

**COMISIA EXTRAORDINARĂ DE SĂNĂTATE PUBLICĂ
A MUNICIPIULUI CHIȘINĂU**

H O T Ă R Ă R E

Nr. 4 din 01 iunie 2020

În temeiul art. 58 din Legea nr. 10/2009 privind supravegherea de stat a sănătății publice, HG nr. 820 din 14.12.2009 „Privind Comisia extraordinară de sănătate publică”, HG nr. 1431 din 29.12.2019 „Pentru aprobarea Regulamentului privind sistemul de alertă precoce și răspuns rapid pentru prevenirea, controlul bolilor transmisibile și evenimentelor de sănătate publică”, instituirii stării de urgență de sănătate publică pe teritoriul Republicii Moldova, în conformitate cu Hotărârea nr. 13 din 29.05.2020 a Comisiei naționale extraordinare de sănătate publică (CNESP) și a prevederilor Dispoziției Primarului General a municipiului Chișinău cu nr. 215-d din 15.05.2020 ”Cu privire la aprobarea Comisiei extraordinare de sănătate publică a municipiului Chișinău și a Regulamentului acesteia”, în contextul pandemiei COVID-19 Comisia Extraordinară de Sănătate Publică (CESP) a municipiului Chișinău, **HOTĂRĂȘTE:**

1. Se ia act de prevederile Hotărârii Comisiei naționale extraordinare de sănătate publică nr. 13 din 29 mai 2020.
2. Comisiile teritoriale extraordinare de sănătate publică vor asigura revizuirea tuturor hotărârilor adoptate, aducându-le în concordanță cu Hotărârile Comisiei naționale extraordinare de sănătate publică și Comisiei extraordinare de sănătate publică a mun. Chișinău.
3. Autoritățile administrațiilor publice locale din mun. Chișinău, toate persoanele juridice de drept public și de drept privat, care activează în mun. Chișinău, indiferent de tipul de proprietate și forma juridică de organizare, precum și toți locuitorii mun. Chișinău și localităților din suburbii, alte persoane fizice aflate pe teritoriul municipiului Chișinău, vor asigura respectarea strictă a prevederilor și măsurilor de control stabilite.
4. Se sistează circulația transportului public în municipiul Chișinău în zilele de 06-08 iunie 2020, 14 iunie 2020, 20-21 iunie 2020 și 28 iunie 2020.

5. Se ia act de informația actualizată prezentată de Centrul de Sănătate Publică Chișinău referitor la situația epidemiologică prin SARS-CoV-2 în mun. Chișinău, cu atenționarea asupra creșterii, în continuare, a numărului de cazuri de infectare cu COVID-19 în urma eliminării a mai multor restricții.
6. Direcția generală asistență socială și sănătate va solicita Asociațiilor Medicale Teritoriale și instituțiilor subordonate, precum și instituțiilor de asistență medicală primară autonome și celor private reactualizarea listelor contactilor cu bolnavii COVID-19, cu monitorizarea și avertizarea persoanelor aflate sub prescripția de autoizolare la domiciliu asupra riscurilor pentru sănătate și respectarea regulilor stricte de autoizolare la domiciliu.
7. Se ia act de reluarea activității, începând cu 08 iunie 2020, a centrelor comerciale din municipiul Chișinău și a unităților comerciale specializate din cadrul acestora, cu excepția cinematografelor, unităților de alimentație publică, centrelor de agrement (activități sportive, recreative și distractive) amplasate în incinta acestora, în conformitate cu Instrucțiune cu privire la măsurile de prevenire a infecției COVID-19 în cadrul Centrelor comerciale conform Anexei nr. 1 la Hotărârea nr.13 din 29.05.2020 a Comisiei naționale extraordinare pentru sănătate publică (Anexa nr. 1 la prezenta Hotărâre).
8. Se ia act de reluarea, începând cu data de 1 iunie 2020, a antrenamentelor desfășurate în aer liber, pentru sportivii legitimați de către următoarele Federații Sportive din Republica Moldova: Federația de Badminton; Federația de Caiac – Canoe; Federația de Fotbal; Federația de Haltere; Federația Sporturilor Nautice; Federația de Tenis. Procesul de instruire și antrenament se va organiza exclusiv la centrele sportive, terenurile de sport, bazinele sportive, acreditate de către Ministerul Educației, Culturii și Cercetării, cu respectarea prevederilor din Instrucțiunea cu privire la măsurile de prevenire a infecției COVID-19 în centrele sportive, terenurile de sport, bazinele sportive în procesul de organizare a antrenamentelor individuale și contact, conform Anexei nr. 2 la Hotărârea nr.13 din 29.05.2020 a Comisiei naționale extraordinare pentru sănătate publică (Anexa nr. 2 la prezenta Hotărâre). Lista entităților sportive (centre, terenuri, bazine), în cadrul cărora se permite reluarea antrenamentelor, va fi aprobată prin ordinul Ministerului Educației Culturii și Cercetării, la solicitarea federațiilor de profil, în funcție de nivelul de corespundere a entității sportive normelor sanitar-epidemiologice de prevenire și control a infecției COVID-19.
9. Administratorii centrelor comerciale, centrelor sportive, terenurilor de sport și bazinelor sportive vor remite rapoarte săptămânale (în fiecare zi de vineri) privind

realizarea măsurilor de prevenție a infecției COVID-19 către Centrul de Sănătate Publică Chișinău în cadrul procesului de organizare a antrenamentelor individuale și contact (Anexa nr. 4 și Anexa nr. 5 la prezenta Hotărâre).

10. Instituirea comisiilor intersectoriale la nivelul preturilor de sector (reprezentanți ai preturii, poliției, sănătății publice etc.) pentru monitorizarea și verificarea îndeplinirii hotărârilor Comisiei extraordinare de sănătate publică a mun. Chișinău, a acțiunilor de sănătate publică și a prevederilor de control epidemiologic conform Instrucțiunilor cu privire la măsurile de prevenire al infecției cu COVID-19, cu documentarea neconformităților și a materialului probatoriu pentru aplicarea sancțiunilor contravenționale sau penale, după caz.
11. Cimitirele din municipiu vor fi deschise în zilele de 7 și 8 iunie pentru celebrarea sărbătorii Paștele Blajinilor, iar accesul persoanelor va fi permis cu portul obligatoriu de măști de protecție și cu respectarea măsurilor stipulate în Instrucțiunea cu privire la măsurile de prevenire a infecției COVID-19, conform Anexei nr. 3 la Hotărârea nr.13 din 29.05.2020 a Comisiei naționale extraordinare pentru sănătate publică (Anexa nr. 3 la prezenta Hotărâre).
12. Se interzice consumul de produse alimentare și a băuturilor alcoolice pe teritoriul cimitirelor.
13. Se interzice desfășurarea comerțului ambulant stradal în teritoriul adiacent cimitirelor. Unitățile de comerț existente vor activa strict conform prevederilor de prevenire a infecției COVID-19.
14. În funcție de evoluția situației epidemiologice a infecției cu COVID-19, Î.M. „Combinatul Servicii Funerare”, prin ordine și instrucțiuni interne, va asigura măsuri restrictive suplimentare în perioada stării de urgență în sănătate publică.
15. Se permite Direcției asistență socială și sănătate să contracteze suplimentar prestatorii de servicii pentru transportul cadrelor medicale tur-retur în zilele când este sistat transportul public în municipiu.
16. Se aprobă alocarea a 100 (una sută) litri motorină și 200 (două sute) litri benzină, Direcției generale asistență socială și sănătate a Consiliului Municipal Chișinău, din contul donației oferite de compania Rompetrol Moldova S.A. Primăriei mun. Chișinău, pentru serviciile de transport a coletelor cu produse alimentare persoanelor socialmente vulnerabile, efectuate de Asociația obștească „Orașul fără Maxi-Taxi”, în perioada stării de urgență în sănătatea publică.
17. Nerespectarea măsurilor de sănătate publică expuse în prezenta hotărâre constituie pericol pentru sănătatea publică și va servi temei pentru tragere la răspundere contravențională și/sau penală a persoanelor vinovate.

18. Prevederile prezentei hotărâri intră în vigoare la momentul emiterii și se publică pe pagina web a Primăriei municipiului Chișinău.

**Președinte al Comisiei,
Primar General**

Ion CEBAN

**Vicepreședinte al Comisiei,
Viceprimar**

Angela Cutasevici

Secretar al Comisiei

Tatiana Bucearschi

Instrucțiune cu privire la măsurile de prevenire a infecției COVID-19 în cadrul Centrelor comerciale

1. Administratorii Centrelor comerciale vor asigura:
 - 1.1. Organizarea și efectuarea, până la reluarea activității, a curățeniei generale și dezinfecției întregului spațiu comercial și auxiliar.
 - 1.2. Organizarea și asigurarea fluxului pentru vizitatori/cumpărători, cu scopul evitării aglomerărilor.
 - 1.3. Efectuarea obligatorie a termometriei la intrarea în Centrul comercial a fiecărui vizitator/cumpărător, cu interzicerea accesului în incinta Centrului a persoanelor cu stare febrilă și informarea lor despre necesitatea consultării medicului.
 - 1.4. Instalarea, la intrarea în Centrul comercial, în locuri vizibile și accesibile pentru vizitatori/cumpărători a dozatoarelor cu soluție dezinfectantă pe bază de alcool pentru respectarea igienei mâinilor.
 - 1.5. Admiterea în Centrul comercial exclusiv a vizitatorilor asigurați cu măști de protecție.
 - 1.6. Atenționarea vizitatorilor/cumpărătorilor despre obligativitatea respectării distanței fizice.
 - 1.7. Informarea comercianților și cumpărătorilor referitor la măsurile de sănătate publică pentru prevenirea infecției COVID-19 prin intermediul postului local de radio sau alte dispozitive audio precum și prin afișarea materialelor informative, care promovează regulile de igienă și prevenire a infecției. Materialele informative vor fi coordonate cu Agenția Națională pentru Sănătate Publică.
 - 1.8. Monitorizarea stării de sănătate a angajaților din subordine, inclusiv termometria, la începutul zilei de muncă cu asigurarea evidenței. În caz de depistare a unor simptome ale infecției respiratorii acute, angajatul nu se admite la serviciu, se autoizolează și informează medicul de familie.

1.9. Echipament de protecție (măști, mănuși) tuturor angajaților.

1.10. Funcționalitatea unităților sanitare (WC, vestiare) din Centrul comercial și dotarea acestora cu soluții/substanțe dezinfectante.

1.11. Informarea tuturor agenților economici din incinta Centrelor comerciale administrate, cu privire la prevederile prezentei Instrucțiuni.

2. Agenții economici din cadrul Centrelor comerciale vor asigura:

2.1. Admiterea în spațiile comerciale gestionate a unui număr limitat de vizitatori/cumpărători, pentru a preveni aglomerările.

2.2. Instalarea, la intrare în spațiul comercial gestionat, în locuri vizibile și accesibile pentru vizitatori/cumpărători, a dozatoarelor cu soluție dezinfectantă pe bază de alcool pentru respectarea igienei mâinilor.

2.3. După posibilități, instalarea ecranelor de protecție la casele de deservire a clienților.

2.4. Respectarea distanței fizice de cel puțin 1 metru de către clienți, inclusiv la solicitarea vânzătorilor.

2.5. Monitorizarea stării de sănătate a angajaților din subordine, inclusiv termometria, la începutul zilei de muncă cu asigurarea evidenței. În caz de depistare a unor simptome ale infecției respiratorii acute, angajatul nu se admite la serviciu, se autoizolează și informează medicul de familie.

2.6. Dezinfectarea, pe parcursul zilei de muncă, a spațiului și suprafețelor de lucru din subordine, cu o periodicitate de cel puțin o dată la 3 ore.

3. Organele competente vor asigura monitorizarea respectării măsurilor stipulate în prezenta Instrucțiune.

Instrucțiune cu privire la măsurile de prevenire a infecției COVID-19 în centrele sportive, terenurile de sport, bazinele sportive în procesul de organizare a antrenamentelor individuale și contact

1. Conducerea centrelor sportive, bazinelor de înot sportive, terenurilor sportive va asigura:
 - 1.1. informarea antrenorilor și sportivilor privind recomandările autorității centrale de specialitate despre normele sanitar-epidemiologice aplicabile pentru reducerea răspândirii infecției COVID - 19, inclusiv și prevederile prezentei Instrucțiuni;
 - 1.2. evaluarea și asigurarea funcționalității sistemelor de aerisire și ventilare, desfășurarea curățeniei generale și a dezinfecției tuturor încăperilor, înainte de redeschiderea instituțiilor sportive publice. Toate încăperile, inclusiv birourile angajaților, vestiarele, vor fi aerisite/ventilate permanent. Vestiarele și echipamentele sportive folosite în cadrul instruirii și antrenamentelor vor fi dezinfectate la finalizarea fiecărui antrenament;
 - 1.3. respectarea obligatorie a măsurilor de control și combatere a infecției COVID-19, stabilite de către Comisia națională extraordinară de sănătate publică;
 - 1.4. echiparea personalul angajat cu mănuși, măști, dezinfectând;
 - 1.5. plasarea, la intrarea în instituția sportivă, a recipientelor cu dezinfectant pentru mâini, persoanele fiind obligate să își dezinfecteze mâinile;
 - 1.6. afișarea, la intrarea în instituția sportivă, a pliantelor informative cu privire la măsurile de igienă, numărul maxim de vizitatori care se pot afla concomitent în sală, păstrarea distanței fizice de cel puțin 1 metru.
2. Fiecare entitate sportivă va desemna o persoană responsabilă de organizarea, coordonarea și controlul aplicării prevederilor prezentei Instrucțiuni.

3. în cadrul fiecărei entități sportive:

3.1. Va fi stabilită lista personalului a cărei prezență este absolut necesară pentru pregătirea și derularea sesiunilor de antrenamente și a activităților de suport.

3.2. Înainte de intrarea în cantonament, toate persoanele vor completa o declarație de asumare pe propria răspundere, cu privire la respectarea regulilor prescrise și a instrucțiunilor de desfășurare a procesului de antrenament.

3.3. Fiecare sportiv va folosi doar obiecte personale (ex. prosop, sticlă de apă). Se interzice schimbul de obiecte personale.

3.4. Vor fi admise doar persoane care nu prezintă semne clinice de infecție respiratorie sau stare febrilă. Orice simptom va fi anunțat telefonic înainte ca persoana să ajungă la baza de antrenament.

3.5. Va fi asigurat triajul epidemiologic zilnic care va fi efectuat de medicul desemnat, cu includerea informației în fișe personale pentru sportivi și personal (temperatură, simptome de tuse, dureri în gât, dificultăți ale respirației ș.a.).

3.6. Testarea pentru COVID -19 a sportivilor și a membrilor personalului tehnic se va efectua în orice moment, la recomandarea medicului structurii sportive, pentru

3.7. Se interzice accesul persoanelor care au peste 63 de ani, precum și a persoanelor cu boli cronice (boli respiratorii cronice, diabet, boli cardiovasculare ș.a.).

3.8. Se recomandă ca deplasarea către baza de antrenament să fie efectuată individual, cu mașină proprie sau cu mijloace de transport puse la dispoziție de structurile sportive. În cazul efectuării transportului organizat, vor fi respectate prevederile punctului 3 al Hotărârii nr. 11 din 15 mai 2020 a Comisiei naționale extraordinare de sănătate publică, privind măsurile de prevenire și control a infecției COVID-19 aplicate în activitatea transportului rutier de persoane.

3.9. Vor fi stabilite protocoale clare de curățenie și dezinfecție, atât pentru zonele și locațiile utilizate, cât și pentru materialele și inventarul folosit, toate echipamentele și spațiile utilizate vor fi curățate și dezinfectate după fiecare antrenament.

3.10. Va fi stabilit și urmat strict orarul antrenamentelor. Se va permite organizarea concomitentă a antrenamentelor doar în cazul disponibilității mai multor terenuri de antrenament.

3.11. Accesul grupurilor de sportivi în incinta sportivă se permite doar după efectuarea curățeniei/dezinfecției terenului sportiv.

3.12. în primele 2 săptămâni de antrenament, procesul de instruire și antrenament se va executa în proporție maximă de 70% din program, pentru a nu extenua starea fizică a sportivilor, a nu scădea imunitatea și pentru a reduce riscul de accidentări/traumatizări.

3.13. Accesul în cadrul entității va fi permis în funcție de capacitatea centrului/terenului sportiv, pentru a evita aglomerația, în baza programării prealabile, calculate astfel încât, între grupurile de utilizatori, să fie suficient timp pentru efectuarea dezinfectării spațiului și a suprafețelor de contact.

3.14. La accesul în centru/ teren, va fi completat tabelul nominal al sportivilor cu datele necesare evidenței epidemiologice.

3.15. Se interzice accesul spectatorilor în centrele/terenurile sportive.

4. Organele competente vor asigura monitorizarea respectării măsurilor stipulate în prezenta Instrucțiune.

Instrucțiune cu privire la măsurile de prevenire a infecției COVID-19 în activitatea Bisericilor/Lăcașelor Sfinte

Republica Moldova se află în stare de urgență de sănătate publică prin infecția COVID-19, declarată de Comisia Națională Extraordinară de Sănătate Publică, prin Hotărârea nr. 10 din 15 mai 2020.

Religia, fețele bisericești și comunitățile religioase joacă un rol important în informarea corectă despre măsurile de prevenire a răspândirii infecției COVID-19, iar parteneriatul și comunicarea eficientă și corectă între autoritățile statului și comunitatea religioasă este vital pentru protecția sănătății populației.

Riscul de infectare cu virusul SARS-COV-2 este foarte mare, în condițiile în care slujbele bisericești se organizează în spații închise, cu aglomerări de persoane, unde respectarea distanței fizice este greu de realizat, dar și cu prezența masivă a persoanelor care fac parte din grupul cu risc major pentru infecția COVID-19. În scopul reducerii riscului de infectare cu virusul SARS-COV-2, este extrem de important să fie respectate cu strictețe măsurile de sănătate publică în toate activitățile bisericilor/lăcașelor sfinte și tradițiilor de credință și cult precum:

1. Pentru excluderea/diminuarea riscului de infectare cu virusul SARSCOV-2 se vor efectua următoarele măsuri.

1.1. Organizarea slujbelor cu transmitere la distanță / on-line;

1.2. Organizarea slujbelor la aer liber (în curțile bisericilor, mănăstirilor și altor lăcașe sfinte) cu respectarea distanței de 2 metri între persoane și purtarea măștilor de protecție;

1.3. îndemnarea persoanelor în vârstă și celor cu boli cronice să evite locurile aglomerate și să facă rugăciunea de acasă;

1.4. Excluderea organizării pelerinajelor.

2. În condițiile în care slujbele bisericești se organizează în incinta lăcașului de cult / în spații închise, vor fi respectate următoarele măsuri:

2.1. Organizarea și efectuarea, până la reluarea oficierei slujbelor, a curățeniei generale și dezinfecției întregului spațiu al lăcașului de cult, inclusiv a încăperilor auxiliare;

2.2. Monitorizarea stării de sănătate a slujitorilor bisericești și lăcașelor sfinte, inclusiv termometria, la începutul și la sfârșitul zilei de muncă. În caz de depistare a unor simptome ale infecției respiratorii acute, slujitorul nu se admite la slujbe, se autoizolează și informează medicul de familie;

2.3. Efectuarea unui triaj observațional și termometria la intrarea în lăcașele sfinte a fiecărui enoriaș, cu interzicerea accesului în interior a persoanelor care prezintă simptome de infecție respiratorie (tuse, strănut, rinoree) sau stare febrilă și informarea lor despre necesitatea consultării medicului;

2.4. Instalarea, la intrare în lăcașul sfânt, în locuri vizibile și accesibile pentru enoriași/vizitatori a dozatoarelor cu soluție dezinfectantă pe bază de alcool pentru respectarea igienei mâinilor;

2.5. Admiterea obligatorie în lăcașele sfinte a enoriașilor, asigurați cu măști de protecție;

2.6. Organizarea și asigurarea fluxului pentru enoriași, cu scopul evitării aglomerărilor și respectării distanței fizice de 2 metri sau suprafața de 4 m² (2x2) pentru o persoană, reieșind din suprafața totală a încăperii lăcașului;

2.7. Informarea slujitorilor și enoriașilor despre măsurile principale de prevenire a infecției cu COVID - 19, evitând discriminarea și stigmatizarea, cu plasarea la loc vizibil a anunțurilor scrise privind:

2.7.1. Evitarea aglomerărilor;

2.7.2. Purtarea măștilor de protecție în interiorul lăcașului de cult. Masca trebuie să acopere gura și nasul;

2.7.3. Respectarea distanței fizice de cel puțin 2 metri;

2.7.4. Respectarea etichetei tusei și strănutului;

2.7.5. Respectarea igienei mâinilor prin dezinfectarea lor cu soluție de alcool de 70% la intrarea din lăcașul de cult;

2.7.6. Promovarea salutului între enoriaș și slujitori doar prin plecarea capului și închinăciune, fără îmbrățișări;

2.7.7. Excluderea contactului și sărutării obiectelor de cult;

2.7.8. Neadmiterea oferirii alimentelor, inclusiv consumul acestora în incinta și spațiul alăturat lăcașului sfânt;

2.8. Binecuvântarea se va oferi/primi de la o distanță de cel puțin 1 metru;

2.9. Abținerea de la ritualul sfintei împărtășaniei;

2.10. Igienizarea și dezinfectarea periodică (la fiecare 3 ore) a suprafețelor din interiorul lăcașului și obiectelor frecvent atinse (mânerile ușilor, obiectele de cult, icoanele în caz că sunt contactate).

3. În timpul organizării serviciilor divine de pomenire în cimitire vor fi respectate următoarele măsuri:

Responsabilii de administrarea cimitirelor vor asigura:

3.1. Informarea slujitorilor și vizitatorilor despre măsurile principale de prevenire a infecției cu COVID - 19;

3.2. Organizarea și asigurarea fluxului pentru vizitatori, printr-un număr limitat de intrări în cimitir, cu scopul evitării aglomerărilor;

3.3. Interzicerea consumului oricăror alimente și băuturi.

3.4. Atenționarea vizitatorilor despre evitarea aglomerării de persoane la mormânt, nu mai mult de 3 persoane, respectând distanța fizică 1 metru între persoane;

Vizitatorii cimitirelor vor respecta următoarele măsuri:

3.5. Evitarea aglomerării or;

3.6. Respectarea distanței fizice de cel puțin 1 metru;

3.7. Respectarea etichetei tusei și strănutului;

3.8. Respectarea igienei mâinilor prin dezinfectarea lor cu soluție de alcool de 70%.

4. Organele competente vor asigura monitorizarea respectării măsurilor stipulate în prezenta Instrucțiune.

Raport săptămânal						
privind realizarea măsurilor de prevenire a infecției COVID-19 în cadrul Centrelor comerciale						
	Pe perioada:	Data de reluare a activității				
	se va indica data de la până la	Programul de activitate:				
Centrul Comercial		amplasat pe str.			Suprafața (m2)	
IDNO						
Director			Tel/fax		e-mail	
Responsabil de monitorizarea realizării măsurilor de prevenire a infecției COVID 19 în unitatea comercială:						
NP, funcția		Nr. ordin		Tel/fax		e-mail

Nr. d/o	Indicatori de evaluare	Măsurile întreprinse				
		Nr. abs.	Data aprobării	Ora	timpul necesar (ore)	Interval de timp (Ore)
	A. Nivelul de pregătire:					
1.	Număr angajați total					
2.	Număr agenți economici total					
3.	Inclusiv activează					
4.	Număr de angajați asigurați cu masca					
5.	Număr de angajați asigurați cu mănuși					
6.	Număr de angajați asigurați cu viziere					
7.	Număr de intrări și ieșiri funcționale în Centru comercial					

Nr. d/o	Indicatori de evaluare	Măsuri întreprinse				
		Nr. abs.	Data aprobării	Ora	timpul necesar (ore)	Interval de timp (Ore)
8.	Număr de angajați responsabili de organizarea fluxului pentru vizitatori					
9.	Număr de persoane responsabile de termometria vizitatorilor					
10.	Număr de persoane responsabile de monitorizarea stării de sănătate a angajaților					
11.	Prezența Planului de măsuri de prevenire a infecției Covid 19 în unitatea comercială (data aprobării)					
12.	Număr de unități sanitare în stare funcțională dotate cu soluții/substanțe dezinfectante					
13.	Număr de dozatoare cu soluții dezinfectată amplasate în spațiul comercial					
14.	Număr de panouri informaționale pentru vizitatori amplasate în spațiu comercial					
15.	Cantitatea de sol. Dezinfectantă pe bază de alcool aflată în stoc la data raportării (litri)					
16.	Cantitatea de sol. Dezinfectantă pe bază de alcool utilizată în perioada de raportare (litri)					
17.	Programul de igienizare a spațiului comercial și					

Nr. d/o	Indicatori de evaluare	Măsuri întreprinse				
		Nr. abs.	Data aprobării	Ora	timpul necesar (ore)	Interval de timp (Ore)
	auxiliar					
18.	Programul de dezinfectare a spațiului comercial, auxiliar și suprafețelor					
19.	Număr de măști în stoc la data de raportare					
20.	Număr de mănuși în stoc la data de raportare					
21.	Număr de viziere în stoc la data de raportare					
	B. Măsuri realizare:					
22.	Număr de angajați instruiți referitor la măsurile de prevenire a infecției Covid 19					
23.	Număr de angajați responsabili de monitorizarea zilnică a respectării măsurilor de prevenire a infecției					
24.	Număr de angajați ne admiși la serviciu pe motivul stării de sănătate					
25.	Număr de angajați testați pozitiv la Covid 19					
26.	Număr de angajați autoizolați la domiciliu (contacti cu persoana pozitivă)					
27.	Organizarea măsurilor de igienizare a spațiului comercial și auxiliar (se va indica orele și timpul necesar)					
28.	Organizarea măsurilor de dezinfecție a suprafețelor comerciale (se va indica					

Nr. d/o	Indicatori de evaluare	Măsurile întreprinse				
		Nr. abs.	Data aprobării	Ora	timpul necesar (ore)	Interval de timp (0re)
	orele și timpul necesar)					
29.	Frecvența de schimb a măștilor la angajați (se va indica intervalul de timp)					
30.	Frecvența de schimb a mănușilor la angajați (se va indica intervalul de timp)					
31.	Frecvența de schimb sau dezinfectare a vizierelor la angajați (se va indica intervalul de timp)					
32.	Cantitatea de sol. dezinfectantă pe bază de alcool procurată în perioada de raportare (litri)					
33.	Cantitatea de mănuși procurate în perioada de raportare					
34.	Cantitatea de măști procurate în perioada de raportare					
35.	Număr de măști utilizate în perioada de raportare					
36.	Număr de mănuși utilizate în perioada de raportare					
* Notă: 1.Cantitatea de sol. dezinfectantă se va indica în litri						
2. Raportul (în versiune excel) se va prezenta în fiecare zi de vineri către ora 12.00 la CSP Chișinău e-mail: csp.chisinau@ansp.gov.md						
Responsabil de completare:				tel.		

Raport săptămânal							
privind realizarea măsurilor de prevenire a infecției COVID-19 în cadrul centrelor sportive, terenurile de sport, bazinele sportive							
Pe perioada:		Data de reluare a activității					
se va indica data de la		Programul de activitate:					
până la							
Denumirea			amplasat pe str.		Capacitatea (locuri)		
IDNO				Numărul de grupe			
Director				Tel/fax	e-mail		
Responsabil de monitorizarea realizării măsurilor de prevenire a infecției COVID 19 în unitatea comercială:							
NP, funcția			Nr. ordin		Tel/fax	e-mail	

Nr. d/o	Indicatori de evaluare	Măsuri întreprinse				
		Nr. abs.	Data aprobării	Ora	timpul necesar (ore)	Interval de timp (0re)
	A. Nivelul de pregătire:					
1.	Numărul total de angajați					
2.	Numărul personalului a cărei prezență este absolut necesară pentru pregătirea și derularea sesiunilor de antrenamente și a activităților de suport					
3.	Numărul de angajați asigurați cu masca					
4.	Numărul de angajați asigurați cu mănuși					
5.	Numărul de angajați asigurați cu viziere					

Nr. d/o	Indicatori de evaluare	Măsuri întreprinse				
		Nr. abs.	Data aprobării	Ora	timpul necesar (ore)	Interval de timp (Ore)
6.	Număr de angajați asigurați cu dezinfectant pentru mâini					
7.	Numărul de angajați responsabili de organizarea fluxului					
8.	Numărul materialelor informative ce promovează spălarea corectă pe mâini, igiena tusei, respectarea distanțării fizice					
9.	Numărul de intrări și ieșiri funcționale					
10.	Numărul terenurilor/sălilor					
11.	Numărul echipelor					
12.	Numărul de sportivi					
13.	Numărul maxim de sportivi care se pot afla concomitent					
14.	Numărul de antrenamente în zi					
15.	Intervalul între antrenamente					
16.	Numărul de dozatoare cu dezinfectant pentru mâini pe bază de 70% alcool amplasate la intrare în locuri vizibile și accesibile, persoanele fiind obligate să își dezinfecteze mâinile.					
17.	Numărul de persoane responsabile de termometria vizitatorilor					
18.	Numărul de persoane responsabile de monitorizarea stării de sănătate a angajaților, sportivilor					
19.	Prezenta Planului de măsuri de prevenire a infecției Covid 19 în unitatea comercială (data aprobării)					

Nr. d/o	Indicatori de evaluare	Măsuri întreprinse				
		Nr. abs.	Data aprobării	Ora	timpul necesar (ore)	Interval de timp (Ore)
20.	Numărul de unități sanitare în stare funcțională dotate cu soluții/substanțe dezinfectante					
21.	Numărul de dozatoare cu săpun lichid					
22.	Numărul de uscătoare electrice pentru mâini					
23.	Cantitatea șervețelelor de hârtie aflată în stoc la data raportării					
24.	Cantitatea șervețelelor de hârtie utilizată în perioada de raportare					
25.	Cantitatea de sol. Dezinfectantă pe bază de alcool aflată în stoc la data raportării					
26.	Cantitatea de sol. Dezinfectantă pe bază de alcool utilizată în perioada de raportare					
27.	Cantitatea de săpun lichid aflată în stoc la data raportării					
28.	Cantitatea de săpun lichid utilizată în perioada de raportare					
29.	Cantitatea de produse biacide pentru suprafețe aflată în stoc la data raportării					
30.	Cantitatea de produse biacide pentru suprafețe utilizată în perioada de raportare					
31.	Programul de igienizare a spațiului					
32.	Programul de dezinfectare a spațiului					
33.	Număr de măști în stoc la data de					

Nr. d/o	Indicatori de evaluare	Măsuri întreprinse				
		Nr. abs.	Data aprobării	Ora	timpul necesar (ore)	Interval de timp (Ore)
	raportare					
34.	Număr de mănuși în stoc la data de raportare					
35.	Număr de viziere în stoc la data de raportare					
	B. Măsuri realizare:					
36.	Numărul de angajați instruiți referitor la măsurile de prevenire a infecției Covid 19					
37.	Numărul de sportivi instruiți referitor la măsurile de prevenire a infecției Covid 19					
38.	Numărul de declarații semnate de angajați de asumare pe propria răspundere, cu privire la respectarea regulilor prescrise și a instrucțiunilor de desfășurare a procesului de antrenament					
39.	Numărul de declarații semnate de sportivi de asumare pe propria răspundere, cu privire la respectarea regulilor prescrise și a instrucțiunilor de desfășurare a procesului de antrenament					
40.	Numărul mijloacelor de transport puse la dispoziție pentru transportarea sportivilor.					
41.	Numărul de locuri în mijloacele de transport					
42.	Numărul de angajați transportați					
43.	Numărul de sportivi transportați					

Nr. d/o	Indicatori de evaluare	Măsuri întreprinse				
		Nr. abs.	Data aprobării	Ora	timpul necesar (ore)	Interval de timp (0re)
44.	Organizarea măsurilor de dezinfecție a unităților de transport (se va indica orele și timpul necesar)					
45.	Numărul de angajați ne admiși la serviciu pe motivul stării de sănătate					
46.	Numărul de sportivi ne admiși la antrenamente pe motivul stării de sănătate					
47.	Numărul angajați testați pozitiv la Covid 19					
48.	Numărul sportivi testați pozitiv la Covid 19					
49.	Numărul de angajați autoizolați la domiciliu (contactă cu persoana pozitivă)					
50.	Numărul de sportivi autoizolați la domiciliu (contactă cu persoana pozitivă)					
51.	Organizarea măsurilor de igienizare a zonelor și spațiilor auxiliare (se va indica orele și timpul necesar)					
52.	Organizarea măsurilor de dezinfecție a zonelor (se va indica orele și timpul necesar)					
53.	Frecvența de schimb a măștilor la angajați (se va indica intervalul de timp)					
54.	Frecvența de schimb a mănușilor la angajați (se va indica intervalul de timp)					

Nr. d/o	Indicatori de evaluare	Măsurile întreprinse				
		Nr. abs.	Data aprobării	Ora	timpul necesar (ore)	Interval de timp (0re)
55.	Frecvența de schimb sau dezinfectare a vizierelor la angajați (se va indica intervalul de timp)					
56.	Cantitatea de sol. dezinfectantă pe bază de alcool procurată în perioada de raportare					
57.	Cantitatea de sol. biocide pentru suprafețe procurată în perioada de raportare					
58.	Cantitatea șervețelilor de hârtie procurată în perioada de raportare					
59.	Cantitatea de mănuși procurate în perioada de raportare					
60.	Cantitatea de măști procurate în perioada de raportare					
61.	Număr de măști utilizate în perioada de raportare					
62.	Număr de mănuși utilizate în perioada de raportare					
63.	Lista participanților la antrenamente cu datele necesare de evidență epidemiologică conform anexei					

* Notă: 1. Cantitatea de sol. Dezinfectantă se va indica în litri			
2. Raportul (în versiune excel) se va prezenta în fiecare zi de vineri către ora 12.00 la CSP Chișinău e-mail: esp.chisinau@ansp.gov.md			
Responsabil de completare:		tel.	