

COMISIA EXTRAORDINARĂ DE SĂNĂTATE PUBLICĂ A MUNICIPIULUI CHIȘINĂU

HOTĂRÂRE Nr. 35 din 30 aprilie 2021

În temeiul art. 58 din Legea nr. 10/2009 privind supravegherea de stat a sănătății publice (Monitorul Oficial, 2009, nr. 67, art. 183), cu modificările ulterioare, a Hotărârii de Guvern nr. 820 din 14.12.2009 „Privind Comisia extraordinară de sănătate publică” 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 codului roșu de alertă și agrăvării procesului epidemic al infecției cu COVID-19 în teritoriul administrat, Comisia extraordinară de sănătate publică (CESP) a municipiului Chișinău,

HOTĂRĂȘTE:

1. Se ia act de prevederile Hotărârii Comisiei naționale extraordinare de sănătate publică nr. 54 din 29 aprilie 2021.
2. În baza indicatorului de incidență cu COVID-19 în ultimele 14 zile, conform raportului Centrului de Sănătate Publică Chișinău se stabilește gradul de alertă „Cod Roșu” cu menținerea stării de urgență în sănătatea publică pe teritoriul municipiului.
3. Pe teritoriul municipiului Chișinău se instituie măsurile de sănătate publică conform Planului de pregătire și răspuns la infecția cu Coronavirus de tip nou (Versiunea 2), în corespundere cu gradul de alertă din teritoriul administrativ (aprobat prin Hotărârea nr. 30 din 11 septembrie 2020 a CNESP).
4. Se stabilesc următoarele măsuri de prevenire și control a infecției COVID-19, aplicabile la nivelul teritoriului municipiului Chișinău:
 - 4.1. Portul obligatoriu al măștilor de protecție în toate spațiile publice deschise și închise pe întreg teritoriul municipiului Chișinău, inclusiv în stradă și în transportul public. Masca trebuie să acopere atât gura cât și nasul. Purtarea măștilor de protecție este o măsură esențială obligatorie în perioada pandemică COVID-19, un element esențial de responsabilitate comunitară;

4.2. Respectarea distanței fizice între persoane de minimum 1 (unu) metru, cu excepția cazurilor când, prin prevederi speciale, se stabilește respectarea unei alte distanțe între persoane ori în cazul regulilor de transportare a persoanelor în transportul public;

4.3. Respectarea regulilor de igienă a mâinilor;

4.4. Respectarea regulilor de igienă respiratorie;

4.5. Respectarea, sub proprie răspundere, a regimului de autoizolare de către persoanele cărora li se stabilește regimul respecti;

4.6. Respectarea de către persoanele fizice care se află în teritoriile sau instituțiile cu regim de carantină a măsurilor impuse de autorități;

4.7. Monitorizarea personală de către fiecare persoană fizică a stării de sănătate. Adresarea timpurie la medicul de familie sau la instituțiile de asistență medicală la apariția primelor simptome specifice ale infecției COVID-19.

5. Conducătorii instituțiilor medico-sanitare publice și private, ai instituțiilor socio-medicale și ai instituțiilor de reabilitare/recuperare/balneo-sanatoriale de pe teritoriul municipiului Chișinău vor asigura implementarea, sub răspundere personală, a următoarelor măsuri de prevenire și control al infecției COVID-19:

5.1. Realizarea strictă a managementului calității serviciilor prestate, inclusiv al măsurilor de control al infecției COVID-19, în conformitate cu actele normative în vigoare;

5.2. Organizarea accesului fluidizat al vizitatorilor și însoțitorilor în cadrul instituției/prestatorului;

5.3. Efectuarea triajului și monitorizarea zilnică la COVID-19 a pacientului/beneficiarului/însoțitorului;

5.4. Organizarea și efectuarea triajului zilnic al personalului angajat, la începutul turei de lucru;

5.5. Asigurarea personalului angajat cu echipament de protecție conform riscului de expunere;

5.6. Monitorizarea utilizării corecte a echipamentului de protecție;

5.7. Asigurarea instituției cu produse dezinfectante, inclusiv pentru igiena mâinilor, și organizarea măsurilor de curățare și dezinfecție;

5.8. Organizarea instruirii personalului la locul de muncă privind măsurile de prevenire, control și combatere a infecției cu COVID-19;

5.9. Reevaluarea modului și a volumului de activitate a personalului angajat, pentru facilitarea organizării lucrului de la distanță (în baza evaluării condițiilor de activitate a instituției/prestatorului, grupurilor de risc și a condițiilor familiale ale angajatului: comorbidități, vârstă, copii minori, persoane la îngrijire etc.);

5.10. Organizarea activității și amenajării locului de muncă cu respectarea măsurilor de prevenire conform Ghidului practic „Măsuri-cheie pentru prevenirea infecției COVID-19 la locul de muncă”, aprobat de către Ministerul Sănătății, Muncii și Protecției Sociale;

5.11. Organizarea și efectuarea programării populației pentru imunizarea antiCOVID în zilele de luni-sâmbătă, în intervalul orar 09:00-18:00;

5.12. Asigurarea acordării, de către; instituțiile medico-sanitare publice, a asistenței medicale tuturor persoanelor care întrunesc criteriile definiției de caz pentru COVID-19, indiferent de statutul acestora în sistemul asigurărilor obligatorii de asistență medicală (asigurate/neasigurate).

6. Se recomandă conducătorilor entităților publice:

6.1. Atragerea cu prezență fizică la serviciu a personalului strict necesar pentru asigurarea funcționalității instituției, precum și a personalului a cărui activitate necesită prezența obligatorie la serviciu.

6.2. Pentru personalul a cărui activitate nu necesită prezența obligatorie la locul de muncă, se vor asigura condiții de muncă la distanță.

7. Administratorii unităților comerciale cu amănuntul vor asigura respectarea următoarelor măsuri specifice de prevenire și control al infecției COVID-19:

7.1. Asigurarea accesului fluidizat al vizitatorilor/cumpărătorilor în interiorul unității comerciale;

7.2. Admiterea în spațiile comerciale gestionate a unui număr limitat de vizitatori/cumpărători, reieșind din normativul 1 persoană per 4 m² din spațiul comercial liber. Copiii cu vârsta până la 10 ani vor fi admiși în spațiul comercial împreună cu adulții care îi însoțesc;

7.3. 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 clienților;

7.4. Admiterea în spațiul comercial gestionat exclusiv a vizitatorilor/ cumpărătorilor asigurați cu măști de protecție, cu excepția copiilor cu vârsta mai mică sau egală cu 5 ani;

7.5. Asigurarea personalului cu cantități suficiente de echipament de protecție personală (măști, mănuși, șorțuri și viziere după caz). Monitorizarea portului corect al măștilor (masca trebuie să acopere atât gura, cât și nasul), precum și a frecvenței de schimbare a echipamentului de protecție;

7.6. Deschiderea numărului maxim de case, în mod special în orele de vârf, pentru evitarea creării aglomerărilor. Instalarea semnelor/indicatoarelor vizibile pe podea pentru a asigura respectarea distanței fizice de 1 metru în apropierea caselor;

7.7. Instalarea ecranelor de protecție din plexiglas/sticlă la case;

7.8. Vânzătorii și lucrătorii unităților comerciale vor atenționa clienții despre necesitatea respectării distanței fizice de cel puțin 1 metru, cu excepția membrilor unei familii sau a grupurilor de maximum 3 persoane;

7.9. Monitorizarea stării de sănătate a angajaților din subordine, inclusiv termometria, la începutul și pe parcursul 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;

7.10. Efectuarea obligatorie a termometriei la intrarea în unitatea comercială a fiecărui vizitator/cumpărător, cu interzicerea accesului persoanelor cu stare febrilă și informarea lor despre necesitatea consultării medicului;

7.11. Prelucrarea cu produse dezinfectante a suprafețelor, coșurilor, cărucioarelor etc. și asigurarea regimului de curățare umedă de minimum de 3 (trei) ori pe zi, cu înregistrarea acestor lucrări într-un registru special, elaborat de operator în formă liberă.

8. Administratorii piețelor și operatorii economici de pe teritoriul acestora vor asigura respectarea următoarelor măsuri specifice de prevenire și control al infecției COVID -19:

8.1. Organizarea și monitorizarea fluxului de vizitatori/cumpărători, cu ieșiri și intrări separate;

8.2. Atenționarea vizitatorilor/cumpărătorilor despre obligativitatea respectării distanței fizice de 1 metru, inclusiv la solicitarea vânzătorilor/ comercianților;

8.3. Admiterea pe teritoriul pieței exclusiv a vizitatorilor/ cumpărătorilor asigurați cu măști de protecție, cu excepția copiilor cu vârsta mai mică sau egală cu 5 ani;

8.4. Monitorizarea stării de sănătate a angajaților, 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;

8.5. Efectuarea obligatorie a termometriei la intrarea în piață a fiecărui vizitator/cumpărător, cu interzicerea accesului pe teritoriul pieței a persoanelor cu stare febrilă și informarea lor despre necesitatea consultării medicului;

8.6. Instalarea în locuri vizibile și accesibile pentru vizitatori/cumpărători a dozatoarelor cu soluție dezinfectantă pe bază de alcool pentru respectarea igienei mâinilor;

8.7. Asigurarea obligatorie a tuturor angajaților/comercianților cu echipament de protecție (măști, mănuși);

8.8. Organizarea locurilor comerciale cu respectarea unei distanțe de 2 metri între ele;

8.9. Asigurarea bunei funcționări a unităților sanitare (WC, vestiare) de pe teritoriul piețelor (pavilioanelor etc.), asigurarea permanentă a acestora cu soluții/substanțe dezinfectante, conectarea la rețeaua de apeduct, sistem de canalizare;

8.10. Organizarea de către comerciant a măsurilor de dezinfecție a inventarului și suprafețelor de lucru cu soluții pe bază de alcool, cu o periodicitate de cel puțin 3 ore, fără deteriorarea calitatea și siguranței produselor alimentare;

8.11. Efectuarea, la finele fiecărei zile, a dezinfecției utilajului/inventarului de lucru, utilajului frigorific, spațiilor de depozitare și comercializare a produselor/mărfurilor, teșghelelor și întregului teritoriu;

8.12. 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 COVID-19. Materialele informative vor fi coordonate cu Agenția Națională pentru Sănătate Publică.

9. Administratorii unităților de alimentație publică vor asigura respectarea următoarelor măsuri specifice de prevenire și control al infecției COVID-19:

9.1. Monitorizarea stării de sănătate a angajaților, 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;

- 9.2. Asigurarea personalului cu cantități suficiente de echipament de protecție personală (măști, mănuși, șorțuri și viziere, după caz). Monitorizarea portului corect al măștilor (masca trebuie să acopere atât gura, cât și nasul), precum și a frecvenței de schimbare a echipamentului de protecție;
- 9.3. Instalarea la intrare în locuri vizibile a dozatoarelor cu dezinfectant pentru mâini pe bază de alcool;
- 9.4. Efectuarea obligatorie a termometriei la intrarea în unitatea de alimentație publică a fiecărui vizitator/cumpărător, cu interzicerea accesului persoanelor cu stare febrilă și informarea lor despre necesitatea consultării medicului;
- 9.5. Excluderea posibilităților de creare a aglomerațiilor prin asigurarea respectării distanței fizice de 1 metru între persoane. Se va admite deservirea concomitentă la mese a maximum 4 persoane, cu excepția grupurilor constituite din membrii unei familii;
- 9.6. Asigurarea folosirii unor grupuri sanitare separate pentru personal și vizitatori;
- 9.7. Aplicarea ecranelor de protecție din plexiglas/sticlă la case și locurile de preluare a comenzilor;
- 9.8. Asigurarea condițiilor pentru respectarea igienei mâinilor, după fiecare client, la prepararea bucatelor - înainte și după orice contact cu produsele alimentare;
- 9.9. Igienizarea și dezinfectarea meselor de deservire după fiecare client;
- 9.10. Igienizarea și dezinfectarea spațiilor de lucru a personalului, spațiilor de deservire și grupurilor sanitare la fiecare 2 ore, cu înregistrarea acestor lucrări într-un registru special, ținut de operator în formă liberă.

10. Administratorii centrelor comerciale vor asigura monitorizarea respectării măsurilor de prevenire și control a infecției COVID-19 specifice pentru activitatea centrelor comerciale:

- 10.1. Efectuarea obligatorie a termometriei fiecărui vizitator/cumpărător, cu interzicerea persoanelor cu stare febrilă și informarea lor despre necesitatea consultării medicului;
- 10.2. Admiterea în Centrul comercial exclusiv a vizitatorilor/cumpărătorilor asigurați cu măști de protecție, cu excepția copiilor cu vârsta mai mică sau egală cu 5 ani;
- 10.3. 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;

10.4. Atenționarea vizitatorilor/cumpărătorilor despre obligativitatea respectării distanței fizice de 1 metru, cu excepția membrilor unei familii;

10.5. Monitorizarea igienizării de către fiecare vizitator/cumpărător a mâinilor prin intermediul dozatoarelor cu soluție dezinfectantă pe bază de alcool instalate la intrarea în Centrul comercial;

10.6. Admiterea în incinta Centrului comercial a unui număr limitat de vizitatori/cumpărători, reieșind din normativul de 1 vizitator per 4 m² din suprafața comercială;

10.7. Plasarea la intrare în Centrul comercial a informației privind numărul de vizitatori care pot să se afle concomitent în incinta Centrului comercial;

10.8. Monitorizarea numărului de persoane care se află concomitent în incinta Centrului comercial, prin intermediul sistemului electronic de numărare a persoanelor la intrare și ieșire sau prin monitorizarea fizică de către personalul din pază;

10.9. Limitarea numărului de persoane care pot să se afle concomitent în spațiile de uz comun din incinta Centrului comercial (de ex.: WC, lift etc.);

10.10. Deschiderea la maximum a tuturor căilor de acces pentru a evita crearea aglomerațiilor la intrare/ieșire în/din Centrul comercial;

10.11. Separarea intrărilor de ieșiri prin instalarea indicatoarelor respective;

10.12. Instalarea semnelor pe podea (indicatoarelor) în fața utilajelor de deservire automată (de genul, dar nelimitându-se la cele menționate: bancomate, aparate de preparare a cafelei/ceai, terminalelor de plată etc.) pentru respectarea distanței fizice de 1 metru între persoane;

10.13. Comercializarea produselor de igienă și protecție personală în cel puțin unul dintre magazine (unitățile comerciale) din incinta Centrului comercial. În lipsa acestora se va asigura organizarea unui punct de comercializare a produselor de igienă și protecție personală;

10.14. Asigurarea cu produse de dezinfectare a mâinilor la intrare în Centrul comercial, la intrare în lifturi, în WC și la fiecare nivel/etaj;

10.15. 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 de prevenire a infecției;

10.16. Asigurarea cu o igienizare de cel puțin 2-3 ori pe zi a suprafețelor de exploatare intensă (lift, escalator, WC, bancomate, terminale de plată, scări etc.);

10.17. Asigurarea locatarilor cu informațiile privind normele de prevenire și control al infecției COVID-19.

11. Se stabilesc interdicțiile și restricțiile pentru anumite genuri de activitate:

11.1. Se interzice activitatea cluburilor de noapte ce se referă la activitatea discotecilor incluse în codul CAEM 56.30 și a ringurilor de dans incluse în codul CAEM 93.29, indiferent de denumirea de firmă a unității comerciale (exemplu: disco-bar, club de noapte, karaoke, night-club, discotecă, club etc.);

11.2. Se interzice desfășurarea activităților de deservire în unitățile de alimentație publică (de tipul restaurantelor, barurilor, cantinelor, cafenelelor), precum și în unitățile de alimentație publică amplasate în punctele de comercializare a produselor petroliere, aeroport în intervalul orelor 22:00-07:00, cu excepția comercializării produselor alimentare la pachet și cu livrare, prin unitățile de alimentație publică de orice tip, cu excluderea posibilității de consumare a acestora în incinta/teritoriul unității;

11.3. Se interzice organizarea și desfășurarea în unitățile de alimentație publică a evenimentelor festive, nunților, cumetriilor, aniversărilor, precum și a altor evenimente;

11.4. Se interzice organizarea și desfășurarea, cu prezența fizică a persoanelor, a conferințelor științifice, adunărilor și întrunirilor profesionale în masă, olimpiadelor, competițiilor sportive;

11.5. Se interzice organizarea și desfășurarea în spații închise a expozițiilor, festivalurilor, târgurilor agricole specializate, evenimentelor comerciale;

11.6. Se interzice desfășurarea activităților, cu prezența spectatorilor, în incinta teatrelor, cinematografelor, sălilor de concerte, caselor de cultură.

12. Se stabilește pe teritoriul municipiului Chișinău, regimul de activitate a piețelor agroalimentare și nealimentare în intervalul orelor 06:00-18:00, cu zilele sanitare în fiecare zi de luni (odată pe săptămână). Centrele comerciale și unitățile specializate de comerț cu amănuntul a produselor nealimentare de pe teritoriul municipiului Chișinău vor activa până la ora 18:00.

13. Se interzice accesul în cimitirele din subordinea ÎM ”Combinatul Servicii Funerare” din municipiul Chișinău în perioada 2-10 mai 2021, cu excepția procesiunilor funerare.

14. Se recomandă desfășurarea slujbelor religioase în afara bisericilor, la aer liber utilizând sisteme de sonorizare și transmisiunea online, după caz, cu respectarea regulilor de sănătate publică și măsurilor de prevenire și control al infecției COVID-19, cu păstrarea distanței de minin 1 (unu) metru dintre persoane și portul obligatoriu a măștii de protecție (masca trebuie să acopere nasul și gura). Fluxul de persoane va fi dirijat astfel încât să se evite formarea aglomerațiilor.

15. În ajunul sărbătorilor pascale se solicită, din partea instituțiilor competente (salvatori, pompieri), verificarea normelor antiincendiarie în biserici și alte lăcașe de pentru ca slujbele să se desfășoare în siguranță.

16. Se interzice, pe teritoriul municipiului Chișinău, arderea cauciucurilor, inclusiv în noaptea Învierii, cu monitorizarea situației de către poliție și inspectorii de mediu, cu aplicarea amenzilor conform legislației în vigoare.

17. Administratorii unităților de deservire ce prestează servicii de coafură și alte servicii de înfrumusețare (ce se atribuie codului CAEM 96.02) vor asigura implementarea și respectarea următoarelor măsuri de control și prevenire COVID19:

17.1. Organizarea prestării serviciilor doar prin programare prealabilă;

17.2. Triajul zilnic al personalului angajat la începutul turei de lucru (termometria, starea sănătății);

17.3. Instalarea la intrare, în locuri vizibile și accesibile, a dozatoarelor cu dezinfectant pentru prelucrarea mâinilor;

17.4. Amplasarea locurilor de muncă cu respectarea strictă a distanței între ele de cel puțin 2 (doi) metri;

17.5. Asigurarea angajaților cu echipamente de protecție individuală - halat de lucru, mască, mănuși;

17.6. Aerisirea și curățarea încăperilor la un interval de cel mult 2 (două) ore;

17.7. Prelucrarea cu soluții dezinfectante pe bază de alcool a locului de muncă după fiecare client și a suprafețelor (mânere, întreprupătoare, mese, scaune etc.);

17.8. Termometria obligatorie la intrarea în frizerie a clienților;

17.9. Purtarea obligatorie a măștilor de către angajați și clienți. Masca trebuie să acopere atât gura, cât și nasul.

18. Administratorii centrelor sportive, terenurilor de sport, bazinelor sportive și a centrelor educaționale private, în procesul de organizare a antrenamentelor individuale și contact sau a prestării serviciilor educaționale, vor asigura implementarea și monitorizarea respectării următoarelor măsuri de prevenire și control al infecției COVID-19:

18.1. Informarea antrenorilor, sportivilor, personalului și a beneficiarilor de servicii educaționale privind recomandările autorității centrale de specialitate despre normele sanitar-epidemiologice aplicabile pentru reducerea răspândirii infecției COVID-19;

18.2. Aerisirea/ventilarea tuturor încăperilor, inclusiv a birourilor angajaților, vestiarelor;

18.3. Dezinfectarea vestiarelor, a echipamentelor sportive și a materialelor didactice folosite în cadrul instruirii sau a antrenamentelor la finalizarea fiecărei activități educaționale sau antrenament;

18.4. Echiparea personalul angajat cu mănuși, măști, dezinfectant;

18.5. Plasarea, la intrarea în instituția sportivă și a centrului educațional, a recipientelor cu dezinfectant pentru mâini, persoanele fiind obligate să își dezinfecteze mâinile;

18.6. Afișarea, la intrarea în instituția sportivă și a centrului educațional, a pliantelor informative cu privire la măsurile de igienă, numărul maxim de vizitatori care se pot afla concomitent în sală, obligativitatea de păstrare a distanței fizice de cel puțin 1 metr;

18.7. Stabilirea protocoalelor clare de curățenie și dezinfecție, atât pentru zonele și locațiile utilizate, cât și pentru materialele didactice și inventarul folosit, toate echipamentele și spațiile utilizate fiind curățate și dezinfectate după fiecare antrenament și activitate educațională;

18.8. Stabilirea și respectarea strictă a orarului antrenamentelor, activităților educaționale. Se va permite organizarea concomitentă a antrenamentelor, activităților educaționale doar în cazul disponibilității mai multor terenuri de antrenament și a spațiilor pentru activități;

18.9. Permitearea accesului în cadrul entității 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.

19. Se permite reluarea activităților bibliotecilor conform următorului program: luni-joi 9:00-18:00, vineri-duminică 10:00-18:00, sâmbăta – zi liberă, cu respectarea instrucțiunilor de prevenire a infecției cu noul coronavirus.

20. Se admite organizarea evenimentelor culturale, cu prezența fizică a publicului până la 20 persoane, în spațiile bibliotecilor (lansări de carte, întâlniri cu scriitorii, programe de instruire pentru public etc.) cu respectarea măsurilor de sănătate publică de prevenire a infecției COVID-19.

21. Se reiterează, menținerea regimului de acces restricționat în cadrul Centrului de găzduire și orientare a persoanelor fără domiciliu stabil, din str. Haltei nr. 2, pe perioada stării de urgență în sănătate.

22. Centrul de găzduire și orientare a persoanelor fără domiciliu stabil din str. Haltei nr. 2, va asigura beneficiarilor, acordarea serviciilor de găzduire și orientare, în regim de 24/24 ore, 7 zile pe săptămână, precum și alimentarea acestora, cu implementarea măsurilor de control și combatere a infecției COVID-19.

23. Se mențin, pentru perioada de urgență în sănătatea publică, măsurile de restricționare în procesul de prestare a Serviciului de alimentare a persoanelor socialmente vulnerabile din municipiul Chișinău, prin acordarea pachetelor cu produse alimentare, în schimbul prânzurilor calde.

24. Direcția generală asistență socială și sănătate va asigura măsurile organizatorice, în vederea repartizării pachetelor cu produse alimentare, acordate de prestatorii Serviciului de alimentare în schimbul prânzurilor, pentru perioada de urgență în sănătatea publică. Prestatorii serviciilor de alimentare vor purta responsabilitate pentru conținutul pachetului acordat și termenul de valabilitate a produselor incluse în pachet.

25. Măsuri generale pentru persoanele fizice, aplicabile la nivel național:

25.1. Se recomandă aflarea în locurile publice (păduri, parcuri, alei, plaje etc.) în grupuri mai mici de 3 persoane, cu excepția membrilor unei familii;

25.2. Se recomandă evitarea aflării persoanelor în vârstă de peste 63 (șaizeci și trei) ani în afara domiciliului și în spațiile publice fără necesitate stringentă, cu excepția: (i) deplasărilor în interes de serviciu, atunci când activitatea nu poate fi desfășurată la distanță, (ii) deplasărilor pentru asigurarea cu produse alimentare; (iii) deplasarea pentru asistență medicală ce nu poate fi amânată; (iv) deplasarea pentru alte motive justificate și care nu pot fi amânate;

25.3. Se recomandă evitarea aflării pe terenuri de joacă a copiilor în absența părinților/tutorei legal. Persoanele aflate pe terenul de joacă vor respecta măsurile de sănătate publică.

26. Se solicită, în continuare, suportul Ministerului Afacerilor Interne și Inspectoratului General de Carabiniери pentru controlul regulilor de sănătate publică și de prevenire a răspândirii infecției de tip nou COVID-19, în stradă și la stațiile de transport public din municipiul Chișinău.

27. În funcție de evoluția și tendința situației epidemiologice, măsurile de sănătate publică vor fi revizuite.

28. 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.

29. Prezenta Hotărâre intră în vigoare din momentul emiterii și se publică pe pagina oficială a Primăriei municipiului Chișinău.

**Președinte al Comisiei,
Viceprimar**

Ilie Ceban

**Vicepreședinte al Comisiei,
Viceprimar**

Angela Cutasevici

Secretar al Comisiei

Boris Gîlca