

LISTA MEDICILOR DE FAMILIE CARE AU TRECUT INSTRUIREA ÎN PLANIFICAREA FAMILIALĂ

	Instituția medical	Nume, prenume	Funcția	e-mail	Telefon
1.	CMF Anenii Noi	Rodica Damilin			069494307
2.	IMSP CMF Florești	Emilia Chefu		cs.floresti@ms.md	068540066
3.	IMSP CMF Florești	Svetlana Rusu		cmf2007@mail.md	069003953
4.	IMSP CMF Hîrboveț	Simion Roșior		cs.hirbovat@ms.md	068217796
5.	IMSP CMF Rezina	Silvia Popov	șef	cs.rezina@ms.md	068822997
6.	IMSP CS Anenii Noi	Elena Vizdan		cs.aneniinoi@ms.md	079217400
7.	IMSP CS Anenii Noi	Lidia Mațarina		cs.aneniinoi@ms.md	026523347
8.	IMSP CS Anenii Noi	Nelli Buruian	șef	cs.aneniinoi@ms.md	069201915
9.	IMSP CS Antonești	Ivana Sîrbu		cmfsvantonesti@mail.md	068426655
10.	IMSP CS Avdarma	Natalia Caramit	șef	cs.avdarma@ms.md	06302565
11.	IMSP CS Bădiceni	Ion Baranov		cs.badiceni@ms.md	069028875
12.	IMSP CS Baimaclia	Elena Olteanu		cs.baimaclia@ms.md	067601301
13.	IMSP CS Bălanesti	Ana Vidrașcu	mf	cs.balanesti@ms.md	068550088
14.	IMSP CS Balatina	Nina Gonta	șef	cs.balatina@gmail.com	024941316
15.	IMSP CS Bardar	Margareta Luchița	șef	cs.bardar@ms.md	026838048
16.	IMSP CS Basarabeasca	Maria Beșleaga		cs.basarabeasca@ms.md	029720524
17.	IMSP CS Basarabeasca	Veronica Oprea		cs.basarabeasca@ms.md	029751692
18.	IMSP CS Bașcalia	Vladimir Diacov		cs.bascaliala@ms.md	
19.	IMSP CS Biliceni Vechi	Emil Melnic	mf	cs.biliceniivechi@ms.md	069706604
20.	IMSP CS Biruința	Gheorghe Ojog		cs.biruinta@ms.md	026260346
21.	IMSP CS Bocșa	Valeriu Boboc	șef	boboc.valeriu@mail.ru	079728238
22.	IMSP CS Bravicea	Mihai Tanase	șef	cs.bravicea@ms.md	624434273
23.	IMSP CS Brăviceni	Lucia Cociorvă	mf	cs.braviceni@ms.md	069779205
24.	IMSP CS Briceni	Constantin Sîrbu		cmfbriceni@ms.md	068270225
25.	IMSP CS Briceni	Liviu Petrov		cmfbriceni@ms.md	024725642
26.	IMSP CS Bubuieci	Galina Capița-Bunescu		cs.bubuieci@ms.md	022414958
27.	IMSP CS Bujor	Maria David		cs.bujor@ms.md	068625486
28.	IMSP CS Cahul	Alexandru Hagioglo	șef	ahagioglo@rambler.ru	079514874
29.	IMSP CS Cahul	Lilia Stanciuc	șef	lilia-usmf@mail.ru	069790721
30.	IMSP CS Cahul	Maria Pila		cs.cahul@ms.md	069573671
31.	IMSP CS Căinari Vechi	Veronica Pașa		cs.cainariivechi@ms.md	023075439
32.	IMSP CS Călărași	Nicolae Lupu		nlupu@mail.md	069155869
33.	IMSP CS Călărași	Galina Bodrug		cs.calarasi@ms.md	024422660
34.	IMSP CS Căușeni	Aurica Pînzari		cs.causeni@ms.md	060927267
35.	IMSP CS Căzănești	Anatol Cristea			067567622
36.	IMSP CS Cetireni	Nicolae Jaclimovschi	șef	cs.cetireni@ms.md	069441286
37.	IMSP CS Chetriș	Vasile Morcov	șef	cs.chetris@ms.md	078859059
38.	IMSP CS Chiperceni	Svetlana Tomulescu		cs.chiperceni@ms.md	069263085
39.	IMSP CS Chișcăreni	Valentin Cărăuș		cs.chiscareni@ms.md	079472047
40.	IMSP CS Cimișlia	Svetlana Moroz		cs.cimislia@ms.md	069027594
41.	IMSP CS Cimișlia	Tatiana Graur		cs.cimislia@ms.md	069027594
42.	IMSP CS Cinișeuți	Petru Dascăl		cs.ciniseuti@ms.ms	060055433
43.	IMSP CS Ciocîlteni	Olesea Rotaru	șef	cs.cioclteni@ms.md	079100956
44.	IMSP CS Ciolacu Nou	Ion Hanganu	șef	cs.ciolacunou@ms.md	069784897
45.	IMSP CS Ciuciulea	Oxana Marc	șef	oxanamarc@mail.ru	069546891
46.	IMSP CS Ciuciuleni	Ion Cherdivară	mf	cs.ciuciuleni@ms.md	068259558
47.	IMSP CS Ciutulești	Adrian Negru		cs.ciutulesti@ms.md	069290579
48.	IMSP CS Cobani	Livia Melnic		cs.cobani@gmail.com	069591940
49.	IMSP CS Codreanca	Larisa Slanina	șef	cs.codreanca@ms.md	079898401

50.	IMSP CS Colibași	Maria Uzun	șef	cs.colibasi@ms.md	069656288
51.	IMSP CS Colonița	Tatiana Caraman	șef	cs.colonita@ms.md	079480818
52.	IMSP CS Comrat	Maria Arabadji		cs.comrat@ms.md	060302556
53.	IMSP CS Congaz	Alexandra Țanțuc		alcristova@mail.ru	069574100
54.	IMSP CS Copăceni	Constantin Frumusachi		cs.copaceni@ms.md	068007094
55.	IMSP CS Copanca	Anatol Balan	șef	cs.copanca@ms.md	069390964
56.	IMSP CS Corjeuți	Dorina Costețchi		cs.corjeuti@ms.md	069214226
57.	IMSP CS Corlăteni	Alexandru Cazacu		cs.corlateni@ms.md	079446119
58.	IMSP CS Corten	Nadejda Tauci		cscorten@ms.md	079746689
59.	IMSP CS Cosăuți	Ion Sîrghi		cs.cosauti@ms.md	068419098
60.	IMSP CS Costești	Aglaia Moșanu	șef	cs.costesti@ms.md	069729442
61.	IMSP CS Costești	Gheorghe Negru	mf	cs.costesti@ms.md	026851213
62.	IMSP CS Costuleni- Măcărești	Nicolae Saculțan		cs.macaresti@ms.md	068915800
63.	IMSP CS Cotiuienii Mici	Pascaluta Victor		cs.cotiujeniimici@ms.ms	069204338
64.	IMSP CS Cotiujenii Mari	Gheorghe Harbur	șef	cs.costiujenimari@ms.md	069068784
65.	IMSP CS Crihana Veche	Ivan Armanu	șef	cs.crihanaveche@ms.md	078101520
66.	IMSP CS Criuleni	Larica Vartic	mf	cs.criuleni@ms.md	024864344
67.	IMSP CS Criuleni	Tatiana Novitcaia		cs.criuleni@ms.md	068533205
68.	IMSP CS Crocmaz	Ion Babei	șef	cs.crocmaz@ms.md	024222446
69.	IMSP CS Cucuruzeni	Liliana Dvornic	mf	lilianad4@hotmail.com	079174694
70.	IMSP CS Cuhureștii de Sus	Ludmila Gaiu	șef	cs.cuhuresti@ms.md	069897585
71.	IMSP CS Dănuțeni	Diana Vizitiu		cs.danuteni@ms.md	069563267
72.	IMSP CS Dezghingea	Victor Neagu	șef	cs.dezghingea@ms.md	060302574
73.	IMSP CS Dondușeni	Adelina Celac		cs.dondiseni@ms.md	078825110
74.	IMSP CS Dondușeni	Vasile Țurcanu		cs.donduseni@ms.md	069242552
75.	IMSP CS Dorotcaia	Elizaveta Oprea		cs.dorotcaia@ms.md	069408360
76.	IMSP cs Draganesti	Gheorghe Mereniuc		cs.draganesti@ms.md	069994292
77.	IMSP CS Drochia	Emilia Lopatenco	șef	lopatenco@mail.ru	0699177271
78.	IMSP CS Drochia	Natalia Macovei	mf	cs.drochia@ms.md	069168846
79.	IMSP CS Dubăsarii Vechi	Aureliu Borș	șef	imspscsubasariivechi@mail.ru	024861481
80.	IMSP CS Egoreni	Oxana Spici		ninamardari@mail.ru	068299871
81.	IMSP CS Fălești	Ion Ionesie		cs.falesti@ms.md	069060160
82.	IMSP CS Fălești	Marcel Guțu		cs.falesti@ms.md	069167875
83.	IMSP CS Fălești	Nina Sceastlivii		cs.falesti@ms.md	069343821
84.	IMSP CS Fîrlădeni	Natalia Plămădeala		cs.firladeni@ms.md	068123738
85.	IMSP CS Flămînzani - Coșcodeni	Claudia Barcari		cs.coscodeni@ms.md	068818483
86.	IMSP CS Fundurii Vechi	Victor Botnari		cs.funduriivechi@ms.md	079542178
87.	IMSP CS Gavanoasa	Svetlana Percembli	șef	cs.gavanoasa@ms.md	069927599
88.	IMSP CS Ghetlova	Ștefan Dimitriu		cs.ghetlova@ms.md	023562087
89.	IMSP CS Ghindești	Ludmila Siminovici		cs.ghindesti@ms.md	069024514
90.	IMSP CS Glingeni	Parascovia Postolachi		cs.glingeni@ms.ms	025171332
91.	IMSP CS Gribova	Ana Botnaru	șef	cs.gribova@ms.md	069658130
92.	IMSP CS Gura Galbenei	Lidia Vicol	șef	cs.gura-galbenei@ms.md	024146368
93.	IMSP CS Hasnașenii Mari	Ion Darii		cs.hasnaseniimari@ms.md	069308129
94.	IMSP CS Hîjdieni	Angela Lupușor	șef	cs.hijdieni@ms.md	024956145
95.	IMSP CS Hîncești	Ion Solonaru		cs.hincesti@ms.md	069334635
96.	IMSP CS Hîncești	Natalia Saharov	mf	saharovnatalia@rambler.ru	079706022
97.	IMSP CS Hîncești	Vera Munteanu		munteanuvera@yahoo.com	069899776
98.	IMSP CS Hîrbovaț	Liuba Cimbir	șef	cs.hirbovat@ms.md	068304469
99.	IMSP CS Horești	Anton Coval		cs.horesti@ms.md	069672117

100.	IMSP CS Hrușova	Sergiu Postolachi		cs.hrusova@ms.md	069741281
101.	IMSP CS Iabloana	Tamara Paiu	șef	csiabloana@ms.md	024954273
102.	IMSP CS Ialoveni	Galina Vîrtosu		cs.ialoveni@ms.md	069298292
103.	IMSP CS Ialoveni	Elvira Bușmachi		cs.ialoveni@ms.md	079777483
104.	IMSP CS Iargara	Igor Scurtu		cs.iargara@ms.md	026363160
105.	IMSP CS Larga	Dorin Iustin		cs.larga@ms.md	069390937
106.	IMSP CS Larga Nouă	Ana Miroșnicenco		cs.larganoua@ms.md	029970731
107.	IMSP CS Leova	Vladimir Cernouțan		cs.leova@ms.md	026323907
108.	IMSP CS Limbenii Vechi	Vladimir Calmațui	șef	cs.libeniivechi@ms.md	
109.	IMSP CS Lipcani	Valentina Melniciuc		cs.lipcani@ms.md	069088861
110.	IMSP CS Lozova	Lilia Blega	șef	cs.lozova@ms.md	069917271
111.	IMSP CS Măgdăcești	Nadejda Negura	șef	cs.magdacesti@ms.md	069257236
112.	IMSP CS Manoilești	Petru Șontea	șef	cs.manoilesti@ms.ms	023677445
113.	IMSP CS Mărăndeni	Angela Colibaba	șef	cs.marandeni@mail.ru	069587796
114.	IMSP CS Mărculești	Rodica Olaru	șef	cs.marculesti@ms.md	069333059
115.	IMSP CS Măteuți	Corneliu Peru	șef	cs.mateuti@ms.md	069122920
116.	IMSP CS Mereni	Maria Bușmachi	șef	cs.mereni@ms.md	026554001
117.	IMSP CS Micăuți	Gal ina Salcoci	șef	cs.micauti@ms.md	069526400
118.	IMSP CS Micleușeni	Tamara Țurcanu		cs.micleuseni@ms.md	068487177
119.	IMSP CS Mihăilenii Vechi	Andrei Toma		cs.mihaileni@ms.md	076702900
120.	IMSP CS Milești	Natalia Costru		cs.milesti@ms.md	079443303
121.	IMSP CS Mileștii Mici	Ludmila Vacari	mf	cs.milestiimici@ms.md	068297503
122.	IMSP CS Mîndiic	Rodica Rotari		cs.mindic@ms.md	061080022
123.	IMSP CS Mîndrești	Varvara Bîlici	șef	bilicivarvara@rambler.ru	069205516
124.	IMSP CS Morozeni	Andrei Leonte	șef	cs.morozeni@ms.md	079344950
125.	IMSP CS Musaitu	Stepan Beleanchin	mf	cs.musaitu@ms.md	029492325
126.	IMSP CS Năpădeni	Nicolae Silion	șef	cs.napadeni@ms.md	068544326
127.	IMSP CS Nicoreni	Adelia Rimbu		cs.nicoreni@ms.md	060025362
128.	IMSP CS nr.2 Orhei	Cornel Țurcan			078178149
129.	IMSP CS nr.2 Orhei	Tatiana Vleju			068080239
130.	IMSP CS Olanești	Maria Arșeri	șef	cmfsfala@mail.md	068687513
131.	IMSP CS Onișcani	Lilia Scurtu		cs.oniscani@gmail.com	069384932
132.	IMSP CS Otaci	Veceslav Casian	șef	cs.otaci@ms.md	067394714
133.	IMSP CS Pelinia	Adela Cojocar		cs.pelinia@ms.md	069750568
134.	IMSP CS Pepeni	Ion Spînache		cs.pepeni@ms.md	069537303
135.	IMSP CS Petrești	Ludmila Țurcanu		cs.petresti@ms.md	069222662
136.	IMSP CS Pîrjolteni	Veronica Badia	șef	veronica.badia@mail.ru	068061339
137.	IMSP CS Prodăneștii Noi	Margareta Ciupac		cs.prodanestiinoi@ms.md	069943391
138.	IMSP CS Puhoi	Natalia Savciuc		cs.puhoi@ms.md	079689425
139.	IMSP CS Râșcani	Lidia Tutunaru		cs.criuleni@ms.md	068067500
140.	IMSP CS Râșcani	Nicolae Ursu		nicolae59@mail.ru	069337531
141.	IMSP CS Recea	Vasile Bîlici		cs.recea@ms.md	069187046
142.	IMSP CS Rezina	Maria Grajdian		cs.rezina@ms.md	069226243
143.	IMSP CS Roșcani	Octavian Gușovschi		cs.roscani@ms.md	069017251
144.	IMSP CS Rudi	Ion Vasilachi	șef	cs.rudi@ms.md	025193618
145.	IMSP CS Sadaclia	Svetlana Niculiță		cs.sadaclia@ms.md	029718842
146.	IMSP CS Sălcuța	Ala Novac	șef	cs.salcuta@ms.md	060934144
147.	IMSP CS Sănătăuca	Antonina Țepordei			06066161
148.	IMSP CS Șaptebani	Anatolie Burlacu	șef	cs.saptebani@ms.md	068222359
149.	IMSP CS Sărata Galbenă	Boris Lîșii	mf	cs.saratagalbena@ms.md	079065887
150.	IMSP CS Sărata Nouă	Andrei Onoico		cs.saratanou@ms.md	067700880
151.	IMSP CS Sărăteni	Boris Perțu		cs.sarateni@ms.md	026361339
152.	IMSP CS Sîngerei	Nadejda Bostan	mf	cs.singerei@ms.md	069528489
153.	IMSP CS Sîngereii Noi	Lidia Nichita		cs.singereniinoi@ms.md	069453728
154.	IMSP CS Sipoteni	Eugenia Boldurescu			069928807

155.	IMSP CS Slobozia - Cremene	Angela Sochirca		cs.sloboziacremene@ms.md	069392436
156.	IMSP CS Slobozia Mare	Elena Saghin		cs.sloboziamare@ms.md	079955421
157.	IMSP CS Sofia	Elena Plăcintă		cs.sofia@ms.md	068288676
158.	IMSP CS Șoldanești	Constantin Balanici		cs.soldanesti@ms.md	069641832
159.	IMSP CS Șoldanești	Olga Crudu		cs.soldanesti@ms.md	069592779
160.	IMSP CS Soroca	Tatiana Calaraș		tatianacalaras@mail.ru	069478715
161.	IMSP CS Speia	Victor Gheorghian	șef	cs.speia@ms.md	069769545
162.	IMSP CS Stăuceni	Ludmila Pavla		l.nastasiu@gmail.com	060008808
163.	IMSP CS Ștefan Vodă	Nadejda Balanețchi		cs.srefanvoda@ms.md	067107131
164.	IMSP CS Strașeni	Andrei Iațîșîn	șef	cs.straseni@ms.md	079561887
165.	IMSP CS Sturzovca	Vasile Măliga	mf	cs.sturzovca@ms.md	061167234
166.	IMSP CS Sudarca	Ina Baltă	șef	balta_ina@yahoo.com	068707009
167.	IMSP CS Șura	S. Trofimciuc		cs.sura@ms.md	069185296
168.	IMSP CS Susleni	Lilia Soltan	mf	cs.susleni@gmail.com	023546369
169.	IMSP CS Talmaza	Ion Țibirnac	șef	cmfsvtal@mail.md	069466266
170.	IMSP cs Tănătari	Valentina Panfilov	șef	cs.tanatari@ms.md	079326725
171.	IMSP CS Taraclia	Emilia Gamanji		cs.taraclia@ms.md	079716776
172.	IMSP CS Taraclia	Vasilisa Topal		cs.taraclia@ms.md	079030312
173.	IMSP CS Țaul	Tatiana Leontea		cs.taul@ms.md	069050382
174.	IMSP CS Telenești	Parascovia Bunduchi	mf	cs.telenesti@ms.ms	069029693
175.	IMSP CS Telenești	R. Barsca	mf	cs.telenesti@ms.ms	068724072
176.	IMSP CS Țipala	Irina Cebanica	șef	cs.tipala@ms.md	026861269
177.	IMSP CS Tirgul Vertiujeni	Tatiana Cojocar		cs.tirgulvertiujeni@ms.md	0684043214
178.	IMSP CS Tomai	Maia Ialama		cs.tomai@ms.md	060416282
179.	IMSP CS Trifănești	Valentin Morari		cs.trifanesti@ms.md	06941236
180.	IMSP CS Trușeni	Elena Moisei		cs.truseni@ms.md	069095987
181.	IMSP CS Tvardița	Ecaterina Calincova		cstvardita@ms.md	069413137
182.	IMSP CS Ungheni	Lilia Scurtu		liliascurtu@yahoo.com	079480331
183.	IMSP CS Vădeni	Elena Verbitchi	șef	cs.vadeni@ms.md	068045687
184.	IMSP CS Vadul lui Voda	Andrei Mancenco	șef	cs.vvoda@ms.md	069237555
185.	IMSP CS Vadul-Racov	Veronica Gutan	șef	cs.vadulrascov@ms.md	068023083
186.	IMSP CS Valea Perjei	Maria Gherganova		cs.valeaperjei@ms.md	069727232
187.	IMSP CS Varatic	Maria Velișco	șef	cs.varatic@ms.md	025679042
188.	IMSP CS Varnița	Ghenadie Beșelea	șef	cs.varnita@ms.md	026545186
189.	IMSP CS Vărzareștii Noi-Pitușca	Maria Macari	mf		060519090
190.	IMSP CS Vășieni	Alexei Petcu	șef	cs.vasieni@ms.md	068337372
191.	IMSP CS Vasilcău	Ion Srariș		cs.vasilcau@ms.md	069746321
192.	IMSP CS Vasileuți	Constantin Cazacu		cs.vasileuti@ms.md	069671966
193.	IMSP CS Vulcănești	Iurie Motuzoc	mf	cs.vulcanesti@ms.md	068186891
194.	IMSP CS Vulcănești	Natalia Capsamun	șef	cs.vulcaneti@ms.md	029321838
195.	IMSP CS Zăicani	Vasile Rusu		cs.zaicani@ms.md	060437674
196.	IMSP CS Zgurița	Eduard Mocanu			069768563
197.	IMSP CS Zirnești	Tatiana Colța	șef	cs.zirnesti@ms.md	067214148