

Annex I. The Republic of Moldova's bilateral agreements on border cooperation¹⁷²

Republic of Belarus

- Cooperation Agreement between the Border Guard Service of the Republic of Moldova and the State Border Guard Committee, as of 26 April 2012.

Republic of Georgia

- Agreement on cross-border cooperation between the Border Guard Service of the Republic of Moldova and Ministry of Internal Affairs of Georgia, as of 13 June 2011.

Republic of Kazakhstan

- Cooperation Protocol between the Border Guard Service of the Republic of Moldova and the Border Guard Service of the National Security Committee of the Republic of Kazakhstan, as of 26 May 2012.

Republic of Latvia

- Cooperation Agreement between the Border Guard Service of the Republic of Moldova and the State Border Guard Service of the Republic of Latvia, as of 26 August 2005;
- Protocol between the Border Guard Service of the Republic of Moldova and the State Border Guard Service of the Republic of Latvia on cooperation in the field of staff professional training, as of 11 March 2010.

Republic of Lithuania

- Cooperation Protocol between the Border Guard Service of the Republic of Moldova and the State Border Guard Service under the Ministry of Interior of the Republic of Lithuania, as of 19 October 2007.

Republic of Hungary

- Cooperation Protocol between the Border Guard Service of the Republic of Moldova and the Border Guard Service of the Republic of Hungary, as of 23 May 2007.

Republic of Poland

- Cooperation Protocol between the Border Guard Service of the Republic of Moldova and the Commander-in-Chief of the Border Guard of the Republic of Poland on combating organized crime and other forms of crime, as of 20 September 2011.

Republic Ukraine

- Treaty between the Republic of Moldova and Ukraine on state border, as of 18 August 1999;
- Agreement between the Government of the Republic of Moldova and the Cabinet of Ministers of Ukraine on regime of usage of the Odessa-Reni Ukrainian highway crossing the territory of the Republic of Moldova, and the land sector crossed by it, as of 10 July 2001;
- Agreement between the Republic of Moldova and the Government of Ukraine on readmission of persons at Moldova-Ukraine state border, as of 11 March 1997;
- Agreement between the Government of the Republic of Moldova and the Government of Ukraine on organization of joint control in border crossing points at Moldova-Ukraine state border as of 11 March 1997;

¹⁷² Government of the Republic of Moldova at:<http://www.border.gov.md/index.php/en/international-treaties-en>

- Agreement between the Government of the Republic of Moldova and the Government of Ukraine on border crossing points at the Moldova-Ukraine state border and simplified border crossing procedures for citizens residing in border districts" signed in Chisinau on 11 March 1997;
 - Agreement between the Government of the Republic of Moldova and the Cabinet of Ministers of Ukraine on visa-free travel of citizens, as of 18 May 2001;
 - Protocol between the Border Guard Troops Department of the Republic of Moldova and the State Committee for state border guard of Ukraine on interaction in Moldova-Ukraine state border crossing points, as of 3 November 2001;
 - Protocol between the Border Guard Troops Department of the Republic of Moldova and the State Committee for state border guard of Ukraine on interaction to ensure protection of the Moldova-Ukraine state border, as of 21 February 2003;
 - Protocol between the Ministry of Internal Affairs of the Republic of Moldova, the Border Guard Troops Department of the Republic of Moldova and the Ministry of Internal Affairs of Ukraine, the State Committee for state border guard of Ukraine on return of persons at Moldova-Ukraine state border, as of 7 October 2003;
 - Protocol between the Border Guard Troops Department of the Republic of Moldova, Customs Service of the Republic of Moldova and the Administration of the State Border Guard Service of Ukraine, Customs Service of Ukraine on organization of joint control in the international road border crossing point „Criva-Mamaliga”, as of 12 January 2004;
 - Protocol between the Border Guard Troops Department, Customs Department of the Republic of Moldova and Administration of the State Border Guard Service, Customs Service of Ukraine on organization of joint control in “Medveja-Zelenaia” local road BCP, as of 12 January 2004;
 - Protocol between the Border Guard Troops Department, Customs Department of the Republic of Moldova and Administration of the State Border Guard Service, Customs Service of Ukraine on organization of joint control in “Larga-Kelmenti” international road BCP, as of 12 January 2004;
 - Protocol between the Border Guard Troops Department, Customs Department of the Republic of Moldova and Administration of the State Border Guard Service, Customs Service of Ukraine on organization of joint control in “Briceni-Rossoshany” international road BCP, as of 12 January 2004;
 - Protocol between the Border Guard Troops Department, Customs Department of the Republic of Moldova and Administration of the State Border Guard Service, Customs Service of Ukraine on organization of joint control in “Giurgiulesti-Reni” international road BCP, as of 12 January 2004;
 - Protocol between the Border Guard Troops Department of the Republic of Moldova and Administration of the State Border Guard Service of Ukraine on activity of border representatives, as of 27 January 2005;
 - Protocol between the Border Guard Service of the Republic of Moldova and Administration of the State Border Guard Service of Ukraine on cooperation of operative bodies, as of 22 April 2005;
 - Protocol as of 29 May 2006 between the Government of the Republic of Moldova and the Cabinet of Ministers of Ukraine on amendment and supplement of the Agreement between the Government of the Republic of Moldova and the Cabinet of Ministers of Ukraine on border crossing points at the Moldova-Ukraine state border and simplified border crossing procedures for citizens residing in border districts as of 11 March 1997;
 - Protocol between the Border Guard Service of the Republic of Moldova and Administration of the State Border Guard Service of Ukraine on information exchange as of 21 November 2006;
-

- Agreement between the Government of the Republic of Moldova and the Cabinet of Ministers of Ukraine on joint border patrolling of 20 December 2011;
- Protocol between the Border Guard Service of the Republic of Moldova, Customs Service of the Republic of Moldova and Administration of the State Border Guard Service of Ukraine, Customs Service of Ukraine on the experiment of carrying out joint control in “Briceni-Rossoshany” BCP on the territory of Ukraine, as of 20 December 2011;
- Protocol between the Border Guard Service of the Republic of Moldova and Administration of the State Border Guard Service of Ukraine on organization of joint patrolling at Moldova-Ukraine border, as of 6 June 2012;

Russian Federation

- Agreement between the Government of the Republic of Moldova and the Government of Russian Federation on cooperation on border-related issues, as of 30 October 1998;
- Agreement between the Government of the Republic of Moldova and the Government of Russian Federation on visa-free mutual travelling of the Republic of Moldova citizens and of the Russian Federation citizens as of 30 November 2000;
- Protocol between the Department of Border Guard Troops of the Republic of Moldova and the Border Guard Federal Service of the Russian Federation on staff officers training for the Republic of Moldova within the higher professional education military institutions of the Border Guard Service of the Russian Federation, as of 6 September 2001;
- Cooperation Protocol between the Department of Border Guard Troops of the Republic of Moldova and the Border Guard Service of Russian Federation in the field of operative activity in the view of state border protection on international traffic routes, as of 29 November 2001;
- Protocol between the Border Guard Troops of the Republic of Moldova and the Border Guard Federal Service of Russian Federation with regards to the proceedings of mutual information on the state of affairs on international traffic routes at the state border of the Republic of Moldova and the state border of Russian Federation, as of 29 November 2001;
- Protocol between the border Guard Troops Department of the Republic of Moldova and the Border Guard Federal Service of Russian Federation on technical-material cooperation, as of 29 November 2001;
- Protocol to the Agreement between the Government of the Republic of Moldova and the Government of Russian Federation on visa-free mutual travelling of the Republic of Moldova citizens and Russian Federation citizens as of 30 November 2000, from 7 March 2006.

USA

- Implementing agreement between the Border Police Department of the Ministry of Internal Affairs of the Republic of Moldova and the Department of Defense of the United States of America concerning cooperation in border security assistance and preventing the proliferation of Weapons of Mass Destruction, as of 21 December 2012
-