tarii.„Moş Crăciun există, Moş Crăciun eşti tu!” are
ca mesaj faptul că toţi pot deveni Moş Crăciun,
ajutându-i pe cei din jur.„Târgul cadourilor inuti-
le – Fă-ţi cadoul util!” a fost organizat în unul din
centrele comerciale din Chişinău. Vizitatorii au fost
îndemnaţi să schimbe cadourile primite, cu altele
ale celor prezenţi, ca în acest fel, toate cadourile să
devină utile.
http://ziar.jurnal.md, http://www.jurnal.md, http://
www.jurnaltv.md/

84

ASOCIAŢIILE DIN ITALIA CARE NE-AU SUSŢI-
NUT PENTRU A PREZENTA ACEST PROIECT:
1. Besozzo - Roma Asociaţia „Associazione di Pro-
mozione Sociale Italia-Moldavia ONLUS”; Adresa:
Via Premunera 17; Preşedinte: Gian Luca di Marco;
tel.: 0332772920; cell. 3450919825; e-mail: italia-
moldavia@yahoo.it, www.italiamoldavia.org.
2. Como - Asociaţia Moldova-Doina; Adresa:
Via Alebbio 4; Preşedinte: Parascovia Rusu, tel.:
3483359541, parascoviarusu@libero.it.
3. Grosetto - Asociaţia; “MoldovainItalia”; Adresa:
Via Toniolo 4; Preşedinte: Angela Bojinov; sei-ugl-
grosseto@hotmail.it; tel.: 3208866165.
4. Orvieto - Asociaţia „Vocea moldavă”; Presedinte:
Raisa Spinei; spraisa@gmai.com, tel.: 3280350105,
http://voceamoldava.ucoz.com;
5. Perugia - Asociaţia A.I.M; Adresa: Via Campo di
Marte, 8/m. Presedinte Ribac Aurel. Tel.3406072337,
aim.unioneinquilini@libero.it.
6. Roma - Asociaţia Moldavi nel Mondo; Adresa: Str.
Barumini 55; tel.: 3294455136, e-mail: gherciu62@
yahoo.it; www.moldovanelmondo.it
7. Roma - Asociaţia Gazeta Basarabiei; Adresa: Str.
Cesare Baronio 94, int 12.B; tel.: 3273857381; gaze-
tabasarabiei@gmail.com; www.moldinit.com.
8. Torino - Asociaţia Basarabia; Adresa: Via Vigone
35; Preşedinte: Larisa Olarescu; tel.: 3478027187;
e-mail: loramold_onlus@yahoo.it; http://associazi-
onebasarabia.blogspot.com.
9. Torino - Asociaţia „Plai”; Adresa: Str. Castello
di Mirafiori 107; Presedinte: Natalia Petica; tel.:
3294422947; e-mail: plai_mold@hotmail.it; www.
moldova.diaspora.md.
10. Torino - Asociaţia Speranta; Adresa: Corso Raco-
niggi, 199; Presedinte: Elena Putina; e-mail: elena-
putina@yahoo.it; tel.: 3298870001.
11. Trento - Asociaţia Moldova; Adresa: Via Clari-
na, 11; Preşedinte: Vitalie Rotaru; tel.: 3282055415;
e-mail: ass.moldova@yahoo.it; www.associazione-
moldova.org.
12. Rovigo - Asociaţia „Insieme”; Adresa: Via Andrea
Mantegna n.56, 45100 - Rovigo; Presedinte: Elena
Roset; tel.: 3489301358; Skype: elena.roset; e-mail:
elena_roset@yahoo.com.
13. Florenţa - Asociaţia Fraternita Mondiale O.N.L.U.S;
Adresa: Via Generali Carlo Alberto dalla Chiesa
15; Preşedinte: Oleg Oglinda; tel.: 3272439824;
e-mail: fraternitamondiale@hotmail.com.

14. Bologna - „Asociaţia Terre Lontane”; Adre-
sa: Str. Marsala n.14; Presedinte: Lupei Ala; tel.:
3278531955; e-mail: terrelontane2010@gmail.
com; http://terrelontane2010.com;
15. Milano - „IECIM„; Adresa: Str. Mascheroni, 23;
Presedinte: Maria V.J. Puscasiu; tel.: 0248012000;
e-mail: segreteria@iecim.it;
16. Brescia - Associazia „Moldbrixia”; Adresa:
Str. Guido Rossa, 4; Presedinte: Lilia Bicec; tel.:
3880479200; e-mail: lililucib@yahoo.it; www.mol-
dova.diaspora.md.
17. Panchià - Asociaţia „INMOLDOVA Onlus”; Adre-
sa: Str. Nazionale 32/A; Preşedinte: Domenico Ama-
to, tel.: 3484996266; e-mail: info@inmoldova.org;
http://www.moldweb.eu
18. Florenţa - Asociaţia “Moldleal”; Adresa: Via Gio-
vanni Battisti Pergolesi, n.3; Preşedinte: Mihail Cio-
banu, tel.: 3208025468; e-mail: moldleal_onlus@
yahoo.it
19. Roma - Filiala Asociaţiei de Promovare Socială
“Italia-Moldova Onlus”; Adresa: Via Borgorose 15;
Preşedinte: Laura Giallombardo; tel.: 3397084534;
e-mail: info.roma@italiamoldavia.org
20. Milano - Asociaţia “Integrazione in Italia”; Adre-
sa: Via Camillo Ugoni, 16; Preşedinte: Ludmila Chi-
vriga; tel.: 0239462413; cell: 333-4399817; e-mail:
integrazioneinitalia@gmail.com; www.integrazio-
neinitalia.it
21. Treviso - Asociația MOLDINIT - Comunitatea
Moldovenilor din Treviso, Sediul Legal Dosson (Tre-
viso) str. Sile,1 CAP 31030; Presedinte: Veaceslav
Arapan; tel.: 3402413948; e-mail: asociatia.moldi-
nit@gmail.com; skype: arapan.tv; www.moldinit.
com.
22. Bologna - Asociația MOLDOVA-DATINA; Vice-
Preşedinte: Ciolac Mihail; Sediul Legal Via.Po,13;
tel.: 0039.3494720771 şi 0039.0514842827; e-mail:
mihail-ciolac@libero.it
23. Treviso - Asociatia Auser „INSIEME”; Adresa:
Via Dandolo, 8; Presedinte: Daniela Anghel; tel.:
0422 409255; cell: 327 4724886; e-mail: danielaan-
ghel80@yahoo.it

SERVICII, REPEDE, SIGUR, PROFESIONAL. D-na
Varvara Vizir, expertă în materie de imigraţie şi
traducătoare profesională de limbă română şi
rusă autorizată de Tribunalul din Velletri şi Ca-
mera de Comerţ din Roma, încearcă să vă dea un

85

Cap XI MULŢUMIRI

răspuns la întrebările care vă frământă privitor
la birocraţia italiană şi vă oferă următoarele ser-
vicii: Traduceri si legalizări de acte cu apostilă:
Certificat de naştere; Certificat de căsătorie (si
multe alte tipuri); Diplome, foaie matricolă etc;
Actele sunt traduse, legalizate la Tribunalul de
Roma şi in cazurile necesare se aplică Apostila.
Procuri, declaraţii notariale de orice tip traduse şi
apostillate: pentru cumpărare sau vânzare de imo-
bil, însoţirea minorilor, reprezentări în procese ci-
vile şi penale, eliberarea diferitelor acte, certificate
in Republica Moldova etc. Împrumuturi băneşti în
Italia. Asistenţa cetăţenilor referitor la accidente ru-
tiere grave şi mortale. Orientare şi asistenţă pentru
prelungirea studiilor sau recunoaşterea titlurilor de
studii. Reîntregirea familiei (ricongiungimenti fami-
liari), Prelungirea Permisului de Şedere. Pachetul
de acte pentru înregistrarea căsătoriilor în Italia.
Prezentarea pachetului de acte pentru cererea
cetăţenieiitaliană. Servicii de notariat la Notar din
Roma, Telefonaţi la num. 328-0539411, e-mail: vi-
zir@tiscali.it.

SERVIZI AGLI EMIGRANTI.
 Avvocato, Medico legale, Vertenze sul lavoro, Mu-
tui e finanziamenti, Ricongiumento familiare, Cal-
colo contributi INPS, Richiesta carta di soggiorno,
Riconoscimento della laurea, Rinnovo permesso di
soggiorno, Patronato, lavoro domestico-badante,
Assistenza per ottenete il „nulla osta”, Marianna Vo-
itenco – 3280842557, e-mail: voitenco.marianna@
libero.it.

Machiaj şi fotografii profesionale pen-
tru căsătorii şi diverse ceremonii. Preturi accesibile.
Lecţii private de limba engleză. Dorina si Tatiana
Zavatin . Tel: 388 945963l, mail: dorinaztn@gmail.
com.

Moldova-Italia-Moldova, nr. 066, doriţi
să trimiteţi colete şi bani celor dragi? Doriţi ca să
ajungă microbuzul in localitatea D.stra? Atunci
apelaţi la Vova şi Andrei care fac traseul Moldova-

Italia-Moldova, nr. 066 (maşina CMH 501) care Va
aşteaptă in fiecare sâmbătă şi duminică la Tor di
Vale si Via. Montebello, 8 (lângă Ambasada, Str.
Montebello,8), Roma, tel: 3298026847.

FORMATIA DE MUZICA DE PETRECERE „TRISON”
DIN TORINO, ITALIA. La noi gasiti consulenta ne-
cesara pentru:
*servicii musicale cu grupul „Trison” pentru
nunti, botezuri si alte petreceri.*serviciul de
tamada*elaborarea meniului de sarbatoare la
costuri abordabile*consulenta in alegerea sali-
lor pentru ceremonie in baza bugetului de care
dispuneti; *servicii coafeze, estetica,machiaj si
manichiura.*servicii foto si video,*organizarea se-
ratelor diskoteca si karaoke,evenimentelor de reve-
lion, 8 martie,organizarea sarbatorilor pentru copii
cu animatori.Punem la dispozitia Dumneavoastra
experienta noastra de peste 30 de ani in acest do-
meniu !CONTACTE:
Tel. 329 44 22 947; 392 70 16 577; 328 926 57 17;
E-mail: npetica@hotmail.it sau petica.v@hotmail.it

Salon de mariaj: „Nuntă de Vis” în Italia,
servicii ce ofer: Rochii de mireasă, Rochii de seară.
Katering. Fontan din ciocolată. Decorare cu fructe.
Tortă. Decorăm săli pentru diferite evenimente
festive: nunţi, botezuri, cumătrii, zile de naşte-
re. Balonaşe de săpun. Decorăm Biserica cu flori.
Show şi programe distractive. Dansatori şi muzi-
canţi. Accesorii. Pentru contact: Maria Oglinda, tel:
3202475788, Adresa: Str. Miranese 323, 30174 Chi-
rinago, mariaoglinda@yahoo, www.nuntadevis.it,
www.youtube.com/user/assomoldave, www.pica-
saweb.google.com/assomoldave/maria_oglinda.

PRIMUL RESTAURANT “MOLDOVA” ÎN ROMA,
Vă asteaptă confort şi momente plăcute într-un an-
turaj cu tradiţii tipice moldoveneşti, meniu variat
oferit de bucătarul d-na Larisa Bînzar, cu o expe-
rienţă de 20 de ani în R.Moldova şi 10 ani într-o
Universitate Pontifică din Roma. Oferim următoa-
rele servicii: nunţi, botezuri, cumătrii, zile de naş-

86

tere. Katering. Decorare cu fructe. Tortă. Decorăm
săli pentru diferite evenimente festive. Balonaşe de
săpun. Decorăm Biserica cu flori. Show şi programe
distractive. Tamada, dansatori si muzicanti. Vă ga-
rantăm căldura casei părinteşti, servicii de calitate
si preţuri accesibile. Atmosfera de acasă şi bucate-
le delicioase transformă simplii vizitatori în clienţi
fideli. Date de contact: Bînzar Rodica 3281925917,
şi Bînzar Larisa 3273630165. Email: restaurantul.
moldova@gmail.com,

CARITATE PRODUCE CARITATE.

Cum poţi rămâne indiferent faţă de o tragedie
umană? Ce este fericirea pentru o persoana? De-
pinde! Unul e fericit daca posedă un Mercedes, al-
tul dacă are familie şi copii, al treilea dacă le ajunge
să-şi procure o halbă de bere etc. Pentru mine per-
sonal, fericirea este să-mi ajut aproapele meu, sigur
în măsura posibilităţilor. O fac nu pentru a ispăşi
vre-un păcat, o fac pentru că în aşa mod mă reali-
zez ca persoană, dat faptului că am obţinut din par-
tea Domnului libertatea care mă ajută să-mi cultive
virtuţile morale ca: prudenţa, curajul, cumpătarea,
caritatea şi dragostea faţă de aproapele meu, dar şi
să adun în interiorul sufletului meu virtuţile uma-
ne ca: prietenia, solidaritatea, onestitatea, iertarea,
compasiunea, mila şi promovarea binelui comun
pentru societatea în care trăiesc.Aici, în Italia, vo-
luntariatul este foarte răspândit şi de aceea când mi
s-a propus să plec în cadrul unei misiuni UNICEF în
Moldova am acceptat fără să ezit nici un minut. Trei
ani la rând mi-am organizat vacanţa în felul acesta,
luând şi copilul cu mine. Pentru aceste călătorii am
obţinut titlul de “Messaggero di Pace nel Mondo”
(Mesagerul Păcii în Lume). Îmi dau bine seama că
majoritatea din noi au destule probleme persona-
le, dar e necesar să începem a dezvolta coeziunea
civică şi solidaritatea umană a societăţii moldave.
Noi, cei care am savurat deja din Libertate, Demo-
craţie şi Solidaritate, nu trebuie să uităm de unde
venim şi să recunoaştem că avem o viaţă mult mai
fericită decât unii moldoveni ramasi in tara. Orice
gest de solidaritate este necesar sa-l propagăm, să
fim un exemplu pentru alţii, să încurajăm şi susţi-
nem compatrioţii noştri, pentru a face bine celui
de lângă noi (fie el şi departe de casa ta). Binele
Comunitar, care atât de mult este promovat în Oc-

cident de către Biserică, asociaţiile de voluntari şi
din partea persoanelor cu spirit filantropic. Unele
activitati ale asociatiei noastre le găsiţi pe acest
blog: http://solidarietate.blogspot.com. În Moldo-
va activeaza Fundaţia “Copilul”, care este condusă
şi susţinută financiar de Gian Luca di Marco, preşe-
dintele Asociaţiei de Promovare Socială Italia-Mol-
davia (ONLUS) www.italiamoldavia.org. Mai multa
info. despre activitatea moldovenilor in voluntariat
vedeti aici: www.seborganelmondo.org, http://
assomoldave-volontariato.blogspot.com si http://
solidarietate.blogspot.com.
Să dăm glas celor care nu-l au! Acelor
mame îndepărtate, înstrăinate şi împrăştiate pe tot
globul. Neamului nostru care la moment trăieste
în suferinţă, în intoleranţă şi departe de cei dragi...
Autoarea unui volum de poezie ”Plînge o peniţă”,
D.na Maria Zamsa Panfili este originară din satul
Raculeşti, Criuleni, Rep.Moldova şi s-a autoexilat în
Italia din 2004.
Maria Zamsa Panfili nu are o muncă conform profe-
siei, e “badantă” ca şi sutele de basarabence. “E as-
pră pâinea în Italia, iar noi ce putem lucra aici, dacă
nu “badante” sau “domestice“, precum descrie Lilia
Bicec în “Testamentul necitit. Scrisorile unei mame
plecate la muncă în Occident”, Editura Cartier , Chi-
şinău 2009.
Această Doamnă mi-a fost presentată trei ani în
urmă de nişte femei cunoscute din Roma în felul
urmator:“Maria Zamşa Panfili scrie poezii la coman-
dă!”. La inceput n-am înteles ce au avut în vedere.
Mi-am dat seama pe parcurs, când într-o seară Dna
Maria m-a chemat şi mi-a spus la telefon: “Stii, Tati-
ana, m-a sunat o mama care nu si-a văzut copilul
de patru ani şi de câte ori e ziua ei de nastere co-
pilul aşează cu minuţele sale plăpânde fotografia
mamei pe masă ca să fie împreuna cu el şi-i vorbeş-
te, îi urează sanătate şi-i declară că o iubeşte. Eu
am plâns, am plâns amar fiindcă şi pe băiatul meu
l-am crescut singură de la patru anişori, în Moldova
fiind, apoi au urmat doi ani de distanţare între noi,
când am venit în Italia, unde din mare dor am luat
tocul şi am început sa scriu...” .
Mi-a citit acest vers:
Alo mamică, azi sunt bucuros
Şi flori intr-un buchet am adunat,
Pe scaunul din capul mesei
Din nou al tau portret l-am asezat…

87

Cap XI MULŢUMIRI

Prin poeziile sale, Maria Zamsa Panfili ne indeam-
na in primul rind sa nu uitam de Dumnezeu. In-
deamnă mamele să nu uite că acasă au soţi, copii
şi părinţi care le aşteaptă cu drag şi dor, să revină
mai des. Altfel, să nu ne mire faptul dacă, peste ani
de zile, la reîntoarcerea la bastina, copiii vor striga
plângând si arătînd cu degetul spre bunica: “Mamă!
Mamă! Mama mea!”, Vally Codrea-Boj, “Cătălin, co-
pilul cucului”, Chişinău 2009.
Cartea va apărea la Editura Pontos, Chişinău în luna
martie 2012, redactată de către scriitoarea Claudia
Partole. Pentru info: assomoldave@gmail.com.

Acest Ghid este dedicat tuturor moldovenilor din Italia, feciorului meu Dima Ţurcan,
 rudelor şi îndeosebi părinţilor mei Parascovia şi Petru Nogailic.

Au colaborat: Victoria Danii, Svetlana Iurcu, Natalia Catirau, Gheorghe Dragnev,
Daniela Soltan, Maria Panfili, Mariana Voitenco, Varvara Vizir, Lilia Bicec,

Vitalie Catirau, Oleg Josanu, Vitalie Harea, Aurica Danalache, Natalia Petica,
Svetlana Filat, Eugenia Harea-Nogailic, Dima Turcan, Ion Nogailic, Aliona Soltan.

Se aduc mulţumiri deosebite pentru ajutorul dezinteresat şi generos
acordat la realizarea acestui Ghid:

Liliana Verlan, Secretar I Ambasada R. Moldova in Republica Italiana
Jaime Trujillo Roman, Consilier Municipiu XVII,

Comune di Roma Asociaţiei „INMOLDOVA Onlus”, Responsabil Domenico Amato
La fel D.lui Luigi Neri pentru atenţia şi suportul informaţional care îl acordă

permanent asociaţiei noastre şi comunităţii de moldoveni din Italia.

Per informazioni e per la publicità nella prossima guida rivolgersi qui:
Pentru publicitate in numarul urmator, informaţii apelaţi aici:

Asociaţia “AssoMoldave”
Tel.: 3294754598

Skype: nogailic
mail:assomoldave@gmail.com

http://twitter.com/assomoldave
http://assomoldaveroma.blogspot.com
http://www.youtube.com/assomoldave

http://picasaweb.google.it/assomoldave
http://www.facebook.com/Assomoldave

http://www.odnoklassniki.ru/Assomoldave

Guida per l’orientamento e l’integrazione sociale
dei moldavi in Italia

Ghid pentru orientarea şi integrarea socială
a moldovenilor în Italia

MOLDAVI IN ITALIA

Cea de-a 2 ediţie a publicaţiei a fost produsă în cadrul proiectului “Abordarea efectelor negative ale migraţiei
asupra minorilor şi familiilor rămase în ţară” �nanțat de Uniunea Europeană, co-�nanțat și implementat de
Ministerul Muncii şi Politicilor Sociale al Italiei în parteneriat cu Ministerul Muncii, Protecţiei Sociale şi
Familiei al Republicii Moldova şi Organizaţia Internaţională pentru Migraţie, Misiunea în Moldova.
Conţinutul acestei publicaţii este responsabilitatea totală a autorului şi nu re�ectă sub nici o formă viziunile
donatorilor sau partenerilor de implementare.

“Uniunea Europeană este compusă din 27 state membre, care au decis să-şi unească treptat abilităţile, resursele şi
destinele. Împreună, pe parcursul unei perioade de extindere de 50 de ani, aceste state au edi�cat o zonă de
stabilitate, democraţie şi dezvoltare durabilă, păstrând în acelaşi timp diversitate culturală, toleranţă şi libertăţile
individuale.

Uniunea Europeană şi-a asumat angajamentul de a-şi partaja realizările şi valorile sale cu ţările şi naţiunile dincolo
de frontierele sale”.

Comisia Europeană este organul executiv al UE.

Pentru mai multă informaţie:
Situl o�cial al Uniunii Europene: www.europa.eu
Delegaţia Uniunii Europene în Republica Moldova
E-mail: Delegation-Moldova@eeas.europa.eu

Proiect �nanțat de Uniunea Europeană

Ministerul Muncii și
Politicilor Sociale al Italiei,
Directorat General pentru imigrare
și politicile de integrare:
St. Fornovo 8, 00192
Roma, Italia
Tel.: +390646834764
Fax: +390646834769
E-mail: dgimmigrazione@lavoro.gov.it
Internet: www.lavoro.gov.it

Ministerul Muncii,
Protecției Sociale și Familiei
al Republicii Moldova:
Str. Alecsandri 1, Chişinău
MD-2009, Republica Moldova
Tel.: +373 22 26 93 01
Fax: +373 22 26 93 10
E-mail: secretariat@mmpsf.gov.md
Internet: www.mpsfc.gov.md

Organizaţia Internaţională
pentru Migraţie (OIM),
Misiunea în Moldova:
Str. Ciu�ea 36/1, Chișinău
MD-2001, Republica Moldova
Tel.: +373 22 23 29 40/41
Fax: +373 22 23 28 62
E-mail: iomchisinau@iom.int
Internet: www.iom.md

MOLDOVENI
ÎN ITALIA

Uniunea Europeană Ministerul Muncii şi Politicilor Sociale al Italiei Ministerul Muncii Protecţiei Sociale
şi Familiei al Republicii Moldova

Organizaţia Internaţională
pentru Migraţie, Misiunea în Moldova

AssoMoldave

