

MONITORUL OFICIAL

AL

ROMÂNIEI

Anul 176 (XX) — Nr. 775

PARTEA I
LEGI, DECRETE, HOTĂRĂRI ȘI ALTE ACTE

Miercuri, 19 noiembrie 2008

SUMAR

Nr.	Pagina	Nr.	Pagina
LEGI ȘI DECRETE		HOTĂRĂRI ALE GUVERNULUI ROMÂNIEI	
263. — Lege privind sistemul de pensii și alte drepturi de asigurări sociale ale agricultorilor	2–10	1.449. — Hotărâre pentru modificarea și completarea Normelor metodologice de aplicare a Ordonanței de urgență a Guvernului nr. 67/2006 privind gestionarea fondurilor nerambursabile destinate finanțării politicii agricole comune alocate de la Comunitatea Europeană, precum și a fondurilor de cofinanțare și prefinanțare alocate de la bugetul de stat, aprobate prin Hotărârea Guvernului nr. 293/2008	17–26
1.075. — Decret pentru promulgarea Legii privind sistemul de pensii și alte drepturi de asigurări sociale ale agricultorilor	10	DECIZII ALE PRIMULUI-MINISTRU	
DECIZII ALE CURȚII CONSTITUȚIONALE		229. — Decizie privind stabilirea atribuțiilor domnului Drăgan Gabriel Vasile, inspector guvernamental în cadrul Secretariatului General al Guvernului.....	26
Decizia nr. 1.140 din 16 octombrie 2008 referitoare la excepția de neconstituționalitate a dispozițiilor art. 20 alin. (10) din Legea nr. 333/2003 privind paza obiectivelor, bunurilor, valorilor și protecția persoanelor	11–12	ACTE ALE ORGANELOR DE SPECIALITATE ALE ADMINISTRAȚIEI PUBLICE CENTRALE	
Decizia nr. 1.142 din 16 octombrie 2008 referitoare la excepția de neconstituționalitate a dispozițiilor art. 4 din Ordonanța Guvernului nr. 6/2007 privind unele măsuri de reglementare a drepturilor salariale și a altor drepturi ale funcționarilor publici până la intrarea în vigoare a legii privind sistemul unitar de salarizare și alte drepturi ale funcționarilor publici, precum și creșterile salariale care se acordă funcționarilor publici în anul 2007.....	12–13	M.110. — Ordin al ministrului apărării privind măsurile care se aplică în Ministerul Apărării pentru preluarea, asigurarea și gestionarea copreședinției Grupului NATO în domeniul neproliferării „NATO Senior Defence Group on Proliferation — DGP”	27–28
Decizia nr. 1.144 din 16 octombrie 2008 referitoare la excepția de neconstituționalitate a dispozițiilor art. 6 și 31 din Legea nr. 85/2006 privind procedura insolvenței.....	14–15	1.294/3.296. — Ordin al ministrului dezvoltării, lucrărilor publice și locuințelor și al ministrului economiei și finanțelor privind aprobarea categoriilor de cheltuieli eligibile pentru domeniul major de intervenție „Planuri integrate de dezvoltare urbană”, axa prioritară „Sprijinirea dezvoltării durabile a orașelor — poli urbani de creștere” din cadrul Programului operațional regional 2007—2013	29–31
Decizia nr. 1.145 din 16 octombrie 2008 referitoare la excepția de neconstituționalitate a dispozițiilor art. 214 ¹ alin. (1)—(5), art. 214 ² și art. 214 ³ din Legea nr. 571/2003 privind Codul fiscal	15–16		

LEGI ȘI DECRETE**PARLAMENTUL ROMÂNIEI****CAMERA DEPUTAȚILOR****SENATUL****LEGE****privind sistemul de pensii și alte drepturi de asigurări sociale ale agricultorilor****Parlamentul României adoptă prezenta lege.****CAPITOLUL I****Dispoziții generale**

Art. 1. — Dreptul agricultorilor la asigurări sociale este garantat de stat și se exercită, în condițiile prezentei legi, prin sistemul de pensii și alte drepturi de asigurări sociale ale agricultorilor, denumit în continuare *sistemul de pensii pentru agricultori*.

Art. 2. — Sistemul de pensii pentru agricultori se organizează și funcționează având ca principii de bază:

a) principiul unicității, potrivit căruia statul organizează și garantează sistemul de pensii pentru agricultori bazat pe aceleași norme de drept;

b) principiul egalității, care asigură tuturor participanților la sistemul de pensii pentru agricultori, contribuabili și beneficiari, un tratament nediscriminatoriu în ceea ce privește drepturile și obligațiile prevăzute de lege;

c) principiul solidarității sociale, conform căruia participanții la sistemul de pensii pentru agricultori își asumă reciproc obligații și beneficiază de drepturi pentru prevenirea, limitarea sau înlăturarea riscurilor sociale prevăzute de prezenta lege;

d) principiul obligativității, potrivit căruia persoanele fizice au, conform legii, obligația de a participa la sistemul de pensii pentru agricultori, prestațiile de asigurări sociale prevăzute de prezenta lege exercitându-se corelativ cu îndeplinirea obligațiilor;

e) principiul contributivității, conform căruia fondurile de asigurări sociale se constituie pe baza contribuțiilor personale achitate de persoanele fizice participante sau în numele acestora la sistemul de pensii pentru agricultori, prestațiile de asigurări sociale cuvenindu-se în temeiul contribuțiilor plătite;

f) principiul mutualității, conform căruia statul participă alături de persoanele fizice participante și în numele acestora la sistemul de pensii pentru agricultori, cu contribuții proporționale cu cele individuale;

g) principiul repartiției, pe baza căruia veniturile realizate se redistribuie, conform prevederilor prezentei legi, pentru asigurarea plății obligațiilor ce revin sistemului de pensii pentru agricultori.

Art. 3. — (1) În cadrul Casei Naționale de Pensii și Alte Drepturi de Asigurări Sociale, denumită în continuare *CNPAS*, se înființează Departamentul de pensii pentru agricultori, care administrează, gestionează, coordonează și controlează activitatea privind asigurările sociale, pensiile și alte drepturi de asigurări sociale ale agricultorilor.

(2) La nivelul fiecărei case de pensii județene și a Casei de Pensii a Municipiului București, denumite în continuare *case teritoriale de pensii*, se înființează direcția de pensii și alte drepturi de asigurări sociale pentru agricultori.

Art. 4. — (1) În sistemul de pensii pentru agricultori sunt asigurate, în condițiile prezentei legi, persoanele fizice, denumite în continuare *asigurați*.

(2) Asigurații pot fi cetățeni români, cetățeni ai altor state sau apatrizi, pe perioada în care au, conform legii, domiciliul sau reședința pe teritoriul României, în mediul rural.

(3) Asigurații au obligația să plătească contribuții la sistemul de pensii pentru agricultori și au dreptul să beneficieze de

prestații de asigurări sociale, în conformitate cu prevederile prezentei legi.

Art. 5. — (1) Sunt asigurate obligatoriu, prin efectul legii, persoanele fizice prevăzute la art. 4, cu vârstele cuprinse între 16 și 63 de ani, care locuiesc temporar sau definitiv în mediul rural, precum și membrii de familie ai acestora și care:

a) dețin, sub orice titlu, terenuri agricole în exploatare sau sunt proprietari de terenuri forestiere, exploatări piscicole, animale, stupi de albine;

b) desfășoară activități agricole în gospodăria proprie, precum și activități private nesalarizate în domeniul agricol, forestier, zootehnic, piscicol, apicol, sericicultură și altele;

c) sunt membre ale societăților agricole sau ale altor forme de asociere din agricultură.

(2) Nu se pot asigura în sistemul de pensii pentru agricultori persoanele care:

a) urmează cursuri de învățământ organizate potrivit legii;

b) sunt prevăzute la art. 5 alin. (1) și (2) din Legea nr. 19/2000 privind sistemul public de pensii și alte drepturi de asigurări sociale, cu modificările și completările ulterioare, sau sunt asigurate în alte sisteme de pensii neintegrate în sistemul public;

c) beneficiază de una dintre categoriile de pensii acordate, potrivit legii, din sistemul public de pensii sau din alte sisteme de pensii.

Art. 6. — (1) Persoanele prevăzute la art. 5 alin. (1) se asigură în sistemul de pensii pentru agricultori pe baza declarației de asigurare.

(2) Declarația de asigurare prevăzută la alin. (1) se depune în termen de 30 de zile de la data încadrării în una sau mai multe dintre situațiile prevăzute la art. 5 alin. (1), dar nu mai târziu de data de 31 decembrie a anului în curs, pentru anul următor. Declarația de asigurare se depune la casa teritorială de pensii din raza de domiciliu sau de reședință.

(3) În declarația de asigurare se înregistrează unitatea de contribuție lunară corespunzătoare contribuției lunare individuale pe care persoana se obligă să o achite în anul următor.

(4) Tipul contribuției lunare individuale la care asiguratul s-a obligat la plată prin declarația de asigurare este același pe parcursul întregului an pentru care se depune declarația.

(5) Declarația de asigurare constituie titlu de creanță și devine titlu executoriu la data la care creanța bugetară este scadentă conform legii.

Art. 7. — (1) În sistemul de pensii pentru agricultori prestațiile de asigurări sociale reprezintă venituri de înlocuire pentru pierderea totală a veniturilor realizate din agricultură ca urmare a bătrâneții, invalidității sau decesului, denumite în continuare *riscuri asigurate*.

(2) Prestațiile de asigurări sociale se acordă sub formă de pensii, indemnizații, ajutoare și alte tipuri de prestații prevăzute de prezenta lege, corelativ cu obligațiile privind plata contribuției de asigurări sociale.

Art. 8. — (1) Constituie *stagiu de cotizare în sistemul de pensii pentru agricultori* perioadele în care persoanele prevăzute

la art. 5 alin. (1) au plătit contribuția individuală prevăzută de prezenta lege.

(2) Drepturile de asigurări sociale convenite în sistemul de pensii pentru agricultori se pot transfera în țările în care asigurații își stabilesc domiciliul sau reședința, în condițiile reglementate prin acorduri și convenții internaționale la care România este parte.

(3) Prestațiile de asigurări sociale aferente drepturilor prevăzute la alin. (2) pot fi transferate în alte țări, în condițiile reglementate prin acorduri și convenții internaționale la care România este parte, în moneda țărilor respective sau într-o altă monedă asupra căreia s-a convenit.

Art. 9. — (1) Evidența drepturilor și obligațiilor de asigurări sociale în sistemul de pensii pentru agricultori se realizează pe baza codului numeric personal.

(2) Verificările în evidența populației pentru datele de identificare a unor persoane, precum și furnizările de date din evidența populației către CNPAS și casele teritoriale de pensii sunt exceptate de la plată.

Art. 10. — În înțelesul prezentei legi, expresiile de mai jos au următoarele semnificații:

a) *unitatea de contribuție lunară* este o constantă corespunzătoare unei contribuții lunare individuale, în cuantum fix, stabilită după cum urmează:

— UC 1 — corespunzătoare unei contribuții de 10 lei;

— UC 2 — corespunzătoare unei contribuții de 20 lei;

— UC 3 — corespunzătoare unei contribuții de 30 lei;

— UC 4 — corespunzătoare unei contribuții de 40 lei;

— UC 5 — corespunzătoare unei contribuții de 50 lei;

b) *unitatea de contribuție lunară mutuală* este o constantă corespunzătoare contribuțiilor lunare individuale prevăzute la lit. a) și a unei contribuții lunare suportate din bugetul de stat în numele asiguratului.

Unitățile de contribuție lunară mutuală sunt de 5 tipuri, după cum urmează:

— UC_{m1} — corespunzătoare unei contribuții mutuale de 30 lei;

— UC_{m2} — corespunzătoare unei contribuții mutuale de 60 lei;

— UC_{m3} — corespunzătoare unei contribuții mutuale de 90 lei;

— UC_{m4} — corespunzătoare unei contribuții mutuale de 120 lei;

— UC_{m5} — corespunzătoare unei contribuții mutuale de 150 lei;

c) *unitatea de contribuție anuală* este o constantă corespunzătoare unei contribuții mutuale pentru un an, respectiv pentru 12 luni, stabilită după cum urmează:

— $UC_{a1} = 360$, corespunzătoare unei contribuții mutuale de 30 lei;

— $UC_{a2} = 1,5 UC_{a1} = 540$, corespunzătoare unei contribuții mutuale de 60 lei;

— $UC_{a3} = 2 UC_{a1} = 720$, corespunzătoare unei contribuții mutuale de 90 lei;

— $UC_{a4} = 2,5 UC_{a1} = 900$, corespunzătoare unei contribuții mutuale de 120 lei;

— $UC_{a5} = 3 UC_{a1} = 1.080$, corespunzătoare unei contribuții mutuale de 150 lei;

d) *unitățile de contribuție* — UC — reprezintă raportul dintre suma unităților de contribuție anuală realizată de asigurat în întreaga perioadă de contribuție și stagiul complet de cotizare necesar, respectiv 30 de ani;

e) numărul de unități de contribuție, realizat în întreaga perioadă de contribuție, calculat conform lit. d), reprezintă baza de calcul pentru stabilirea pensiei din sistemul de pensii pentru agricultori;

f) valoarea unei unități de contribuție se stabilește anual prin legea bugetului asigurărilor sociale de stat.

CAPITOLUL II

Bugetul pensiilor pentru agricultori

Art. 11. — (1) Bugetul pensiilor pentru agricultori cuprinde veniturile și cheltuielile sistemului de pensii pentru agricultori.

(2) Ministerul Muncii, Familiei și Egalității de Șanse fundamentează anual, pe baza propunerilor CNPAS, proiectul bugetului pensiilor pentru agricultori.

(3) Bugetul pensiilor pentru agricultori se aprobă prin legea bugetului asigurărilor sociale de stat.

(4) În cazul în care legea bugetului asigurărilor sociale de stat nu a fost adoptată cu cel puțin 3 zile înainte de expirarea exercițiului bugetar, până la adoptarea noului buget se aplică în continuare prevederile bugetului pensiilor pentru agricultori pe anul precedent.

Art. 12. — Veniturile bugetului pensiilor pentru agricultori provin din contribuții de asigurări sociale individuale ale asiguraților, contribuții ale statului achitate în numele asiguraților, din dobânzi, precum și din alte venituri, potrivit legii.

Art. 13. — Cheltuielile bugetului pensiilor pentru agricultori acoperă contravaloarea prestațiilor de asigurări sociale pentru agricultori stabilite în conformitate cu prevederile prezentei legi, cheltuielile privind organizarea și funcționarea sistemului pensiilor pentru agricultori, finanțarea unor investiții proprii, precum și alte cheltuieli prevăzute de lege.

Art. 14. — (1) Excedentele anuale ale bugetului pensiilor pentru agricultori pot fi utilizate în anul următor, potrivit destinațiilor aprobate prin lege, după restituirea transferurilor primite de la bugetul de stat.

(2) Eventualul deficit curent al bugetului pensiilor pentru agricultori se acoperă din disponibilitățile bugetului pensiilor pentru agricultori din anii precedenți.

Art. 15. — Disponibilitățile bănești ale bugetului pensiilor pentru agricultori sunt purtătoare de dobânzi, nivelul dobânzilor urmând a se stabili prin convenții încheiate de CNPAS cu Trezoreria Statului sau cu bănci.

Art. 16. — În mod excepțional, în situații motivate, pentru acoperirea deficitului bugetului pensiilor pentru agricultori, veniturile bugetului pensiilor pentru agricultori se completează cu sume care se alocă de la bugetul de stat.

Art. 17. — (1) În sistemul pensiilor pentru agricultori, pe teritoriul României, contribuțiile și prestațiile de asigurări sociale se plătesc în lei.

(2) Contribuțiile și prestațiile de asigurări sociale, stabilite în moneda altor țări, se plătesc pe teritoriul României în lei, la cursul de schimb valutar comunicat de Banca Națională a României din ziua plății.

CAPITOLUL III

Contribuția pentru pensia de agricultor

Art. 18. — În sistemul de pensii pentru agricultori sunt contribuabili, după caz:

a) asigurații prevăzuți la art. 5 alin. (1);

b) statul, pentru contribuția mutuală lunară.

Art. 19. — (1) Statutul de asigurat al sistemului de pensii pentru agricultori se dobândește de la data de 1 ianuarie a anului următor celui în care s-a depus declarația de asigurare.

(2) Contribuția individuală lunară se datorează începând cu data dobândirii statutului de asigurat.

(3) Contribuția statului în beneficiul asiguratului se datorează de la data efectuării plății contribuției individuale lunare de către asigurat.

(4) Plata contribuției individuale lunare la sistemul de pensii pentru agricultori se efectuează lunar, până la sfârșitul lunii, pentru luna în curs.

(5) Plata contribuției individuale lunare se poate face prin orice formă de plată prevăzută de lege, prin virament sau în numerar.

Art. 20. — (1) Cuantumul contribuției individuale lunare plătite de asigurat este același pentru un an, conform declarației de asigurare.

(2) Asiguratul poate opta în declarația de asigurare pentru una dintre următoarele tipuri de contribuții individuale lunare:

- a) 10 lei;
- b) 20 lei;
- c) 30 lei;
- d) 40 lei;
- e) 50 lei.

(3) Cuantumul contribuției mutuale a statului, achitată în numele asiguratului, reprezintă dublul contribuției individuale lunare achitate de asigurat.

Art. 21. — (1) CNPAS, prin casele teritoriale de pensii, înregistrează în conturile individuale ale asiguraților plățile reprezentând contribuțiile individuale lunare, achitate de către aceștia, concomitent cu contribuția statului achitată în beneficiul asiguratului.

(2) Evidențierea în conturile individuale a contribuțiilor prevăzute la alin. (1) se face sub forma unităților de contribuție anuală.

(3) Unitățile de contribuție anuală, corespunzătoare celor 5 tipuri de contribuții lunare individuale prevăzute la art. 20 alin. (2), sunt următoarele:

- a) 360;
- b) 540;
- c) 720;
- d) 900;
- e) 1.080.

Art. 22. — (1) Neplata de către asigurat a contribuției individuale lunare menționate în declarația de asigurare, în termenul prevăzut la art. 19 alin. (4), generează plata unor majorări calculate pentru fiecare zi de întârziere până la data achitării sumei datorate, inclusiv.

(2) Neplata de către asigurat a contribuției individuale lunare menționate în declarația de asigurare, precum și neplata contribuției în termenul prevăzut la art. 19 alin. (4) atrag neacordarea drepturilor de prestații de asigurări sociale, altele decât pensia pentru limită de vârstă, până la achitarea contribuțiilor datorate și a majorărilor de întârziere aferente.

Art. 23. — (1) În cazul în care asiguratul optează pentru modificarea cuantumului contribuției individuale lunare pe care urmează să o achite în anul următor, acesta va depune la casa teritorială de pensii, până la data de 31 decembrie a anului în curs, pentru anul următor, comunicarea de modificare a declarației de asigurare socială.

(2) Asigurații care fac dovada că nu se mai regăsesc în situațiile pentru care asigurarea este obligatorie, potrivit art. 5 alin. (1), trebuie să depună la casele teritoriale de pensii, în termen de 30 de zile de la modificarea situației, formularul-tip de retragere a declarației de asigurare.

Art. 24. — (1) Prin excepție de la prevederile prezentei legi, persoanele prevăzute la art. 5 alin. (1) care, la data intrării în vigoare a legii, depășesc vârsta de 63 de ani și nu beneficiază de pensie din sistemul public sau din alte sisteme neintegrate, dar care îndeplinesc celelalte condiții prevăzute la art. 4 și 5, care nu au realizat stagiul minim de cotizare necesar deschiderii dreptului la pensie, pot dobândi calitatea de asigurat prin plata pentru perioade retroactive a contribuției, până la completarea stagiului de cotizare minim necesar pentru obținerea pensiei pentru limită de vârstă conform prezentei legi.

(2) De prevederile alin. (1) pot beneficia și persoanele care împlinesc vârsta legală de pensionare într-o perioadă mai mică de 15 ani de la data intrării în vigoare a prezentei legi.

(3) Persoanele prevăzute la alin. (1) și (2) pot plăti contribuțiile corespunzătoare stagiului minim de cotizare necesar obținerii unei pensii pentru limită de vârstă într-o perioadă de până la 2 ani, pe baza unei declarații de asigurare speciale și a unor declarații de asigurare anuale.

(4) Stagiile de cotizare realizate potrivit alin. (3) pot fi valorificate pentru obținerea pensiei numai după achitarea contribuțiilor corespunzătoare stagiului minim de cotizare necesar obținerii pensiei pentru limită de vârstă.

(5) În situația în care nu sunt respectate prevederile alin. (4), sumele achitate cu titlu de contribuție nu se restituie.

Art. 25. — (1) În sistemul de pensii pentru agricultori stagiul de cotizare se constituie din însumarea perioadelor în care asiguratul a achitat integral contribuția individuală lunară înscrisă în declarația de asigurare inițială sau în comunicarea de modificare la aceasta ori, după caz, în declarația specială.

(2) Perioadele pentru care asiguratul nu a achitat contribuția individuală nu constituie stagiul de cotizare.

(3) În perioadele pentru care asiguratul nu achită contribuția individuală nu se datorează nici contribuția mutuală suportată din bugetul de stat.

Art. 26. — (1) În sistemul de pensii pentru agricultori se asimilează stagiului de cotizare perioadele necontributive, denumite în continuare *perioade asimilate*, în care asiguratul a urmat cursurile de zi ale învățământului universitar, organizat potrivit legii, pe durata normală a studiilor respective, cu condiția absolvirii acestora.

(2) Perioadele asimilate prevăzute la alin. (1) se valorifică numai pentru obținerea pensiei pentru limită de vârstă, de invaliditate și de urmaș.

(3) Perioadele asimilate se înregistrează ca unități de contribuție anuală corespunzătoare, potrivit prevederilor art. 21 alin. (3) lit. a).

(4) Perioadele asimilate constituite din fracțiuni incomplete de an se consideră unități de contribuție anuală dacă fracțiunile incomplete de an sunt de cel puțin 6 luni.

(5) În situația în care o persoană a realizat perioade de stagiul de cotizare, vechime în muncă sau vechime în serviciu în mai multe sisteme de asigurări sociale, pe baza cărora se poate deschide dreptul la pensie în cadrul acestora, perioadele asimilate prevăzute la alin. (1) se valorifică, opțional, în unul dintre sisteme.

CAPITOLUL IV Pensiile de agricultori

SECȚIUNEA 1 Pensia pentru limită de vârstă

Art. 27. — (1) Pensia de agricultori pentru limită de vârstă se acordă asiguraților care îndeplinesc cumulativ, la data pensionării, condițiile privind vârsta standard de pensionare și stagiul minim de cotizare în sistemul de pensii pentru agricultori.

(2) Vârsta standard de pensionare este de 63 de ani, atât pentru femei, cât și pentru bărbați.

(3) Stagiul minim de cotizare, atât pentru femei, cât și pentru bărbați, este de 15 ani.

(4) Stagiul complet de cotizare este de 30 de ani, atât pentru femei, cât și pentru bărbați.

Art. 28. — (1) Persoanele asigurate care au realizat un stagiul de cotizare în condiții de handicap preexistent calității de asigurat, în funcție de gradul handicapului, beneficiază de reducerea stagiilor de cotizare și a vârstelor standard de pensionare, după cum urmează:

a) reducerea cu 15 ani a vârstei standard de pensionare, dacă au realizat cel puțin 10 ani de cotizare, pentru cei cu handicap grav;

b) reducerea cu 10 ani a vârstei standard de pensionare dacă au realizat cel puțin 10 ani de cotizare, pentru cei cu handicap accentuat.

(2) Asigurații nevăzători beneficiază de pensie minimă pentru limită de vârstă, indiferent de vârstă, dacă au realizat, ca nevăzător, cel puțin 10 ani de cotizare.

Art. 29. — Beneficiază de reducerea vârstei standard de pensionare cu 6 luni pentru fiecare an de privare de libertate, de deportare în străinătate după data de 23 august 1944 și/sau de prizonierat, asigurații cu stagiul complet de cotizare cărora li s-au stabilit drepturi privind vechimea în muncă în condițiile prevăzute la art. 1 alin. (1) lit. a)—c) și alin. (2) din Decretul-lege nr. 118/1990 privind acordarea unor drepturi persoanelor persecutate din motive politice de dictatura instaurată cu începere de la 6 martie 1945, precum și celor deportate în străinătate ori constituite în prizonieri, republicat, cu modificările și completările ulterioare.

SECȚIUNEA a 2-a

Pensia anticipată

Art. 30. — (1) Asigurații care au depășit stagiul complet de cotizare cu cel puțin 10 ani pot solicita pensia anticipată cu cel mult 5 ani înaintea vârstelor standard de pensionare.

(2) La stabilirea stagiului de cotizare nu se iau în considerare pentru calculul unităților de contribuție:

a) perioadele asimilate potrivit art. 26;

b) perioadele în care asiguratul a beneficiat de pensie de invaliditate.

(3) Cuantumul pensiei anticipate se stabilește în aceleași condiții cu cel al pensiei pentru limită de vârstă.

(4) La împlinirea vârstei standard de pensionare, la cerere, pensia anticipată de agricultor devine pensie de agricultor pentru limită de vârstă și se recalculează prin adăugarea perioadelor asimilate și a eventualelor stagii de cotizare realizate în perioada de anticipare.

SECȚIUNEA a 3-a

Pensia de invaliditate

Art. 31. — (1) Au dreptul la pensie de invaliditate asigurații care și-au pierdut total capacitatea de muncă, din cauza unor boli sau a unor accidente care au ori nu au legătură cu munca și care au realizat stagiul de cotizare necesar, în raport cu vârsta, la data ivirii invalidității.

(2) Asigurații sistemului de pensii pentru agricultori pot fi încadrați în gradul I sau II de invaliditate pe baza criteriilor și normelor în temeiul cărora se face încadrarea în grade de invaliditate în sistemul public de pensii.

Art. 32. — (1) Încadrarea sau neîncadrarea într-un grad de invaliditate se face prin decizie emisă de medicul specialist în expertiză medicală și recuperarea capacității de muncă, denumit în continuare *medic expert al asigurărilor sociale*.

(2) Împotriva deciziei prevăzute la alin. (1) se poate face contestație la casa teritorială de pensii, în termen de 30 de zile de la comunicare.

(3) La soluționarea contestației, casa teritorială de pensii poate consulta Institutul Național de Expertiză Medicală și Recuperare a Capacității de Muncă.

(4) Termenul de rezolvare a contestației este de 45 de zile de la data înregistrării acesteia.

(5) Decizia casei teritoriale de pensii, dată în soluționarea contestației prevăzute la alin. (2), poate fi contestată la instanța judecătorească competentă, în termen de 30 de zile de la comunicare.

(6) Decizia de încadrare sau de neîncadrare într-un grad de invaliditate, necontestată în termen, este definitivă.

Art. 33. — (1) Asigurații care și-au pierdut capacitatea de muncă, încadrați într-un grad de invaliditate potrivit art. 32, beneficiază de pensie de invaliditate dacă îndeplinesc condițiile de stagiul de cotizare necesar în raport cu vârsta, prevăzute în tabelul de mai jos:

Vârsta asiguratului la data ivirii invalidității	Stagiul de cotizare necesar (ani)
Sub 25 de ani	3
25 — 31 de ani	6
31 — 37 de ani	9
37 — 43 de ani	12
43 — 49 de ani	15
49 — 55 de ani	18
Peste 55 de ani	21

(2) Au dreptul la pensie de invaliditate și persoanele care, la data ivirii invalidității, nu mai au calitatea de asigurați, dar îndeplinesc condițiile prevăzute la alin. (1).

Art. 34. — (1) În cazul în care invaliditatea s-a ivit în timpul și din cauza îndeplinirii obligațiilor militare, asiguratul poate beneficia de pensie de invaliditate, indiferent de stagiul de cotizare.

(2) Prevederile alin. (1) se aplică și în situația în care invaliditatea a survenit ca urmare a unui accident în legătură cu munca, a neoplaziilor, precum și a SIDA.

Art. 35. — (1) La stabilirea pensiei de invaliditate, asiguraților li se acordă un stagiul potențial, determinat ca diferență între stagiul complet de cotizare și stagiul de cotizare realizat efectiv până în momentul încadrării într-un grad de invaliditate.

(2) Stagiul potențial rezultat conform alin. (1) nu poate fi mai mare decât stagiul de cotizare pe care asiguratul l-ar fi putut realiza de la data apariției invalidității până la împlinirea vârstei standard de pensionare prevăzute la art. 27 alin. (2).

Art. 36. — (1) Pensionarii de invaliditate sunt supuși revizuirii medicale în funcție de afecțiune, la intervale de 6 sau 12 luni, până la împlinirea vârstei standard de pensionare, la termenele stabilite de casele teritoriale de pensii.

(2) După fiecare revizuire, medicul expert al asigurărilor sociale din cadrul casei teritoriale de pensii emite o nouă decizie prin care se stabilește, după caz:

a) menținerea în același grad de invaliditate;

b) încadrarea în alt grad de invaliditate;

c) încetarea calității de pensionar de invaliditate ca urmare a redobândirii capacității de muncă.

(3) Dreptul la pensie de invaliditate se modifică sau încetează începând cu luna următoare celei în care s-a emis decizia de revizuire medicală.

(4) Neprezentarea la revizuirea medicală, din motive imputabile pensionarului, atrage suspendarea plății pensiei începând cu luna următoare celei în care era prevăzută revizuirea medicală.

(5) Revizuirea medicală se poate efectua și la cererea pensionarului, înainte de data stabilită de casa teritorială de pensii, dacă starea sănătății sale s-a ameliorat sau s-a deteriorat.

(6) Decizia emisă după revizuirea medicală se supune aceleiași proceduri de contestare și soluționare conform art. 32 alin. (2)—(6).

(7) Nu sunt supuși revizuirii medicale periodice pensionarii de invaliditate care:

a) prezintă invalidități care afectează ireversibil capacitatea de muncă;

b) au împlinit vârsta prevăzută de prezenta lege pentru obținerea pensiei pentru limită de vârstă;

c) au vârsta mai mică cu până la 5 ani față de vârsta standard de pensionare și au realizat stagiile complete de cotizare, conform prezentei legi.

Art. 37. — (1) Pensionarii de invaliditate, cu excepția celor prevăzuți la art. 36 alin. (7), sunt obligați să urmeze programele recuperatorii întocmite de medicul expert al asigurărilor sociale care a emis decizia de încadrare în grad de invaliditate, în vederea reintegrării sociale.

(2) Neîndeplinirea obligației prevăzute la alin. (1) din motive imputabile pensionarului atrage suspendarea plății pensiei începând cu luna următoare constatării.

(3) Suspendarea plății pensiei încetează cu luna următoare reluării sau, după caz, începerii programelor recuperatorii.

Art. 38. — La împlinirea vârstei standard de pensionare prevăzute de prezenta lege pentru obținerea pensiei pentru limită de vârstă, beneficiarul pensiei de invaliditate este trecut, din oficiu, în categoria pensionarilor pentru limită de vârstă, beneficiind, în continuare, de cuantumul mai avantajos.

SECȚIUNEA a 4-a

Pensia de urmaș

Art. 39. — Au dreptul la pensie de urmaș copiii și soțul supraviețuitor, dacă persoana decedată era pensionar sau îndeplinea condițiile pentru obținerea unei pensii de agricultor.

Art. 40. — Copiii au dreptul la pensie de urmaș dacă:

a) au până la vârsta de 16 ani;

b) au peste 16 ani și își continuă studiile într-o formă de învățământ organizată potrivit legii, până la terminarea acestora, fără a depăși vârsta de 26 de ani;

c) sunt invalizi, pe toată durata invalidității de orice grad, dacă aceasta a intervenit în perioada în care se aflau în una dintre situațiile prevăzute la lit. a) sau b).

Art. 41. — (1) Soțul supraviețuitor are dreptul la pensie de urmaș pe tot timpul vieții, la împlinirea vârstei standard de pensionare, dacă durată căsătoriei a fost de cel puțin 15 ani.

(2) În cazul în care durata căsătoriei este mai mică de 15 ani, dar de cel puțin 10 ani, cuantumul pensiei de urmaș convenite soțului supraviețuitor se diminuează cu 0,5% pentru fiecare lună, respectiv cu 6,0% pentru fiecare an de căsătorie în minus.

Art. 42. — Soțul supraviețuitor are dreptul la pensie de urmaș, indiferent de vârstă, pe perioada în care este invalid de gradul I sau II, dacă durată căsătoriei a fost de cel puțin un an.

Art. 43. — Soțul supraviețuitor, care nu îndeplinește condițiile prevăzute la art. 41 și 42, beneficiază de pensie de urmaș pe o perioadă de 6 luni de la data decesului soțului, dacă în această perioadă nu realizează venituri lunare mai mari decât 1/2 din salariul minim brut pe țară garantat în plată.

Art. 44. — Soțul supraviețuitor care are în îngrijire, la data decesului susținătorului, unul sau mai mulți copii în vârstă de până la 7 ani, beneficiază de pensie de urmaș până la împlinirea de către ultimul copil a vârstei de 7 ani, în perioadele în care nu realizează venituri lunare dintr-o activitate pentru care asigurarea de pensie este obligatorie.

Art. 45. — (1) Pensia de urmaș se calculează, după caz, din:

a) pensia de agricultor pentru limită de vârstă, aflată în plată sau la care ar fi avut dreptul, în condițiile legii, susținătorul decedat;

b) pensia de invaliditate gradul I, în cazul în care decesul susținătorului a intervenit înaintea îndeplinirii condițiilor pentru obținerea pensiei de agricultor pentru limită de vârstă și era în plată cu pensie de invaliditate gradul II, pensie anticipată sau ar fi avut dreptul, în condițiile legii, la una dintre aceste categorii de pensii de agricultor.

(2) Cuantumul pensiei de urmaș se stabilește în condițiile prevăzute la art. 50, prin aplicarea unui procent asupra unităților de contribuție realizate de susținător, aferente pensiei prevăzute la alin. (1), în funcție de numărul urmașilor îndreptățiți, după cum urmează:

a) pentru un singur urmaș — 50%;

b) pentru 2 urmași — 75%;

c) pentru 3 sau mai mulți urmași — 100%.

Art. 46. — Cuantumul pensiei de urmaș, în cazul orfanilor de ambii părinți, reprezintă însumarea drepturilor de urmaș, calculate după fiecare părinte.

Art. 47. — În cazul modificării numărului de urmași, pensia se recalculează în conformitate cu dispozițiile art. 45 alin. (2).

Art. 48. — (1) Soțul supraviețuitor care are dreptul la o pensie proprie din sistemul de pensii pentru agricultori, din sistemul public de pensii sau din alte sisteme de pensii neintegrate, și îndeplinește condițiile prevăzute de prezenta lege pentru obținerea pensiei de urmaș după soțul decedat poate opta pentru cea mai avantajoasă pensie.

(2) Cuantumul pensiei pentru care s-a formulat opțiunea se acordă începând cu luna următoare celei în care a fost înregistrată cererea.

Art. 49. — Beneficiarii pensiei de urmaș prevăzuți la art. 40 lit. c) și la art. 42 sunt supuși revizuirii medicale și au obligația de a urma programele recuperatorii conform reglementărilor prevăzute pentru pensia de invaliditate.

SECȚIUNEA a 5-a

Calculul pensiei de agricultor

Art. 50. — Cuantumul pensiei de agricultor se determină prin înmulțirea unităților de contribuție realizate de asigurat în perioada de cotizare cu valoarea unei unități de contribuție.

Art. 51. — (1) Unitățile de contribuție realizate de asigurat în perioada de cotizare reprezintă suma unităților de contribuții anuale realizate în toată perioada de contribuție raportată la stagiul complet de cotizare prevăzut la art. 27 alin. (4).

(2) La calculul unităților de contribuție realizate se utilizează 3 zecimale.

(3) Numărul unităților de contribuție realizate, pentru stagii complete de cotizare, nu poate fi mai mic de 360 sau mai mare de 1.080.

(4) Stagiul de cotizare mai mare decât cel prevăzut la art. 27 alin. (4) determină un număr mai mare de unități de contribuție, dacă reprezintă ani întregi de cotizare peste stagiul complet necesar.

Art. 52. — (1) Pentru perioadele asimilate, prevăzute la art. 26 alin. (1), la determinarea unităților de contribuție realizate se utilizează unitatea de contribuție anuală egală cu 360.

(2) Pentru stagiul potențial acordat asiguraților în drept să obțină o pensie de invaliditate din sistemul de pensii pentru agricultori, unitatea de contribuție anuală a asiguratului este de:

a) 270 pentru gradul I de invaliditate;

b) 240 pentru gradul II de invaliditate.

(3) Asigurații care, după înscrierea la pensie pentru limită de vârstă, reglementată de prezenta lege, contribuie suplimentar cu un număr întreg de ani la sistemul de pensii pentru agricultori, regăsindu-se în situațiile prevăzute la art. 5 alin. (1), beneficiază de recalcularea pensiei de agricultor după realizarea fiecărei unități de contribuție anuală, conform prevederilor art. 21 alin. (3).

Art. 53. — CNPAS comunică anual asiguratului, prin casele teritoriale de pensii, unitățile de contribuție anuală, numărul de ani de cotizare, precum și sumele în lei, înregistrate în contul asiguratului, drept contribuții individuale și mutuale depuse de stat în numele asiguratului. Datele se completează anual în carnetul asiguratului, la data depunerii declarației de asigurare anuală.

Art. 54. — (1) Valoarea unei unități de contribuție se stabilește anual prin legea bugetului asigurărilor sociale de stat.

(2) Valoarea unei unități de contribuție se calculează prin aplicarea unui procent asupra 1/5 din salariul mediu brut utilizat la fundamentarea bugetului asigurărilor sociale de stat și aprobat prin legea bugetului asigurărilor sociale de stat, pentru perioada de referință.

(3) Procentul folosit la stabilirea valorii unei unități de contribuție, conform prevederilor alin. (2), nu poate fi mai mic de 0,1% sau mai mare de 0,5%.

(4) În raport cu evoluția indicatorilor macroeconomici și cu resursele financiare, valoarea unei unități de contribuție se poate actualiza prin lege în cursul execuției bugetare.

SECȚIUNEA a 6-a

Stabilirea și plata pensiilor

Art. 55. — (1) Pensia de agricultor se acordă la cererea persoanei îndreptățite, a mandatarului desemnat de aceasta prin procură specială, a tutorelui sau a curatorului acesteia.

(2) Cererea de pensionare, împreună cu actele care dovedesc îndeplinirea condițiilor prevăzute de prezenta lege, inclusiv carnetul de asigurat, se depun la casa teritorială de pensii în raza căreia se află domiciliul ori reședința asiguratului sau, după caz, a mandatarului, tutorelui ori a curatorului acestuia.

Art. 56. — (1) Drepturile de pensie de agricultor pentru limită de vârstă se acordă și se plătesc de la data îndeplinirii condițiilor de pensionare, dacă cererea a fost depusă în termen de 30 de zile de la această dată.

(2) Drepturile de pensie anticipată ale agricultorilor se acordă și se plătesc de la data îndeplinirii condițiilor, dar nu înaintea încetării calității de asigurat, dacă cererea a fost depusă în termen de 30 de zile de la data îndeplinirii condițiilor.

(3) În cazul persoanelor care îndeplinesc condițiile de pensionare și a căror cerere a fost depusă după termenul prevăzut la alin. (1) și (2), drepturile de pensie de agricultor se acordă și se plătesc de la data depunerii cererii împreună cu actele doveditoare.

Art. 57. — (1) Persoanele care au împlinit vârsta standard de pensionare nu mai pot solicita înscrierea la pensia de invaliditate de agricultor.

(2) Dreptul la pensie de invaliditate se acordă de la data emiterii deciziei medicale de încadrare în grad de invaliditate dacă cererea a fost depusă în termen de 60 de zile de la această dată.

(3) În cazul persoanelor care îndeplinesc condițiile de pensionare și a căror cerere a fost depusă după termenul prevăzut la alin. (2), drepturile de pensie de invaliditate se acordă și se plătesc de la data depunerii cererii împreună cu toate actele doveditoare.

Art. 58. — (1) În cazul persoanelor care îndeplinesc la data decesului susținătorului asigurat condițiile prevăzute de prezenta lege, drepturile la pensie de urmaș de agricultor se acordă la cerere, după cum urmează:

a) începând cu luna următoare decesului, în cazul în care susținătorul decedat era pensionar agricultor, dacă cererea a fost depusă în termen de 90 de zile de la data decesului;

b) de la data decesului susținătorului, în cazul în care acesta nu era pensionar la data decesului, dacă cererea a fost depusă în termen de 90 de zile de la data decesului;

c) de la data depunerii cererii, în situațiile în care s-au depășit termenele prevăzute la lit. a) și b).

(2) În cazul în care urmașul îndeplinește condițiile prevăzute de prezenta lege ulterior datei decesului susținătorului asigurat, drepturile de pensie de urmaș se acordă de la data îndeplinirii condițiilor, dacă cererea a fost depusă în termen de 90 de zile de la data îndeplinirii condițiilor.

(3) În situația în care s-a depășit termenul prevăzut la alin. (2), drepturile de pensie de urmaș se acordă de la data depunerii cererii.

Art. 59. — (1) Admiterea sau respingerea cererii de pensionare se face prin decizie emisă de casa teritorială de pensii în termen de 45 de zile de la data depunerii cererii.

(2) Decizia casei teritoriale de pensii va cuprinde temeiurile de fapt și de drept pe baza cărora se admite sau se respinge cererea de pensionare.

(3) Decizia casei teritoriale de pensii se comunică în scris persoanei care a solicitat pensionarea, în termen de 5 zile de la data emiterii.

Art. 60. — Decizia emisă în condițiile prevăzute la art. 59 alin. (1) poate fi contestată la instanța judecătorească competentă, în a cărei rază teritorială se află domiciliul sau reședința asiguratului, în termen de 45 de zile de la comunicare.

Art. 61. — Decizia casei teritoriale de pensii necontestată în termen este definitivă.

Art. 62. — În situația în care se constată erori în stabilirea și/sau în plata drepturilor de pensie de agricultor, casele teritoriale de pensii vor opera corecturile și modificările legale, atrăgând, după caz, răspunderea celor vinovați.

Art. 63. — (1) Plata pensiei de agricultor se face lunar.

(2) Pensia de agricultor se plătește personal titularului, mandatarului desemnat de acesta prin procură specială sau reprezentantului legal al acestuia.

(3) Modalitățile de plată a pensiilor de agricultor se stabilesc prin regulament al CNPAS.

Art. 64. — (1) Plata pensiei de agricultor încetează începând cu luna următoare celei în care:

a) beneficiarul a decedat;

b) beneficiarul nu mai îndeplinește condițiile legale în temeiul cărora i-a fost acordată pensia de agricultor;

c) urmașul a fost condamnat printr-o hotărâre rămasă definitivă pentru infracțiunea de omor sau tentativă de omor comisă asupra susținătorului.

(2) Instanțele judecătorești au obligația ca, în termen de 10 zile de la data rămânerii definitive a hotărârii pronunțate în cazurile prevăzute la alin. (1) lit. c), să comunice această situație, în scris, CNPAS.

Art. 65. — Plata pensiei de agricultor se suspendă începând cu luna următoare celei în care:

a) pensionarul își stabilește domiciliul pe teritoriul altui stat cu care România a încheiat convenție de asigurări sociale, dacă în cadrul acesteia se prevede că pensia se plătește de către celălalt stat;

b) beneficiarul unei pensii anticipate realizează venituri dintr-o activitate pentru care asigurarea este obligatorie conform art. 5 alin. (1) pct. I și II din Legea nr. 19/2000, cu modificările și completările ulterioare;

c) beneficiarul unei pensii de invaliditate nu se prezintă la revizuirea medicală periodică;

d) beneficiarul unei pensii de urmaș realizează venituri lunare mai mari decât 1/2 din salariul de bază minim brut pe țară garantat în plată;

e) copilul urmaș nu mai îndeplinește condițiile prevăzute la art. 40 lit. b) și c);

f) soțul supraviețuitor, beneficiar al unei pensii de urmaș, se recăsătorește;

g) soțul supraviețuitor, beneficiar al unei pensii proprii de agricultor, optează pentru pensie de urmaș agricultor sau pensie de urmaș din alt sistem de asigurări sociale;

h) pensionarul depune cerere de suspendare a plății pensiei.

Art. 66. — (1) Reluarea în plată a pensiilor suspendate se face la cerere, începând cu luna următoare celei în care a încetat cauza suspendării, dacă cererea a fost depusă în termen de 30 de zile de la data încetării cauzei suspendării.

(2) În situația în care cererea de reluare în plată a fost depusă după expirarea termenului de 30 de zile, plata se face începând cu luna următoare celei în care a fost depusă cererea.

(3) Reluarea în plată a pensiei de urmaș suspendate ca urmare a neîndeplinirii condițiilor prevăzute la art. 40 lit. b) și c) se face de la data începerii anului școlar sau de la data emiterii deciziei medicale de încadrare într-un grad de invaliditate.

Art. 67. — (1) Pot cumula pensia de agricultor cu veniturile realizate din desfășurarea oricărei activități, indiferent de nivelul acestora:

a) copiii urmași, orfani de ambii părinți, pe perioada școlarizării, până la împlinirea vârstelor prevăzute la art. 40 lit. a) și b);

b) nevătătorii;

c) pensionarii pentru limită de vârstă.

(2) Beneficiarii pensiei de urmaș pot cumula pensia cu veniturile realizate, dacă acestea nu depășesc lunar 1/2 din salariul de bază minim brut pe țară garantat în plată.

Art. 68. — (1) Sumele rămase neîncasate de către pensionarul agricultor decedat, reprezentând pensia pe luna în care a avut loc decesul și, după caz, drepturile de pensie cuvenite și neachitate până la deces, se plătesc soțului supraviețuitor, copiilor, părinților sau, în lipsa acestora, celorlalți moștenitori, în condițiile dreptului comun.

(2) Sumele prevăzute la alin. (1) pot fi solicitate în cadrul termenului general de prescripție de 3 ani.

CAPITOLUL V

Alte drepturi de asigurări sociale

Art. 69. — Asigurații sistemului de pensii pentru agricultori au dreptul, în afară de pensie, la:

a) tratament balnear în scopul prevenirii îmbolnăvirilor și recuperării capacității de muncă;

b) ajutor de deces.

Art. 70. — (1) În scopul prevenirii îmbolnăvirilor și recuperării capacității de muncă, asigurații și pensionarii sistemului de pensii pentru agricultori au dreptul la tratament balnear o dată pe an, în limitele fondurilor alocate pentru tratament balnear prin legea bugetului asigurărilor sociale de stat, cu suportarea de către beneficiar a unei părți din costul biletului de tratament.

(2) Criteriile pe baza cărora se acordă biletele pentru tratament balnear, precum și nivelul cotei de participare individuală a asiguraților sau, după caz, a pensionarilor se aprobă anual de către CNPAS.

(3) Plata serviciilor aferente biletelor de tratament balnear se realizează de CNPAS.

(4) Tratamentul balnear va fi asigurat în unitățile de tratament din proprietatea CNPAS și, în completare, prin contracte încheiate, potrivit legii, cu unități de profil.

Art. 71. — (1) În cazul decesului asiguratului sau pensionarului agricultor, beneficiază de ajutor de deces o singură persoană, care poate fi, după caz, soțul supraviețuitor, copilul, părintele, tutorele, curatorul ori moștenitorul, în condițiile dreptului comun, sau, în lipsa acesteia, persoana care dovedește că a suportat cheltuielile ocazionate de deces.

(2) Cuantumul ajutorului de deces se stabilește anual prin legea bugetului asigurărilor sociale de stat și nu poate fi mai mic decât valoarea salariului mediu brut utilizat la fundamentarea

bugetului asigurărilor sociale de stat și aprobat prin legea bugetului asigurărilor sociale de stat pe anul în curs.

(3) Asiguratul sau pensionarul beneficiază de ajutor de deces în cazul decesului unui membru de familie aflat în întreținerea sa și care nu are un drept propriu de asigurări sociale.

(4) Se consideră *membru de familie*, în sensul prezentei legi:

a) soțul;

b) copiii proprii, copiii adoptați, copiii aflați în plasament familial sau încredințați spre creștere familiei, în vârstă de până la 18 ani sau, dacă își continuă studiile, până la terminarea acestora, fără a depăși vârsta de 26 de ani;

c) părinții și bunicii oricărui dintre soți.

(5) Ajutorul de deces convenit pentru un membru de familie reprezintă jumătate din cuantumul prevăzut la alin. (2).

(6) Ajutorul de deces se achită în termen de 24 de ore de la solicitare, de către casa teritorială de pensii, în cazul pensionarului agricultor, asiguratului, respectiv al unui membru de familie al acestuia.

(7) Dreptul asiguraților la ajutorul de deces nu este condiționat de îndeplinirea unui stagiul de cotizare.

Art. 72. — Ajutorul de deces se suportă din bugetul pensiilor pentru agricultori și se acordă la cerere, pe baza certificatului de deces, la nivelul convenit la data decesului.

Art. 73. — Ajutorul de deces poate fi solicitat, pe baza actelor justificative, în termenul general de prescripție de 3 ani, calculat de la data la care a survenit decesul.

CAPITOLUL VI

Departamentul de pensii pentru agricultori

Art. 74. — Începând cu data de 1 iulie 2009, CNPAS va lua măsurile necesare în vederea înființării și funcționării Departamentului de pensii pentru agricultori, prevăzut la art. 3 alin. (1), și a structurilor teritoriale.

Art. 75. — Departamentul de pensii pentru agricultori se înființează la nivel de direcție generală și va fi condus de un director general cu rang de înalt funcționar public, numit în condițiile legii de către președintele CNPAS.

Art. 76. — CNPAS elaborează structura organizatorică și Regulamentul de organizare și funcționare a Departamentului de pensii pentru agricultori, precum și a structurilor sale teritoriale, care se aprobă prin hotărâre a Guvernului.

Art. 77. — Cheltuielile privind organizarea și funcționarea sistemului de pensii pentru agricultori se suportă din bugetul pensiilor pentru agricultori, în limita unui procent de 3% aplicat asupra cheltuielilor anuale totale.

Art. 78. — Salarizarea personalului Departamentului de pensii pentru agricultori și al structurilor teritoriale este cea aplicabilă personalului din cadrul CNPAS.

Art. 79. — În aplicarea prevederilor prezentei legi, Departamentul de pensii pentru agricultori din cadrul CNPAS îndeplinește următoarele atribuții:

a) îndrumă și controlează modul de aplicare a dispozițiilor legale de către casele teritoriale de pensii, precum și de către persoanele fizice cărora le revin drepturi și obligații ce decurg din prezenta lege;

b) coordonează și controlează activitatea în acest domeniu a caselor teritoriale de pensii;

c) controlează modul de stabilire și plată a pensiilor pentru agricultori;

d) fundamentează și elaborează proiectul bugetului de venituri și cheltuieli pentru sistemul pensiilor pentru agricultori;

e) prezintă CNPAS rapoarte cu privire la modul de administrare a bugetului pensiilor pentru agricultori;

f) publică anual raportul său de activitate;

g) urmărește execuția veniturilor și cheltuielilor bugetului pensiilor pentru agricultori și prezintă Ministerului Muncii,

Familiei și Egalității de Șanse rapoarte trimestriale și anuale privind execuția bugetară;

h) ia măsuri, în condițiile legii, pentru dezvoltarea și administrarea eficientă a patrimoniului sistemului de pensii pentru agricultori, precum și pentru asigurarea integrității acestuia;

i) ia măsuri, în condițiile legii, privind protecția fondurilor pentru pensiile pentru agricultori;

j) asigură evidența la nivel național a tuturor contribuabililor la sistemul de pensii pentru agricultori;

k) asigură evidența la nivel național a drepturilor și obligațiilor de asigurări sociale pentru agricultori pe baza codului numeric personal;

l) certifică anual stagiul de cotizare și unitățile de contribuție anuală realizate la zi;

m) asigură reprezentarea în fața instanțelor judecătorești în litigii în care este implicat ca urmare a aplicării dispozițiilor prezentei legi;

n) îndeplinește orice alte atribuții stabilite prin dispoziții legale.

Art. 80. — Realizarea atribuțiilor ce revin Departamentului de pensii pentru agricultori, potrivit legii, este supusă controlului Ministerului Muncii, Familiei și Egalității de Șanse.

Art. 81. — Modul de gestionare a fondurilor bugetare este supus controlului Curții de Conturi.

CAPITOLUL VII

SECȚIUNEA 1

Răspunderea juridică

Art. 82. — Încălcarea prevederilor prezentei legi atrage răspunderea materială, civilă, contravențională sau penală, după caz.

Art. 83. — Fapta persoanei care dispune utilizarea în alte scopuri și nevirarea la bugetul pensiilor pentru agricultori a contribuțiilor individuale lunare de asigurări sociale achitate de către asigurați sau a contribuției mutuale a statului achitate în numele asiguraților constituie infracțiune și se pedepsește cu închisoare de la 6 luni la 2 ani.

Art. 84. — Completarea formularelor-tip sau a altor documente care conțin informații privind contribuțiile lunare individuale, achitate de către asigurați, contribuțiile mutuale ale statului, achitate în numele asiguraților, a unităților de contribuție cu date false, având ca efect denaturarea evidențelor privind asigurării, stagiul de cotizare, contribuția sau unitatea de contribuție, ori efectuarea de cheltuieli nejustificate din bugetul pensiilor pentru agricultori de către funcționarul sau angajatul casei teritoriale de pensii, de către asigurat ori de către altă persoană, constituie infracțiune de fals intelectual și se pedepsește potrivit prevederilor Codului penal.

SECȚIUNEA a 2-a

Contravenții

Art. 85. — Constituie contravenție următoarele fapte:

a) nedepunerea în termen a declarației de asigurare prevăzute la art. 6;

b) nedepunerea în termen a comunicării de modificare a declarației de asigurare socială sau a formularului-tip de retragere a declarației de asigurare socială prevăzute la art. 23 alin. (1) sau (2);

c) nerespectarea cuantumului contribuției individuale lunare stabilite prin declarația de asigurare socială conform dispozițiilor art. 20 alin. (2);

d) nerespectarea prevederilor privind obligația anunțării modificărilor survenite pentru acordarea pensiei.

Art. 86. — (1) Contravențiile prevăzute la art. 85 se sancționează cu amendă de la 60 la 120 lei.

(2) Constatarea contravențiilor prevăzute la art. 85 și aplicarea amenzilor corespunzătoare se fac de către personalul împuternicit al CNPAS și al caselor teritoriale de pensii, desemnat prin decizie a președintelui CNPAS.

(3) Amenzile contravenționale, aplicate conform prezentei legi, constituie venituri la bugetul de stat, potrivit legii.

Art. 87. — Prevederile art. 85 și 86 se completează cu dispozițiile Ordonanței Guvernului nr. 2/2001 privind regimul juridic al contravențiilor, aprobată cu modificări și completări prin Legea nr. 180/2002, cu modificările și completările ulterioare.

CAPITOLUL VIII

Jurisdicția asigurărilor sociale pentru pensiile de agricultor

Art. 88. — Jurisdicția asigurărilor sociale se realizează prin tribunale și curți de apel, potrivit legii, în conformitate cu prevederile Legii nr. 304/2004 privind organizarea judiciară, republicată, cu modificările și completările ulterioare.

Art. 89. — Tribunalele soluționează litigii privind:

a) modul de declarare, calcul și de plată a contribuției individuale lunare de asigurări sociale pentru agricultori;

b) modul de înregistrare în conturile individuale ale asiguraților a sumelor reprezentând contribuțiile individuale lunare achitate de către asigurați și a celor reprezentând contribuția statului achitată în beneficiul asiguraților;

c) modul de evidență a unităților de contribuție;

d) modul de evidență și certificarea stagiului de cotizare realizat în sistemul de pensii pentru agricultori;

e) deciziile de pensionare;

f) refuzul nejustificat de rezolvare a unei cereri privind drepturile de asigurări sociale pentru agricultori;

g) modul de stabilire și de plată a pensiilor, a indemnizațiilor și a altor drepturi de asigurări sociale pentru agricultori;

h) plângerile împotriva proceselor-verbale de contravenție, încheiate conform prezentei legi;

i) alte drepturi și obligații de asigurări sociale pentru agricultori născute în temeiul prezentei legi.

Art. 90. — Cererile îndreptate împotriva CNPAS sau împotriva caselor teritoriale de pensii se adresează instanței judecătorești în a cărei rază teritorială își are domiciliul sau reședința reclamantul. Celelalte cereri se adresează instanței în a cărei rază teritorială își are domiciliul sau reședința pârâțul.

Art. 91. — (1) Împotriva hotărârilor tribunalelor se poate face recurs la curtea de apel competentă.

(2) Hotărârile curților de apel, precum și hotărârile tribunalelor, neatacate cu recurs în termen, sunt definitive și irevocabile.

Art. 92. — Prevederile prezentei legi, referitoare la jurisdicția asigurărilor sociale, se completează cu dispozițiile Codului de procedură civilă și ale Legii nr. 304/2004, republicată, cu modificările și completările ulterioare.

Art. 93. — Cererile în fața oricăror organe sau instanțe, precum și toate actele procedurale în legătură cu litigiile, având ca obiect drepturi sau obligații de asigurări sociale pentru agricultori, sunt scutite de orice fel de taxă de timbru.

CAPITOLUL IX

Dispoziții tranzitorii

Art. 94. — (1) Între sistemul de pensii pentru agricultori și celelalte sisteme proprii de asigurări sociale se recunosc reciproc stagiile de cotizare în vederea deschiderii drepturilor de pensie pentru limită de vârstă, de invaliditate și de urmaș.

(2) În situația prevăzută la alin. (1), pensiile în sistemul de pensii pentru agricultori se stabilesc numai pentru stagiul de cotizare realizat în cadrul acestuia.

(3) Drepturile de pensie aflate în plată la data intrării în vigoare a prezentei legi, stabilite pentru stagiile de cotizare realizate în agricultură, se plătesc în continuare prin sistemul public de pensii, conform reglementărilor proprii ale acestuia.

Art. 95. — Stagiile de cotizare realizate în agricultură până la data intrării în vigoare a prezentei legi vor fi valorificate la stabilirea pensiei în sistemul public de pensii conform prevederilor Legii nr.19/2000, cu modificările și completările ulterioare.

Art. 96. — Modelul declarației de asigurare și al altor documente prevăzute de prezenta lege se stabilește prin decizie a președintelui CNPAS, care se publică în Monitorul Oficial al României, Partea I.

CAPITOLUL X

Dispoziții finale

Art. 97. — (1) Sumele încasate necuvenit, cu titlu de prestație de asigurări sociale pentru agricultori, se recuperează de la beneficiari în termenul general de prescripție de 3 ani.

(2) Sumele plătite necuvenit prin intermediul caselor teritoriale de pensii se recuperează de la beneficiari în baza deciziei casei respective, care constituie titlu executoriu.

Art. 98. — (1) Sumele încasate necuvenit, cu titlu de prestație de asigurări sociale pentru agricultori, ca urmare a unei infracțiuni săvârșite de beneficiar, se recuperează de la acesta,

de la data primei plăți a sumelor necuvenite până la recuperarea integrală a prejudiciului.

(2) Sumele prevăzute la alin. (1), rămase nerecuperate de la asigurătorii decedați, se recuperează de la moștenitori, în condițiile dreptului comun.

(3) Recuperarea debitelor restante se face potrivit dispozițiilor legale privind colectarea creanțelor fiscale.

Art. 99. — Baza de date privind asigurătorii sistemului de pensii pentru agricultori este proprietatea CNPAS și are caracter confidențial.

Art. 100. — Sumele care se cuvin cu titlu de prestații stabilite potrivit prevederilor prezentei legi se întregesc la un leu în favoarea beneficiarilor, după deducerea eventualelor obligații.

Art. 101. — În aplicarea prevederilor prezentei legi Ministerul Muncii, Familiei și Egalității de Șanse va emite norme metodologice, aprobate prin ordin al ministrului, care vor fi publicate în Monitorul Oficial al României, Partea I.

Art. 102. — Prezenta lege intră în vigoare la data de 1 ianuarie 2010, cu excepția prevederilor art. 74.

Art. 103. — (1) În vederea aplicării prevederilor prezentei legi, numărul de posturi aprobat pentru CNPAS și structurile sale teritoriale se suplimentează cu 200.

(2) Până în anul 2012, cheltuielile necesare implementării și administrării sistemului de pensii și alte drepturi de asigurări sociale ale agricultorilor, precum și cele cu personalul se suportă de la bugetul de stat.

Această lege a fost adoptată de Parlamentul României, cu respectarea prevederilor art. 75 și ale art. 76 alin. (1) din Constituția României, republicată.

PREȘEDINTELE CAMEREI DEPUTAȚILOR
BOGDAN OLTEANU

p. PREȘEDINTELE SENATULUI,
DORU IOAN TĂRĂCILĂ

București, 7 noiembrie 2008.
Nr. 263.

PREȘEDINTELE ROMÂNIEI

DECRET

pentru promulgarea Legii privind sistemul de pensii și alte drepturi de asigurări sociale ale agricultorilor

În temeiul prevederilor art. 77 alin. (1) și ale art. 100 alin. (1) din Constituția României, republicată,

Președintele României d e c r e t e a z ă:

Articol unic. — Se promulgă Legea privind sistemul de pensii și alte drepturi de asigurări sociale ale agricultorilor și se dispune publicarea acestei legi în Monitorul Oficial al României, Partea I.

PREȘEDINTELE ROMÂNIEI
TRAIAN BĂESCU

București, 6 noiembrie 2008.
Nr. 1.075.

DECIZII ALE CURȚII CONSTITUȚIONALE**CURTEA CONSTITUȚIONALĂ****DECIZIA Nr. 1.140**

din 16 octombrie 2008

referitoare la excepția de neconstituționalitate a dispozițiilor art. 20 alin. (10) din Legea nr. 333/2003 privind paza obiectivelor, bunurilor, valorilor și protecția persoanelor

Ioan Vida	— președinte
Nicolae Cochinescu	— judecător
Aspazia Cojocaru	— judecător
Acsinte Gaspar	— judecător
Ion Predescu	— judecător
Petre Lăzăroiu	— judecător
Puskás Valentin Zoltán	— judecător
Tudorel Toader	— judecător
Augustin Zegrean	— judecător
Antonia Constantin	— procuror
Mihai Paul Cotta	— magistrat-asistent

Pe rol se află soluționarea excepției de neconstituționalitate a dispozițiilor art. 20 alin. (10) din Legea nr. 333/2003 privind paza obiectivelor, bunurilor, valorilor și protecția persoanelor, excepție ridicată de Ștefan Nuțu în Dosarul nr. 10.182/3/2008 al Tribunalului București — Secția a IX-a contencios administrativ și fiscal.

La apelul nominal răspunde autorul excepției, prin avocat Constantin Boncu, lipsind cealaltă parte, față de care procedura de citare a fost legal îndeplinită.

Reprezentantul autorului excepției arată că textul de lege criticat este neconstituțional, deoarece nu distinge între persoanele care s-au reabilitat și celelalte persoane și nici nu preceizează infracțiunile avute în vedere.

Reprezentantul Ministerului Public pune concluzii de respingere a excepției de neconstituționalitate ca neîntemeiată, considerând că soluția legislativă este o consecință a scopului urmărit de legiuitor.

CURTEA,

având în vedere actele și lucrările dosarului, reține următoarele:

Prin Încheierea din 13 mai 2008, pronunțată în Dosarul nr. 10.182/3/2008, **Tribunalul București — Secția a IX-a contencios administrativ și fiscal a sesizat Curtea Constituțională cu excepția de neconstituționalitate a dispozițiilor art. 20 alin. (10) din Legea nr. 333/2003**, excepție ridicată de Ștefan Nuțu în cauza ce are ca obiect judecarea acțiunii de contencios administrativ.

În motivarea excepției de neconstituționalitate autorul acesteia susține că art. 20 din Legea nr. 333/2003 este neconstituțional în raport cu dispozițiile art. 16 alin. (1) și art. 53 din Constituție, întrucât prevede restrângerea dreptului de a fi conducătorul unei societăți specializate de pază și protecție prin condiționarea ca acesta să nu fi suferit condamnări pentru infracțiuni săvârșite cu intenție. În acest fel, sunt discriminați cetățenii după cum aceștia au suferit condamnări sau nu, având în vedere că, după executarea sancțiunilor penale și împlinirea termenului de reabilitare, toți cetățenii ar trebui să redevină egali în fața legii.

Tribunalul București — Secția a IX-a contencios administrativ și fiscal apreciază că excepția de neconstituționalitate este neîntemeiată. Se arată că restrângerea drepturilor unei persoane care a suferit condamnări pentru infracțiuni săvârșite cu intenție este o măsură care se impune pentru apărarea ordinii ori a moralei publice.

Potrivit prevederilor art. 30 alin. (1) din Legea nr. 47/1992, încheierea de sesizare a fost comunicată președinților celor două Camere ale Parlamentului, Guvernului și Avocatului Poporului, pentru a-și formula punctele de vedere asupra excepției de neconstituționalitate.

Avocatul Poporului consideră că dispozițiile legale criticate sunt constituționale. Se arată că autorul excepției a avut în vedere mai mult aspecte privind modul de interpretare și aplicare a legii, care excedează controlului de constituționalitate.

Președinții celor două Camere ale Parlamentului și Guvernul nu au comunicat punctele lor de vedere asupra excepției de neconstituționalitate.

CURTEA,

examinând încheierea de sesizare, punctul de vedere al Avocatului Poporului, raportul întocmit de judecătorul-raportor, concluziile părții prezente și ale procurorului, dispozițiile legale criticate, raportate la prevederile Constituției, precum și Legea nr. 47/1992, reține următoarele:

Curtea Constituțională a fost legal sesizată și este competentă, potrivit dispozițiilor art. 146 lit. d) din Constituție, ale art. 1 alin. (2), ale art. 2, 3, 10 și 29 din Legea nr. 47/1992, să soluționeze excepția de neconstituționalitate.

Obiectul excepției îl constituie dispozițiile art. 20 alin. (10) din Legea nr. 333/2003 privind paza obiectivelor, bunurilor, valorilor și protecția persoanelor, publicată în Monitorul Oficial al României, Partea I, nr. 525 din 22 iulie 2003, cu modificările aduse prin art. II pct. 1 din Ordonanța de urgență a Guvernului nr. 16/2005 pentru modificarea lit. h) a art. 17 din Legea nr. 182/2002 privind protecția informațiilor clasificate și pentru modificarea și completarea Legii nr. 333/2003 privind paza obiectivelor, bunurilor, valorilor și protecția persoanelor, publicată în Monitorul Oficial al României, Partea I, nr. 205 din 10 martie 2005, ordonanță aprobată prin Legea nr. 151/2005, publicată în Monitorul Oficial al României, Partea I, nr. 441 din 25 mai 2005.

Dispozițiile de lege criticate au următoarea redactare:

— Art. 20: „[...] (10) *Unitatea de poliție competentă poate acorda avizul persoanei prevăzute la alin. (9), care are cetățenie română sau cetățenia unuia dintre statele membre ale Uniunii Europene ori ale Spațiului Economic European, a împlinit vârsta de 21 de ani, posedă pregătire corespunzătoare atribuțiilor ce îi revin, este cunoscută ca având o bună conduită cetățenească și nu a suferit condamnări pentru infracțiuni săvârșite cu intenție.*”

Autorul excepției susține că prevederile legale criticate sunt neconstituționale în raport cu următoarele dispoziții constituționale: art. 16 alin. (1) privind egalitatea în drepturi și art. 53 privind restrângerea exercițiului unor drepturi sau al unor libertăți.

Examinând excepția de neconstituționalitate, Curtea constată următoarele:

În ceea ce privește critica prevederilor art. 20 alin. (10) din Legea nr. 333/2003 prin invocarea dispozițiilor art. 16 alin. (1) din Constituție, Curtea reține că aceasta este neîntemeiată. Prevederile legale stabilesc anumite condiții pentru ca unitatea de poliție competentă să acorde avizul persoanei care urmează

să fie conducătorul unei societăți specializate de pază și protecție. Printre aceste condiții se prevede ca persoana respectivă să fie cunoscută ca având o bună conduită cetățenească și să nu fi suferit condamnări pentru infracțiuni săvârșite cu intenție, ambele fiind în strânsă legătură. Aceste cerințe impuse de textul legal criticat sunt raționale, fiind justificate de chiar scopul Legii nr. 333/2003. Astfel, art. 1 alin. (1) din lege stabilește că paza și protecția sunt activități desfășurate „[...] în scopul asigurării siguranței obiectivelor, bunurilor și valorilor împotriva oricăror acțiuni ilicite care lezează dreptul de proprietate, existența materială a acestora, precum și a protejării persoanelor împotriva oricăror acte ostile care le pot periclita viața, integritatea fizică sau sănătatea”.

Dispozițiile constituționale ale art. 4 alin. (2) și art. 16 alin. (1) vizează egalitatea în drepturi între cetățeni în ceea ce privește recunoașterea în favoarea acestora a unor drepturi și libertăți fundamentale și nicidecum identitatea de tratament juridic în

cazul stabilirii unor măsuri corespunzătoare unei anumite reglementări.

În ceea ce privește invocarea de către autorul excepției a dispozițiilor art. 53 din Constituție, Curtea reține că acestea nu sunt incidente în cauză, deoarece nu se pune problema restrângerii, prin textul legal criticat, a exercițiului vreunor drepturi sau libertăți constituționale.

De altfel, prin Decizia nr. 384 din 17 aprilie 2007, publicată în Monitorul Oficial al României, Partea I, nr. 340 din 18 mai 2007, Curtea Constituțională a respins excepția de neconstituționalitate a dispozițiilor art. 20 din Legea nr. 333/2003.

Întrucât nu au intervenit elemente noi, de natură să determine schimbarea jurisprudenței, față de cele arătate, atât soluția, cât și considerentele cuprinse în această decizie își păstrează valabilitatea și în cauza de față.

Pentru considerentele expuse, în temeiul art. 146 lit. d) și al art. 147 alin. (4) din Constituție, precum și al art. 1—3, al art. 11 alin. (1) lit. A.d) și al art. 29 din Legea nr. 47/1992,

CURTEA CONSTITUȚIONALĂ

În numele legii

DECIDE:

Respinge excepția de neconstituționalitate a dispozițiilor art. 20 alin. (10) din Legea nr. 333/2003 privind paza obiectivelor, bunurilor, valorilor și protecția persoanelor, excepție ridicată de Ștefan Nuțu în Dosarul nr. 10.182/3/2008 al Tribunalului București — Secția a IX-a contencios administrativ și fiscal.

Definitivă și general obligatorie.

Pronunțată în ședința publică din data de 16 octombrie 2008.

PREȘEDINTELE CURȚII CONSTITUȚIONALE,
prof. univ. dr. **IOAN VIDA**

Magistrat-asistent,
Mihai Paul Cotta

CURTEA CONSTITUȚIONALĂ

DECIZIA Nr. 1.142

din 16 octombrie 2008

referitoare la excepția de neconstituționalitate a dispozițiilor art. 4 din Ordonanța Guvernului nr. 6/2007 privind unele măsuri de reglementare a drepturilor salariale și a altor drepturi ale funcționarilor publici până la intrarea în vigoare a legii privind sistemul unitar de salarizare și alte drepturi ale funcționarilor publici, precum și creșterile salariale care se acordă funcționarilor publici în anul 2007

Ioan Vida	— președinte
Nicolae Cochinescu	— judecător
Aspazia Cojocaru	— judecător
Acsinte Gaspar	— judecător
Ion Predescu	— judecător
Petre Lăzăroiu	— judecător
Puskás Valentin Zoltán	— judecător
Tudorel Toader	— judecător
Augustin Zegrean	— judecător
Antonia Constantin	— procuror
Mihai Paul Cotta	— magistrat-asistent

unele măsuri de reglementare a drepturilor salariale și a altor drepturi ale funcționarilor publici până la intrarea în vigoare a legii privind sistemul unitar de salarizare și alte drepturi ale funcționarilor publici, precum și creșterile salariale care se acordă funcționarilor publici în anul 2007, excepție ridicată de Sindicatul salariaților din administrația publică Dolj în Dosarul nr. 4.197/63/2008 al Tribunalului Dolj — Secția de contencios administrativ și fiscal.

La apelul nominal lipsesc părțile, față de care procedura de citare a fost legal îndeplinită.

Pe rol se află soluționarea excepției de neconstituționalitate a dispozițiilor art. 4 din Ordonanța Guvernului nr. 6/2007 privind

Reprezentantul Ministerului Public pune concluzii de respingere a excepției de neconstituționalitate ca neîntemeiată, considerând că textele legale criticate nu sunt discriminatorii.

CURTEA,

având în vedere actele și lucrările dosarului, reține următoarele:

Prin Încheierea din 13 mai 2008, pronunțată în Dosarul nr. 4.197/63/2008, **Tribunalul Dolj — Secția de contencios administrativ și fiscal a sesizat Curtea Constituțională cu excepția de neconstituționalitate a dispozițiilor art. 4 din Ordonanța Guvernului nr. 6/2007**, excepție ridicată de Sindicatul salariaților din administrația publică Dolj în cauza ce are ca obiect judecarea cererii formulate de autorul excepției pentru acordarea unor drepturi bănești.

În motivarea excepției de neconstituționalitate autorul acesteia susține următoarele:

Art. 4 din Ordonanța Guvernului nr. 6/2007 contravine dispozițiilor art. 16 din Constituție, deoarece, prin prevederile legale, este stabilit un nivel inferior al drepturilor salariale acordate funcționarilor publici nivelului stabilit prin negocierile privind încheierea contractului colectiv de muncă unic la nivel național pe perioada 2007—2010. Prin contractul colectiv de muncă încheiat anterior adoptării prevederilor legale criticate a fost stabilit nivelul minim al salariului de bază la care funcționarii publici din cadrul Primăriei Municipiului Craiova au dreptul.

Tribunalul Dolj — Secția de contencios administrativ și fiscal apreciază că excepția este inadmisibilă, deoarece textul de lege nu are nicio legătură cu principiul constituțional al egalității în fața legii.

Potrivit prevederilor art. 30 alin. (1) din Legea nr. 47/1992, încheierea de sesizare a fost comunicată președinților celor două Camere ale Parlamentului, Guvernului și Avocatului Poporului, pentru a-și formula punctele de vedere asupra excepției de neconstituționalitate.

Avocatul Poporului consideră că dispozițiile legale criticate sunt constituționale. Se arată că textul de lege nu încalcă, sub niciun aspect, prevederile constituționale invocate, criticile de neconstituționalitate având în vedere aspecte privind modul de interpretare și aplicare a legii.

Președinții celor două Camere ale Parlamentului nu au comunicat punctele lor de vedere asupra excepției de neconstituționalitate.

Pentru considerentele expuse, în temeiul art. 146 lit. d) și al art. 147 alin. (4) din Constituție, precum și al art. 1—3, al art. 11 alin. (1) lit. A.d) și al art. 29 din Legea nr. 47/1992,

CURTEA CONSTITUȚIONALĂ

În numele legii

DECIDE:

Respinge excepția de neconstituționalitate a dispozițiilor art. 4 din Ordonanța Guvernului nr. 6/2007 privind unele măsuri de reglementare a drepturilor salariale și a altor drepturi ale funcționarilor publici până la intrarea în vigoare a legii privind sistemul unitar de salarizare și alte drepturi ale funcționarilor publici, precum și creșterile salariale care se acordă funcționarilor publici în anul 2007, excepție ridicată de Sindicatul salariaților din administrația publică Dolj în Dosarul nr. 4.197/63/2008 al Tribunalului Dolj — Secția de contencios administrativ și fiscal.

Definitivă și general obligatorie.

Pronunțată în ședința publică din data de 16 octombrie 2008.

PREȘEDINTELE CURȚII CONSTITUȚIONALE,
prof. univ. dr. **IOAN VIDA**

CURTEA,

examinând încheierea de sesizare, punctul de vedere al Avocatului Poporului, raportul întocmit de judecătorul-raportor, concluziile procurorului, dispozițiile legale criticate, raportate la prevederile Constituției, precum și Legea nr. 47/1992, reține următoarele:

Curtea Constituțională a fost legal sesizată și este competentă, potrivit dispozițiilor art. 146 lit. d) din Constituție, ale art. 1 alin. (2), ale art. 2, 3, 10 și 29 din Legea nr. 47/1992, să soluționeze excepția de neconstituționalitate.

Obiectul excepției îl constituie dispozițiile art. 4 din Ordonanța Guvernului nr. 6/2007, publicată în Monitorul Oficial al României, Partea I, nr. 66 din 29 ianuarie 2007, aprobată prin Legea nr. 232/2007, publicată în Monitorul Oficial al României, Partea I, nr. 474 din 16 iulie 2007. Textul de lege criticat are următoarea redactare:

— Art. 4: „*Salariul de bază se stabilește în funcție de categorie, de clasă, care reflectă nivelul studiilor necesare exercitării funcției publice, și, după caz, de gradul profesional al funcției publice, precum și în raport cu nivelul la care se prestează activitatea, respectiv la nivel central sau local, potrivit anexelor nr. 1—6.*”

Autorul excepției susține că prevederile legale criticate sunt neconstituționale în raport cu art. 16 din Constituție referitor la egalitatea în drepturi.

Examinând excepția de neconstituționalitate, Curtea constată următoarele:

Dispozițiile legale criticate reglementează doar elementele sistemului de salarizare a funcționarilor publici, cu referire specială la salariile de bază, conform anexelor nr. 1—6 din ordonanță.

Rezultă că art. 4 din Ordonanța Guvernului nr. 6/2007 se referă, în mod egal, la toți funcționarii publici, în raport cu criteriile impuse de text, fără să instituie privilegii sau discriminări.

Curtea constată, totodată, că susținerile autorului excepției referitoare la valabilitatea și aplicabilitatea contractului colectiv de muncă unic la nivel național, precum și eventuala nerespectare a anumitor clauze ale acestuia nu constituie aspecte de constituționalitate, ci de aplicare a legii.

Magistrat-asistent,
Mihai Paul Cotta

CURTEA CONSTITUȚIONALĂ

DECIZIA Nr. 1.144

din 16 octombrie 2008

referitoare la excepția de neconstituționalitate a dispozițiilor art. 6 și 31 din Legea nr. 85/2006 privind procedura insolvenței

Ioan Vida	— președinte
Nicolae Cochinescu	— judecător
Aspazia Cojocaru	— judecător
Acsinte Gaspar	— judecător
Ion Predescu	— judecător
Petre Lăzăroiu	— judecător
Puskás Valentin Zoltán	— judecător
Tudorel Toader	— judecător
Augustin Zegrean	— judecător
Antonia Constantin	— procuror
Mihai Paul Cotta	— magistrat-asistent

Pe rol se află soluționarea excepției de neconstituționalitate a dispozițiilor art. 6 și 31 din Legea nr. 85/2006 privind procedura insolvenței, excepție ridicată de Societatea Comercială „Corola Trans” — S.R.L. în Dosarul nr. 6.023/118/2007 al Tribunalului Constanța — Secția comercială.

La apelul nominal lipsesc părțile, față de care procedura de citare a fost legal îndeplinită.

Reprezentantul Ministerului Public pune concluzii de respingere a excepției de neconstituționalitate, ca neîntemeiată, apreciind că prevederile legale criticate nu sunt discriminatorii.

CURTEA,

având în vedere actele și lucrările dosarului, reține următoarele:

Prin Încheierea din 10 martie 2008, pronunțată în Dosarul nr. 6.023/118/2007, **Tribunalul Constanța — Secția comercială a sesizat Curtea Constituțională cu excepția de neconstituționalitate a dispozițiilor art. 6 și 31 din Legea nr. 85/2006**, excepție ridicată de Societatea Comercială „Corola Trans” — S.R.L. în cauza ce are ca obiect deschiderea procedurii insolvenței față de autorul excepției.

În motivarea excepției de neconstituționalitate autorul acesteia susține că art. 6 și 31 din Legea nr. 85/2006 este neconstituțional în raport cu dispozițiile art. 16 alin. (1), art. 45 și art. 135 din Constituție.

Se arată că prevederile legale criticate stabilesc o inegalitate între creditorii care folosesc procedura reglementată de Legea nr. 85/2006 și ceilalți creditori care beneficiază de procedura dreptului comun. Astfel, în timp ce art. 720¹ din Codul de procedură civilă impune o fază prealabilă, Legea nr. 85/2006 nu prevede o astfel de cerință. Sunt încălcate, astfel, și normele constituționale referitoare la libertatea comerțului și asigurarea protecției concurenței loiale.

Tribunalul Constanța — Secția comercială apreciază că excepția de neconstituționalitate este nefondată.

Potrivit prevederilor art. 30 alin. (1) din Legea nr. 47/1992, încheierea de sesizare a fost comunicată președinților celor două Camere ale Parlamentului, Guvernului și Avocatului Poporului, pentru a-și formula punctele de vedere asupra excepției de neconstituționalitate.

Avocatul Poporului consideră că dispozițiile legale criticate sunt constituționale. Se arată că întreaga legislație care instituie procedura insolvenței are ca scop acoperirea pasivului debitorului aflat în insolvență, precum și, pe un plan mai general, asanarea mediului comercial.

Președinții celor două Camere ale Parlamentului și Guvernul nu au comunicat punctele lor de vedere asupra excepției de neconstituționalitate.

CURTEA,

examinând încheierea de sesizare, punctul de vedere al Avocatului Poporului, raportul întocmit de judecătorul-raportor, concluziile procurorului, dispozițiile legale criticate, raportate la prevederile Constituției, precum și Legea nr. 47/1992, reține următoarele:

Curtea Constituțională a fost legal sesizată și este competentă, potrivit dispozițiilor art. 146 lit. d) din Constituție, precum și ale art. 1 alin. (2), ale art. 2, 3, 10 și 29 din Legea nr. 47/1992, să soluționeze excepția de neconstituționalitate.

Obiectul excepției de neconstituționalitate îl constituie dispozițiile art. 6 și 31 din Legea nr. 85/2006 privind procedura insolvenței, publicată în Monitorul Oficial al României, Partea I, nr. 359 din 21 aprilie 2006, care au următorul conținut:

— Art. 6: „*Toate procedurile prevăzute de prezenta lege, cu excepția recursului prevăzut la art. 8, sunt de competența tribunalului în a cărui rază teritorială își are sediul debitorul, astfel cum figurează acesta în registrul comerțului, respectiv în registrul societăților agricole sau în registrul asociațiilor și fundațiilor, și sunt exercitate de un judecător-sindic.*”;

— Art. 31: „(1) *Orice creditor îndreptățit să solicite deschiderea procedurii prevăzute de prezenta lege împotriva unui debitor prezumat în insolvență poate introduce o cerere introductivă, în care va preciza:*

- cuantumul și temeiul creanței;*
- existența unei garanții reale, constituite de către debitor sau instituite potrivit legii;*
- existența unor măsuri asigurătorii asupra bunurilor debitorului;*
- declarația privind eventuala intenție de a participa la reorganizarea debitorului, caz în care va trebui să precizeze, cel puțin la nivel de principiu, modalitatea în care înțelege să participe la reorganizare.*

(2) *Creditorul va anexa documentele justificative ale creanței și ale actelor de constituire de garanții.*

(3) *Dacă între momentul înregistrării cererii de către un creditor și cel al judecării acestei cereri sunt formulate cereri de către alți creditori împotriva aceluiași debitor, tribunalul va verifica, din oficiu, la data înregistrării, existența dosarului pe rol, va dispune conexarea acestora și va stabili îndeplinirea condițiilor prevăzute la alin. (1) referitoare la cuantumul minim al creanțelor, în raport cu valoarea însumată a creanțelor tuturor creditorilor care au formulat cereri și cu respectarea valorii-prag prevăzute de prezenta lege.*

(4) *Dacă există o cerere de deschidere a procedurii insolvenței formulată de către debitor și una sau mai multe cereri formulate de creditori, nesoluționate încă, toate cererile de deschidere a procedurii se conexează la cererea formulată de debitor.*

(5) *Dacă s-a deschis o procedură într-un dosar, celelalte eventuale dosare aflate pe rol, cu același obiect, vor fi conexate la același dosar.*”

Autorul excepției susține că prevederile legale criticate sunt neconstituționale în raport cu următoarele texte din Constituție:

art. 16 alin. (1) referitor la egalitatea în fața legii, art. 45 privind libertatea economică și art. 135 referitor la economie.

Examinând excepția de neconstituționalitate, Curtea constată următoarele:

Asupra constituționalității dispozițiilor criticate, Curtea Constituțională s-a mai pronunțat prin mai multe decizii. Astfel, prin Decizia nr. 378 din 17 aprilie 2007, publicată în Monitorul Oficial al României, Partea I, nr. 342 din 21 mai 2007, a reținut că judecătorul-sindic nu reprezintă o instanță extraordinară, ci un complet specializat în cadrul tribunalului.

Referindu-se la condițiile în care orice creditor poate introduce cerere pentru deschiderea procedurii de insolvență, Curtea a arătat că acestea sunt stabilite cu rigurozitate de lege și că introducerea cererii nu duce în mod automat la deschiderea procedurii de insolvență. Astfel, cererile introductive care nu îndeplinesc condițiile prevăzute de lege nu vor putea produce efecte juridice și vor fi respinse de judecătorul-sindic.

De asemenea, Curtea a reținut că toate textele de lege criticate constituie norme de procedură a căror stabilire, potrivit prevederilor art. 126 alin. (2) din Constituție, intră în atribuțiile exclusive ale legiuitorului. În virtutea acestor prerogative constituționale, legiuitorul, în considerarea unor situații deosebite, poate să stabilească și reguli de procedură speciale, derogatorii de la regulile dreptului comun. În legătură cu

aceasta, Curtea a arătat că procedura insolvenței este o procedură specială, caracterizată de celeritate și care are drept scop protejarea patrimoniului debitorului și reîntregirea acestuia, în cazurile în care a fost diminuat prin acte juridice frauduloase, urmărind, în același timp, valorificarea cu eficiență sporită a activelor debitorului, în vederea satisfacerii într-o măsură cât mai mare a creanțelor creditorilor. Prin aceeași decizie Curtea a mai arătat că debitorul poate face opoziție la cererea de deschidere a procedurii insolvenței și poate combate prin toate mijloacele legale de probă susținerile creditorilor pentru a dovedi faptul că, în realitate, nu se află în stare de insolvență ori că nu sunt reale creanțele pretinse, astfel că atât debitorul, cât și creditorii se bucură de toate garanțiile procesuale care asigură desfășurarea unui proces echitabil.

Întrucât nu au intervenit elemente noi, de natură să determine reconsiderarea jurisprudenței Curții Constituționale, atât soluția, cât și considerentele cuprinse în deciziile anterioare își păstrează valabilitatea și în cauza de față.

În consecință, Curtea constată că procedura prevăzută de prezenta lege este o procedură specială, derogatorie de la cea reglementată de dreptul comun referitoare la litigiile în materie comercială, care se aplică, fără nicio discriminare, debitorilor aflați în stare de insolvență, fără ca prin aceasta să fie îngreunat accesul persoanei la o activitate economică.

Pentru considerentele expuse, în temeiul art. 146 lit. d) și al art. 147 alin. (4) din Constituție, precum și al art. 1—3, al art. 11 alin. (1) lit. A.d) și al art. 29 din Legea nr. 47/1992,

CURTEA CONSTITUȚIONALĂ

În numele legii

DECIDE:

Respinge excepția de neconstituționalitate a dispozițiilor art. 6 și 31 din Legea nr. 85/2006 privind procedura insolvenței, excepție ridicată de Societatea Comercială „Corola Trans” — S.R.L. în Dosarul nr. 6.023/118/2007 al Tribunalului Constanța — Secția comercială.

Definitivă și general obligatorie.

Pronunțată în ședința publică din data de 16 octombrie 2008.

PREȘEDINTELE CURȚII CONSTITUȚIONALE,
prof. univ. dr. **IOAN VIDA**

Magistrat-asistent,
Mihai Paul Cotta

CURTEA CONSTITUȚIONALĂ

DECIZIA Nr. 1.145

din 16 octombrie 2008

referitoare la excepția de neconstituționalitate a dispozițiilor art. 214¹ alin. (1)—(5), art. 214² și art. 214³ din Legea nr. 571/2003 privind Codul fiscal

Ioan Vida	— președinte
Nicolae Cochinescu	— judecător
Aspazia Cojocar	— judecător
Acsinte Gaspar	— judecător
Ion Predescu	— judecător
Petre Lăzăroiu	— judecător
Puskás Valentin Zoltán	— judecător
Tudorel Toader	— judecător
Augustin Zegrean	— judecător
Antonia Constantin	— procuror
Mihai Paul Cotta	— magistrat-asistent

Emanoel Adrian Eftimie în Dosarul nr. 11.451/302/2007 al Tribunalului București — Secția a IV-a civilă.

La apelul nominal lipsesc părțile, față de care procedura de citare a fost legal îndeplinită.

Magistrat-asistent informează completul de judecată că la dosarul cauzei s-a depus o cerere de către autorul excepției, prin care acesta solicită admiterea acesteia. Totodată, prin această cerere, se ridică și excepția de neconstituționalitate a dispozițiilor art. 4 lit. a) din Ordonanța de urgență a Guvernului nr. 50/2008.

Reprezentantul Ministerului Public apreciază cererea de extindere a excepției ca fiind inadmisibilă.

Curtea respinge cererea formulată de autorul excepției prin care și-a extins excepția de neconstituționalitate și cu privire la art. 4 lit. a) din Ordonanța de urgență a Guvernului nr. 50/2008,

Pe rol se află soluționarea excepției de neconstituționalitate a dispozițiilor art. 214¹ alin. (1)—(5), art. 214² și art. 214³ din Legea nr. 571/2003 privind Codul fiscal, excepție ridicată de

întrucât a fost ridicată ulterior sesizării Curții cu excepția de neconstituționalitate a dispozițiilor art. 214¹ alin. (1)—(5), art. 214² și art. 214³ din Legea nr. 571/2003 privind Codul fiscal. Instanța de contencios constituțional nu poate hotărî asupra excepțiilor de neconstituționalitate ridicate direct în fața sa, întrucât astfel s-ar încălca prevederile art. 29 alin. (4) din Legea nr. 47/1992 privind organizarea și funcționarea Curții Constituționale, conform cărora părțile trebuie să își exprime punctele de vedere în legătură cu excepția de neconstituționalitate în fața instanței judecătorești, depunând dovezile și probele pe care le consideră necesare, iar instanța de judecată este obligată să își exprime opinia cu privire la excepția de neconstituționalitate ridicată. Așadar, litigiul constituțional se desfășoară numai în limitele determinate prin încheierea de sesizare, fără ca acestea să poată fi modificate de vreuna dintre părți.

Având cuvântul pe fondul cauzei, reprezentantul Ministerului Public pune concluzii de respingere a excepției de neconstituționalitate, ca devenită inadmisibilă, considerând că textele legale criticate au fost abrogate ulterior datei la care a fost pronunțată încheierea de sesizare.

CURTEA,

având în vedere actele și lucrările dosarului, reține următoarele:

Prin Încheierea din 20 iunie 2008, pronunțată în Dosarul nr. 11.451/302/2007, **Tribunalul București — Secția a IV-a civilă a sesizat Curtea Constituțională cu excepția de neconstituționalitate a dispozițiilor art. 214¹ alin. (1)—(5), art. 214² și art. 214³ din Legea nr. 571/2003 privind Codul fiscal**, excepție ridicată de Emanoel Adrian Eftimie în cauza ce are ca obiect judecarea cererii de restituire a taxei de înmatriculare, formulată de autorul excepției.

În motivarea excepției de neconstituționalitate autorul acesteia susține că prevederile art. 214¹ alin. (1)—(5), art. 214² și art. 214³ din Legea nr. 571/2003 privind Codul fiscal contravin dispozițiilor art. 11, art. 148 alin. (2) și art. 154 din Constituție, deoarece aplicarea taxei prevăzute de textele legale este abuzivă și încălcă normele Uniunii Europene.

Tribunalul București — Secția a IV-a civilă apreciază că excepția este neîntemeiată, deoarece prevederile legale nu încălcă niciunul din textele constituționale invocate.

Potrivit prevederilor art. 30 alin. (1) din Legea nr. 47/1992, încheierea de sesizare a fost comunicată președinților celor două Camere ale Parlamentului, Guvernului și Avocatului Poporului, pentru a-și formula punctele de vedere asupra excepției de neconstituționalitate.

Avocatul Poporului consideră că excepția de neconstituționalitate este inadmisibilă. Se arată că dispozițiile legale criticate au fost abrogate prin Ordonanța de urgență a Guvernului nr. 50/2008, iar noul act normativ nu a preluat soluția legislativă anterioară.

Pentru considerentele expuse, în temeiul art. 146 lit. d) și al art. 147 alin. (4) din Constituție, precum și al art. 1—3, al art. 11 alin. (1) lit. A.d) și al art. 29 din Legea nr. 47/1992,

CURTEA CONSTITUȚIONALĂ

În numele legii

DECIDE:

Respinge, ca devenită inadmisibilă, excepția de neconstituționalitate a dispozițiilor art. 214¹ alin. (1)—(5), art. 214² și art. 214³ din Legea nr. 571/2003 privind Codul fiscal, excepție ridicată de Emanoel Adrian Eftimie în Dosarul nr. 11.451/302/2007 al Tribunalului București — Secția a IV-a civilă.

Definitivă și general obligatorie.

Pronunțată în ședința publică din data de 16 octombrie 2008.

PREȘEDINTELE CURȚII CONSTITUȚIONALE,

prof. univ. dr. **IOAN VIDA**

Președinții celor două Camere ale Parlamentului nu au comunicat punctele lor de vedere asupra excepției de neconstituționalitate.

CURTEA,

examinând încheierea de sesizare, punctele de vedere ale Guvernului și Avocatului Poporului, raportul întocmit de judecătorul-raportor, concluziile procurorului, dispozițiile legale criticate, raportate la prevederile Constituției, precum și Legea nr. 47/1992, reține următoarele:

Curtea Constituțională a fost legal sesizată și este competentă, potrivit dispozițiilor art. 146 lit. d) din Constituție, ale art. 1 alin. (2), art. 2, 3, 10 și 29 din Legea nr. 47/1992, să soluționeze excepția de neconstituționalitate.

Obiectul excepției îl constituie dispozițiile art. 214¹ alin. (1)—(5), art. 214² și art. 214³ din Legea nr. 571/2003 privind Codul fiscal, publicată în Monitorul Oficial al României, Partea I, nr. 927 din 23 decembrie 2003, cu modificările și completările ulterioare.

Textele legale criticate fac parte din capitolul II¹ intitulat „Taxe speciale pentru autoturisme și autovehicule” și se referă la nivelul taxei speciale, exigibilitatea și plata taxei speciale la bugetul de stat, precum și la scutiri de plata acestor taxe.

Autorul excepției susține că prevederile legale criticate sunt neconstituționale în raport cu următoarele texte din Constituție: art. 11 privind dreptul internațional și dreptul intern, art. 148 alin. (2) referitor la integrarea în Uniunea Europeană și art. 154 referitor la conflictul temporal de legi.

Examinând excepția de neconstituționalitate, Curtea constată următoarele:

Dispozițiile legale criticate au fost abrogate prin art. 14 alin. (2) din Ordonanța de urgență a Guvernului nr. 50/2008, publicată în Monitorul Oficial al României, Partea I, nr. 327 din 25 aprilie 2008. Totodată, potrivit alin. (1) al aceluiași articol, prezenta ordonanță de urgență a intrat în vigoare la 1 iulie 2008.

Curtea constată, de asemenea, că excepția de neconstituționalitate a fost ridicată în fața instanței de judecată la data de 20 iunie 2008, deci anterior datei abrogării dispozițiilor art. 214¹ alin. (1)—(5), art. 214² și art. 214³ din Legea nr. 571/2003 privind Codul fiscal.

Potrivit dispozițiilor art. 29 alin. (1) și (6) din Legea nr. 47/1992, Curtea Constituțională decide asupra excepțiilor ridicate în fața instanțelor judecătorești privind neconstituționalitatea unei legi sau ordonanțe ori a unor dispoziții dintr-o lege sau dintr-o ordonanță, numai dacă acestea sunt în vigoare.

În consecință, Curtea Constituțională constată că, în cauză, nu se poate exercita controlul de constituționalitate al unor dispoziții legale abrogate, excepția de neconstituționalitate devenind inadmisibilă.

Magistrat-asistent,
Mihai Paul Cotta

HOTĂRĂRI ALE GUVERNULUI ROMÂNIEI

GUVERNUL ROMÂNIEI

HOTĂRĂRE

pentru modificarea și completarea Normelor metodologice de aplicare a Ordonanței de urgență a Guvernului nr. 67/2006 privind gestionarea fondurilor nerambursabile destinate finanțării politicii agricole comune alocate de la Comunitatea Europeană, precum și a fondurilor de cofinanțare și prefinanțare alocate de la bugetul de stat, aprobate prin Hotărârea Guvernului nr. 293/2008

În temeiul art. 108 din Constituția României, republicată,

Guvernul României adoptă prezenta hotărâre.

Articol unic. — Normele metodologice de aplicare a Ordonanței de urgență a Guvernului nr. 67/2006 privind gestionarea fondurilor nerambursabile destinate finanțării politicii agricole comune alocate de la Comunitatea Europeană, precum și a fondurilor de cofinanțare și prefinanțare alocate de la bugetul de stat, aprobate prin Hotărârea Guvernului nr. 293/2008, publicată în Monitorul Oficial al României, Partea I, nr. 234 din 26 martie 2008, cu modificările și completările ulterioare, se modifică și se completează după cum urmează:

1. **La articolul 11, alineatul (8) se modifică și va avea următorul cuprins:**

„(8) A.P.I.A. solicită A.P.D.R.P., în baza declarației privind cererile de plăți compensatorii, sumele aferente schemelor și măsurilor F.E.A.D.R. în vederea rambursării la M.A.D.R., conform modelelor prevăzute în anexele nr. 1i), 1i²) și 1i⁴).”

2. **La articolul 11, după alineatul (8) se introduce un nou alineat, alineatul (8¹), cu următorul cuprins:**

„(8¹) A.P.I.A. solicită A.P.D.R.P., în baza declarației privind cererile de plăți compensatorii, sumele aferente schemelor și măsurilor F.E.A.D.R., în vederea efectuării plăților către beneficiari, conform modelelor prevăzute în anexele nr. 1i¹) și 1i³).”

3. **Anexele nr. 1b), 1d), 1f) și 1i) la normele metodologice se modifică și se înlocuiesc cu anexele nr. 1—4 la prezenta hotărâre.**

4. **După anexa nr. 1i) se introduc patru noi anexe, anexele nr. 1i¹)—1i⁴), având cuprinsul prevăzut în anexele nr. 5—8 la prezenta hotărâre.**

PRIM-MINISTRU
CĂLIN POPESCU-TĂRICEANU

Contrasemnează:
Ministrul agriculturii și dezvoltării rurale,
Dacian Cioloș
Departamentul pentru Afaceri Europene,
Aurel Ciobanu-Dordea,
secretar de stat
Ministrul economiei și finanțelor,
Varujan Vosganian

București, 12 noiembrie 2008.
Nr. 1.449

ANEXA Nr. 1
[Anexa nr. 1b) la normele metodologice]

Agencia de Plăți pentru Dezvoltare Rurală și Pescuit
Nr...../.....

Previziunea fluxului de numerar privind plățile pe trimestrul

— lei —

Axe/Măsurii								
	Luna		Luna		Luna		Total trim. ...	
	CE	BS	CE	BS	CE	BS	CE	BS
111 — Formare profesională, informare și difuzare cunoștințe								
112 — Instalarea tinerilor agricultori								
113 — Pensionarea timpurie a fermierilor și a muncitorilor agricoli								
114 — Utilizarea serviciilor de consiliere și consultanță								
121 — Modernizarea exploatațiilor agricole								
122 — Îmbunătățirea valorii economice a pădurii								

Axe/Măsur	Luna		Luna		Luna		Total trim. ...	
	CE	BS	CE	BS	CE	BS	CE	BS
	123 — Creșterea valorii adăugate a produselor agricole și forestiere							
125 — Infrastructuri legate de dezvoltarea și adaptarea agriculturii și silviculturii								
141 — Sprijinirea fermelor agricole de semisubzistență								
142 — Sprijin pentru înființarea grupurilor de producători								
Total axa 1 — Îmbunătățirea competitivității sectoarelor agricole și silvic								
211 — Plăți compensatorii acordate fermierilor din zonele cu handicap natural din zona montană								
212 — Plăți acordate fermierilor aflați în zone cu handicap, altele decât zonele montane								
213 — Plăți Natura 2000								
214 — Plăți de agromedi								
221 — Prima împădurire a terenurilor agricole								
223 — Prima împădurire a terenurilor nonagricole								
224 — Plăți Natura 2000 Păduri								
Total axa 2 — Îmbunătățirea mediului și peisajului								
311,312 — Diversificarea activităților nonagricole și crearea și dezvoltarea de microîntreprinderi								
313 — Încurajarea activităților turistice								
322, 323 — Renovarea , dezvoltarea satelor, conservarea și îmbunătățirea moștenirii rurale								
341 — Dobândire de competențe, animare și implementare a strategiilor de dezvoltare locală								
Total axa 3 — Calitatea vieții în spațiul rural și diversificarea economiei rurale								
41 — Implementarea strategiilor de dezvoltare locală								
411 — Creșterea competitivității sectoarelor agricole și forestiere								
413 — Calitatea vieții și diversificarea economiei rurale								
421 — Implementarea proiectelor de cooperare								
431 — Funcționarea grupurilor de acțiune locală, dobândirea de competențe și animarea teritoriului								
Total axa 4 — Leader								
Măsura 511 — Asistența tehnică P.N.D.R. 2007—2013								
Măsura 611 — Plăți complementare directe								
TOTAL:								

Întocmit la data de:

Vizat

Control financiar preventiv propriu

Director general A.P.D.R.P.,

.....
(semnătura și ștampila)

Agenția de Plăți pentru Dezvoltare Rurală și Pescuit
Nr...../.....

Solicitare de fonduri pentru finanțarea proiectelor

În vederea efectuării plăților către beneficiarii Programului F.E.A.D.R. din fonduri publice nerambursabile, în conformitate cu sumele autorizate la plată și cu contractele de finanțare încheiate între beneficiari și Agenția de Plăți pentru Dezvoltare Rurală și Pescuit, vă rugăm să dispuneți alimentarea cu fonduri reprezentând finanțarea de la Comisia Europeană și de la bugetul de stat la proiectele F.E.A.D.R.

Subsemnatul,, director general al Agenției de Plăți pentru Dezvoltare Rurală și Pescuit,
(numele și prenumele)

declar prin prezenta că totalul cheltuielilor eligibile autorizate pentru plata beneficiarilor este:

Axa/Măsura	Lei			Euro		
	Contribuție publică			Contribuție publică		
	Total	CE	BS	Total	CE	BS
1	2	3	4	5	6	7
111 — Formare profesională, informare și difuzare cunoștințe						
112 — Instalarea tinerilor agricultori						
113 — Pensionarea timpurie a fermierilor și a muncitorilor agricoli						
114 — Utilizarea serviciilor de consiliere și consultanță						
121 — Modernizarea exploatațiilor agricole						
122 — Îmbunătățirea valorii economice a pădurii						
123 — Creșterea valorii adăugate a produselor agricole și forestiere						
125 — Infrastructuri legate de dezvoltarea și adaptarea agriculturii și a silviculturii						
141 — Sprijinirea fermelor agricole de semisubzistență						
142 — Sprijin pentru înființarea grupurilor de producători						
Total axa 1 — Îmbunătățirea competitivității sectorului agricol și silvic						
211 — Plăți compensatorii acordate fermierilor din zonele cu handicap natural din zona montană						
212 — Plăți acordate fermierilor aflați în zone cu handicap, altele decât zonele montane						
213 — Plăți Natura 2000						
214 — Plăți de agromediu						
221 — Prima împădurire a terenurilor agricole						
223 — Prima împădurire a terenurilor nonagricole						
224 — Plăți Natura 2000 Păduri						
Total axa 2 — Îmbunătățirea mediului și peisajului						
311—312 — Diversificarea activităților nonagricole și crearea și dezvoltarea de microîntreprinderi						
313 — Încurajarea activităților turistice						
321 — Servicii de bază pentru economie						
322, 323 — Renovarea, dezvoltarea satelor și îmbunătățirea moștenirii rurale						
341 — Dobândire de competențe, animare și implementare a strategiilor de dezvoltare locală						
Total axa 3 — Calitatea vieții în spațiul rural și diversificarea economiei rurale						
41 — Implementarea strategiilor de dezvoltare locală						
411 — Creșterea competitivității sectoarelor agricole și forestiere						
413 — Calitatea vieții și diversificarea economiei rurale						

1	2	3	4	5	6	7
421- Implementarea proiectelor de cooperare						
431 — Funcționarea grupurilor de acțiune locală, dobândirea de competențe și animarea teritoriului						
Total axa 4 — Leader						
Măsura 511 — Asistență tehnică P.N.D.R. 2007—2013						
Măsura 611 — Plăți complementare directe						
TOTAL GENERAL:						

Control financiar preventiv propriu

.....

Control financiar preventiv delegat

.....

Avizat

Director Direcția plăți proiecte,

.....

Șef Serviciu autorizare plăți și recuperare datorii,

.....

Director general A.P.D.R.P.,

.....

(semnătura și ștampila)

ANEXA Nr. 3

[Anexa nr. 1f) la normele metodologice]

MINISTERUL AGRICULTURII ȘI DEZVOLTĂRII RURALE

Direcția generală buget-finanțe și fonduri europene

Nr... /.....

Solicitare de fonduri pentru cofinanțarea/prefinanțarea proiectelor din F.E.A.D.R.

În vederea efectuării plăților către beneficiarii F.E.A.D.R. din fonduri publice nerambursabile, în conformitate cu sumele autorizate la plată și cu contractele de finanțare încheiate între beneficiari și Agenția de Plăți pentru Dezvoltare Rurală și Pescuit, vă rugăm să dispuneți alimentarea cu credite bugetare reprezentând cofinanțarea/prefinanțarea proiectelor F.E.A.D.R. în sumă totală de lei.

Axa/Măsura	Prefinanțare buget de stat (lei)	Cofinanțare buget de stat (lei)	Suma totală (lei)
1	2	3	4
111 — Formare profesională și acțiuni de informare			
112 — Instalarea tinerilor agricultori			
113 — Pensionarea timpurie			
114 — Utilizarea serviciilor de consiliere			
115 — Crearea de servicii de consultanță			
121 — Modernizarea exploatațiilor agricole			
122 — Îmbunătățirea valorii economice a pădurii			
123 — Creșterea valorii adăugate a produselor agricole și forestiere			
124 — Noi produse, procese și tehnologii			
125 — Infrastructuri legate de dezvoltarea și adaptarea sectoarelor agricol și forestier			
126 — Revigorarea potențialului producției agricole distruse de dezastre naturale și introducerea acțiunilor adecvate de prevenire			
131 — Ajutorarea fermierilor să adopte standardele cerute prin legislația comunitară			
132 — Sprijinirea fermierilor care participă la schemele de calitate a alimentelor			
133 — Activități de promovare și informare			
141 — Sprijin pentru susținerea fermelor de semisubzistență			
142 — Grupurile de producători			
Total axa 1 — Îmbunătățirea competitivității sectorului agricol și silvic			
211 — Plăți compensatorii acordate fermierilor din zonele cu handicap natural din zona montană			

1	2	3	4
212 - Plăți acordate fermierilor aflați în zone cu handicap, altele decât zonele montane			
213 — Plăți Natura 2000			
214 — Plăți de agromediu			
215 — Plăți pentru bunăstarea animalelor			
216 — Investiții neproductive			
221 — Prima împădurire a terenurilor agricole			
222 — Prima înființare de sisteme agroforestiere pe terenuri agricole			
223 — Prima împădurire a terenurilor nonagricole			
224 — Plăți Natura 2000 Păduri			
225 — Plăți pentru protejarea mediului forestier			
226 — Refacerea potențialului forestier și introducerea acțiunilor preventive			
227 — Investiții neproductive forestiere			
Total axa 2 — Îmbunătățirea mediului și peisajului			
311 — Diversificarea activităților nonagricole			
312 — Crearea și dezvoltarea microîntreprinderilor			
313 — Încurajarea activităților turistice			
321 — Servicii de bază pentru economie			
322 — Renovarea și dezvoltarea satelor			
323 — Conservarea și îmbunătățirea moștenirii rurale			
331 — Instruire/formare și informare			
341 — Măsura de dobândire de abilități și animare			
Total axa 3 — Calitatea vieții în spațiul rural și diversificarea economiei rurale			
411 — Competitivitate			
412 — Mediul înconjurător/managementul terenurilor			
413 — Calitatea vieții/diversificare			
421— Cooperare			
431 — Costuri curente, dobândirea de cunoștințe, animare			
Total axa 4 — Leader			
Măsura 511 — Asistență tehnică P.N.D.R. 2007—2013			
Măsura 611 – Plăți complementare directe			
TOTAL GENERAL:			

Întocmit

Direcția buget-finanțe

Director,

.....

Direcția financiar-contabilitate

Director,

.....

Direcția generală buget-finanțe și fonduri europene

Director general,

.....

(semnătura și ștampila)

AGENȚIA DE PLĂȚI ȘI INTERVENȚIE PENTRU AGRICULTURĂ

București, bd. Carol I nr. 17, sectorul 3

Cod fiscal

Nr...../ data.....

DECLARAȚIE
privind cererile de plăți compensatorii în luna.....

Subsemnatul, director general al A.P.I.A., în calitate de responsabil cu implementarea măsurilor aferente plăților compensatorii pentru fermierii din zonele defavorizate, Natura 2000, și plăților compensatorii pentru agromediu, în conformitate cu prevederile Acordului-cadru de delegare nr. din pentru implementarea tehnică a măsurilor privind plățile compensatorii cuprinse în axa II din Programul Național de Dezvoltare Rurală 2007 — 2013 (P.N.D.R. 2007—2013),

declar prin prezenta următoarele:

1. Măsurile delegate care se derulează în conformitate cu obiectivele stipulate în P.N.D.R. 2007—2013 și documentele-suport sunt și vor fi implementate în conformitate cu articolele din Acordul-cadru de delegare nr. din, cu modificările și completările ulterioare.

2. Agenția de Plăți și Intervenție pentru Agricultură a verificat că sunt îndeplinite condițiile prevăzute în regulamentele CE și fișele tehnice ale măsurilor prevăzute în P.N.D.R. 2007 — 2013 și în Acordul-cadru de delegare nr. din, iar rezultatele sunt prezentate A.P.D.R.P. potrivit anexelor la prezenta declarație:

— Raportul cererilor autorizate la plată de A.P.I.A. pentru măsura delegată, în luna

— Raportul privind contestațiile depuse de beneficiari;

— Raportul privind plățile efectuate de A.P.I.A. pentru măsurile delegate, însoțit de copia extrasului de cont vizat de instituția financiar-bancară, din care să reiasă efectuarea plăților către beneficiarii menționați în raport.

3. Sumele autorizate pentru plata beneficiarilor măsurilor delegate în luna sunt în valoare totală de lei, respectiv euro, din care:

— pentru M 211 lei, respectiv euro;

— pentru M 212 lei, respectiv euro;

— pentru M 213 lei, respectiv euro;

— pentru M 214 lei, respectiv euro,

după cum sunt prezentate în „Raportul cererilor privind plățile autorizate la plată de A.P.I.A. pentru măsurile delegate.”

4. Plățile efectuate către beneficiarii măsurilor delegate în luna sunt în valoare totală de lei, respectiv euro, din care:

— pentru M 211 lei, respectiv euro;

— pentru M 212 lei, respectiv euro;

— pentru M 213 lei, respectiv euro;

— pentru M 214 lei, respectiv euro,

după cum sunt prezentate în Raportul privind plățile efectuate de A.P.I.A. pentru măsurile delegate.

5. Plățile efectuate sunt corecte și au început de la data implementării măsurilor din P.N.D.R. 2007—2013 privind plățile compensatorii pentru fermierii din zonele defavorizate, Natura 2000, și plățile compensatorii pentru măsurile de agromediu, menționate în Acordul-cadru de delegare nr. din

6. Plățile către beneficiarii finali s-au făcut fără vreo sarcină specifică, deduceri sau rețineri de orice sumă ce ar putea reduce valoarea ajutorului financiar pe care sunt îndreptățiți să îl primească, cu excepția sancțiunilor, a reducerilor sau excluderilor de la plată aplicate în caz de nerespectare a cerințelor incluse în fișele măsurilor (P.N.D.R. 2007—2013) și angajamentelor înscrise în cererea de plată.

7. Sprijinul financiar oferit de România va rămâne în limitele stabilite prin P.N.D.R. 2007—2013.

8. Documentele care stau la baza prezentei declarații sunt și vor rămâne disponibile în conformitate cu Acordul-cadru de delegare nr. din, cu modificările și completările ulterioare.

9. Informațiile privind măsurile de sprijin financiar comunitar au fost puse la dispoziția publicului și a actualilor și potențialilor beneficiari.

A.P.D.R.P. va efectua decontarea plăților în lei în contul A.P.I.A., după cum urmează:

Beneficiar	AGENȚIA DE PLĂȚI ȘI INTERVENȚIE PENTRU AGRICULTURĂ
Banca
Nr. cont	RO.....

Datele financiare au fost puse la dispoziție de subsemnatul,, drept care semnez:

(data și semnătura directorului economic – Agenția de Plăți și Intervenție pentru Agricultură)

Director general,

.....
 (numele și prenumele, data, semnătura și ștampila)

AGENȚIA DE PLĂȚI ȘI INTERVENȚIE PENTRU AGRICULTURĂ
București, bd. Carol I nr. 17, sectorul 3
Cod fiscal
Nr. /data

D E C L A R A Ț I E
privind cererile de plăți compensatorii în luna.....

Subsemnatul, director general al A.P.I.A., în calitate de responsabil cu implementarea măsurilor aferente plăților compensatorii pentru fermierii din zonele defavorizate, Natura 2000, și plăților compensatorii pentru agromediu, în conformitate cu prevederile Acordului-cadru de delegare nr. din pentru implementarea tehnică a măsurilor privind plățile compensatorii cuprinse în axa II din Programul Național de Dezvoltare Rurală 2007—2013 (P.N.D.R. 2007—2013),

declar prin prezenta următoarele:

1. Măsurile delegate care se derulează în conformitate cu obiectivele stipulate în P.N.D.R. 2007—2013 și cu documentele-suport sunt și vor fi implementate în conformitate cu articolele din Acordul-cadru de delegare nr. din cu modificările și completările ulterioare.

2. Agenția de Plăți și Intervenție pentru Agricultură a verificat că sunt îndeplinite condițiile prevăzute în regulamentele CE și în fișele tehnice ale măsurilor prevăzute în P.N.D.R. 2007—2013 și în Acordul-cadru de delegare nr. din iar rezultatele sunt prezentate A.P.D.R.P. potrivit anexelor la prezenta declarație:

- Raportul cererilor autorizate la plată de A.P.I.A. pentru măsura delegată, în luna
- Raportul privind contestațiile depuse de beneficiari.

3. Sumele autorizate pentru plata beneficiarilor măsurilor delegate în luna sunt în valoare totală de lei, respectiv euro, din care:

- pentru M 211 lei, respectiv euro;
- pentru M 212 lei, respectiv euro;
- pentru M 213 lei respectiv euro;
- pentru M 214 lei, respectiv euro,

după cum sunt prezentate în „Raportul cererilor autorizate la plată de A.P.I.A. pentru măsurile delegate”.

4. Sprijinul financiar oferit de România va rămâne în limitele stabilite prin P.N.D.R. 2007—2013.

5. Documentele care stau la baza acestei declarații sunt și vor rămâne disponibile în conformitate cu Acordul-cadru de delegare nr. din cu modificările și completările ulterioare.

6. Informațiile privind măsurile de sprijin financiar comunitar au fost puse la dispoziția publicului și a actualilor și potențialilor beneficiari.

A.P.D.R.P. va efectua decontarea plăților în lei în contul A.P.I.A., după cum urmează:

Beneficiar	AGENȚIA DE PLĂȚI ȘI INTERVENȚIE PENTRU AGRICULTURĂ
Banca
Nr. cont	RO.....

Datele financiare au fost puse la dispoziție de subsemnatul.....
drept care semnez:

(data și semnătura directorului direcției de specialitate care a efectuat autorizarea plății — Agenția de Plăți și Intervenție pentru Agricultură)

Director general,

.....
(numele și prenumele, data, semnătura și ștampila)

AGENȚIA DE PLĂȚI ȘI INTERVENȚIE PENTRU AGRICULTURĂ
București, bd. Carol I nr. 17, sectorul 3
Cod fiscal
Nr. /data

D E C L A R A Ț I E
privind cererile de plăți compensatorii în luna

Subsemnatul, director general al A.P.I.A., în calitate de responsabil cu implementarea măsurii aferente plăților compensatorii pentru utilizarea durabilă a terenurilor forestiere, în conformitate cu prevederile Acordului-cadru de delegare nr. din pentru implementarea tehnică a măsurilor cuprinse în axa II din Programul Național de Dezvoltare Rurală 2007—2013 (P.N.D.R. 2007—2013) privind utilizarea durabilă a terenurilor forestiere,

declar prin prezenta următoarele:

1. Măsurile delegate care se derulează în conformitate cu obiectivele stipulate în P.N.D.R. 2007—2013 și cu documentele-suport sunt și vor fi implementate în conformitate cu articolele din Acordul-cadru de delegare nr. din, cu modificările și completările ulterioare.

2. Agenția de Plăți și Intervenție pentru Agricultură și Ministerul Agriculturii și Dezvoltării Rurale — Direcția generală management fond forestier, funciar și cinegetic au verificat că sunt îndeplinite condițiile prevăzute în regulamentele CE și în fișele tehnice ale măsurilor prevăzute în P.N.D.R. 2007—2013 și Acordul-cadru de delegare nr. din, iar rezultatele sunt prezentate A.P.D.R.P., potrivit anexelor la prezenta declarație:

— Raportul cererilor autorizate la plată de A.P.I.A. pentru măsura delegată, în luna

— Raportul privind contestațiile depuse de beneficiari;

— Raportul privind plățile efectuate de A.P.I.A. pentru măsurile delegate, însoțit de copia extrasului de cont vizat de instituția financiar-bancară, din care să reiasă efectuarea plăților către beneficiarii menționați în raport.

3. Sumele autorizate pentru plata beneficiarilor măsurilor delegate în luna sunt în valoare totală de lei, respectiv euro, din care:

— pentru M 221 lei, respectiv euro;

— pentru M 223 lei, respectiv euro;

— pentru M 224 lei, respectiv euro,

după cum sunt prezentate în Raportul cererilor privind plățile autorizate la plată de A.P.I.A. pentru măsurile delegate.

4. Plățile efectuate către beneficiarii măsurilor delegate în luna sunt în valoare totală de lei, respectiv euro, din care:

— pentru M 221 lei, respectiv euro;

— pentru M 223 lei, respectiv euro;

— pentru M 224 lei, respectiv euro,

după cum sunt prezentate în Raportul privind plățile efectuate de A.P.I.A. pentru măsurile delegate.

5. Plățile efectuate sunt corecte și au început de la data implementării măsurilor din P.N.D.R. 2007—2013 privind plățile compensatorii pentru utilizarea durabilă a terenurilor forestiere, menționate în Acordul-cadru de delegare nr. din

6. Plățile către beneficiarii finali s-au făcut fără vreo sarcină specifică, deduceri sau rețineri de orice sumă ce ar putea reduce valoarea ajutorului financiar pe care sunt îndreptățiți să îl primească, cu excepția sancțiunilor, a reducerilor sau excluderilor de la plată aplicate în caz de nerespectare a cerințelor incluse în fișele măsurilor (P.N.D.R. 2007—2013) și angajamentelor înscrise în cererea de plată.

7. Sprijinul financiar oferit de România va rămâne în limitele stabilite prin P.N.D.R. 2007—2013.

8. Documentele care stau la baza acestei declarații sunt și vor rămâne disponibile în conformitate cu Acordul-cadru de delegare nr. din, cu modificările și completările ulterioare.

9. Informațiile privind măsura de sprijin financiar comunitar au fost puse la dispoziția publicului și a actualilor și potențialilor beneficiari.

A.P.D.R.P. va efectua decontarea plăților în lei în contul A.P.I.A., după cum urmează:

Beneficiar	AGENȚIA DE PLĂȚI ȘI INTERVENȚIE PENTRU AGRICULTURĂ
Banca
Nr. cont	RO.....

Datele financiare au fost puse la dispoziție de subsemnatul
drept care semnez:

(data și semnătura directorului economic — Agenția de Plăți și Intervenție pentru Agricultură)

Director general,

.....

(numele și prenumele, data, semnătura și ștampila)

ANEXA Nr. 7

[Anexa nr. 1³) la normele metodologice]

AGENȚIA DE PLĂȚI ȘI INTERVENȚIE PENTRU AGRICULTURĂ

București, bd. Carol I nr. 17, sectorul 3

Cod fiscal

Nr. /data

DECLARAȚIE

privind cererile de plăți compensatorii în luna

Subsemnatul, director general al A.P.I.A., în calitate de responsabil cu implementarea măsurii aferente plăților compensatorii pentru utilizarea durabilă a terenurilor forestiere, în conformitate cu prevederile Acordului-cadru de delegare nr. din pentru implementarea tehnică a măsurilor cuprinse în axa II din Programul Național de Dezvoltare Rurală 2007—2013 (P.N.D.R. 2007—2013) privind utilizarea durabilă a terenurilor forestiere, declar prin prezenta următoarele:

1. Măsurile delegate care se derulează în conformitate cu obiectivele stipulate în P.N.D.R. 2007—2013 și documentele-suport sunt și vor fi implementate în conformitate cu articolele din Acordul-cadru de delegare nr. din, cu modificările și completările ulterioare.

2. Agenția de Plăți și Intervenție pentru Agricultură și Ministerul Agriculturii și Dezvoltării Rurale — Direcția generală management fond forestier, funciar și cinegetic au verificat că sunt îndeplinite condițiile prevăzute în regulamentele CE și în fișele tehnice ale măsurilor prevăzute în P.N.D.R. 2007—2013 și Acordul-cadru de delegare nr. din, iar rezultatele sunt prezentate A.P.D.R.P., potrivit anexelor la prezenta declarație:

— Raportul cererilor autorizate la plată de APIA pentru măsura delegată, în luna

— Raportul privind contestațiile depuse de beneficiari.

3. Sumele autorizate pentru plata beneficiarilor măsurilor delegate în luna sunt în valoare totală de lei, respectiv euro, din care:

— pentru M 221 lei, respectiv euro

— pentru M 223 lei, respectiv euro

— pentru M 224 lei, respectiv euro

după cum sunt prezentate în Raportul cererilor autorizate la plată de A.P.I.A. pentru măsurile delegate.

4. Sprijinul financiar oferit de România va rămâne în limitele stabilite prin P.N.D.R. 2007—2013.

5. Documentele care stau la baza prezentei declarații sunt și vor rămâne disponibile în conformitate cu Acordul-cadru de delegare nr. din, cu modificările și completările ulterioare.

6. Informațiile privind măsura de sprijin financiar comunitar au fost puse la dispoziția publicului și a actualilor și potențialilor beneficiari.

A.P.D.R.P. va efectua decontarea plăților în lei în contul A.P.I.A., după cum urmează:

Beneficiar	AGENȚIA DE PLĂȚI ȘI INTERVENȚIE PENTRU AGRICULTURĂ
Banca
Nr. cont	RO.....

Datele financiare au fost puse la dispoziție de subsemnatul, drept care semnez:

(data și semnătura directorului direcției de specialitate care a efectuat autorizarea plății — Agenția de Plăți și Intervenție pentru Agricultură)

Director general,

.....

(numele și prenumele, data, semnătura și ștampila)

ANEXA Nr. 8

[Anexa nr. 1i⁴) la normele metodologice]

AGENȚIA DE PLĂȚI ȘI INTERVENȚIE PENTRU AGRICULTURĂ

București, bd. Carol I nr. 17, sectorul 3

Cod fiscal

Nr. /data

DECLARAȚIE

privind cererile de plăți naționale directe complementare pentru culturile amplasate pe teren arabil în luna

Subsemnatul, director general al A.P.I.A., în calitate de responsabil cu implementarea măsurilor aferente plăților naționale directe complementare pentru culturile amplasate pe teren arabil, în conformitate cu Protocolul de colaborare nr. din pentru implementarea schemelor de plăți naționale directe complementare pentru culturile amplasate pe teren arabil

și cu legislația comunitară și națională în vigoare,

declar prin prezenta următoarele:

1. Implementarea se derulează în conformitate cu obiectivele stipulate în regulamentele naționale și comunitare în vigoare și în documentele-suport.

2. Plățile efectuate către beneficiarii plăților naționale directe complementare pentru culturile amplasate pe teren arabil în luna sunt de lei, respectiv euro, din care:

— 80% contribuție comunitară, adică: lei, respectiv euro; și

— 20% contribuție națională, adică: lei, respectiv euro,

după cum sunt prezentate în anexa II la protocolul de colaborare, „Lista cererilor de plăți naționale directe complementare pentru culturile amplasate pe teren arabil în luna”.

3. Plățile efectuate sunt corecte și au început de la data implementării schemelor privind plățile naționale directe complementare pentru culturile amplasate pe teren arabil, respectiv de la data de

4. Sprijinul financiar oferit pentru beneficiarii plăților naționale directe complementare pentru culturile amplasate pe teren arabil este în limitele stabilite prin legislația națională și comunitară în vigoare.

5. Documentele care stau la baza prezentei declarații sunt și vor rămâne disponibile în conformitate cu protocolul de colaborare.

6. Informațiile privind măsurile de sprijin financiar comunitar au fost puse la dispoziția publicului și a actualilor și potențialilor beneficiari.

A.P.D.R.P. va efectua decontarea plăților din F.E.A.D.R., în lei, în contul A.P.I.A., după cum urmează:

Beneficiar	AGENȚIA DE PLĂȚI ȘI INTERVENȚIE PENTRU AGRICULTURĂ
Banca
Nr. cont	RO.....

Declarația privind cererile de plăți naționale directe complementare conține pagini numerotate.

Datele financiare au fost puse la dispoziție de subsemnatul, drept care semnez:

(data și semnătura directorului economic — Agenția de Plăți și Intervenție pentru Agricultură)

Director general,

.....
(numele și prenumele, data, semnătura și ștampila)

DECIZII ALE PRIMULUI-MINISTRU

GUVERNUL ROMÂNIEI

PRIMUL-MINISTRU

DECIZIE

privind stabilirea atribuțiilor domnului Drăgan Gabriel Vasile, inspector guvernamental în cadrul Secretariatului General al Guvernului

În temeiul art. 12 alin. (3) și al art. 27 alin. (1) lit. b) din Hotărârea Guvernului nr. 341/2007 privind intrarea în categoria înalților funcționari publici, managementul carierei și mobilitatea înalților funcționari publici, cu completările ulterioare, și al art. 19 alin. (1) din Legea nr. 90/2001 privind organizarea și funcționarea Guvernului României și a ministerelor, cu modificările și completările ulterioare,

primul-ministru emite prezenta decizie.

Art. 1. — Pe data prezentei decizii domnul Drăgan Gabriel Vasile, inspector guvernamental în cadrul Secretariatului General al Guvernului, este desemnat să coordoneze aplicarea prevederilor cuprinse în strategia și programele de reformă, elaborate pe baza Programului de guvernare, care sunt în sfera de competență a Ministerului Agriculturii și Dezvoltării Rurale.

Art. 2. — În exercitarea atribuțiilor, domnul Drăgan Gabriel Vasile informează secretarul general al Guvernului despre stadiul de implementare a programelor.

Art. 3. — Domnul Drăgan Gabriel Vasile va îndeplini și alte atribuții stabilite de secretarul general al Guvernului.

PRIM-MINISTRU

CĂLIN POPESCU-TĂRICEANU

Contrasemnează:

Șeful Cancelariei Primului-Ministru,
Marian Marius Dorin

București, 18 noiembrie 2008.

Nr. 229.

ACTE ALE ORGANELOR DE SPECIALITATE ALE ADMINISTRAȚIEI PUBLICE CENTRALE

MINISTERUL APĂRĂRII

ORDIN

privind măsurile care se aplică în Ministerul Apărării pentru preluarea, asigurarea și gestionarea copreședinției Grupului NATO în domeniul neproliferării „NATO Senior Defence Group on Proliferation — DGP”

Pentru aplicarea prevederilor art. 5 alin. (1) lit. f) și ale art. 8 din Legea nr. 346/2006 privind organizarea și funcționarea Ministerului Apărării,
în temeiul art. 33 alin. (1) din Legea nr. 346/2006,

ministrul apărării emite prezentul ordin.

Art. 1. — În conformitate cu angajamentele naționale asumate la NATO, în perioada 1 iulie 2009 — 30 iunie 2010, România asigură, împreună cu Statele Unite ale Americii, copreședinția Grupului NATO în Domeniul Neproliferării „NATO Senior Defence Group on Proliferation — DGP”, denumit în continuare *DGP*.

Art. 2. — (1) DGP reprezintă autoritatea politico-militară a NATO, care asigură coordonarea activităților specifice neproliferării, având rolul de a consilia Consiliul Nord Atlantic în domeniul dezvoltării capacităților colective de apărare împotriva riscurilor, amenințărilor și provocărilor de natură chimică, biologică, radiologică și nucleară (*CBRN*), combaterii proliferării armelor de distrugere în masă și a mijloacelor de întrebuițare a acestora.

(2) În cadrul DGP se evaluează și se analizează riscurile generate de proliferarea armelor de distrugere în masă, se elaborează și se adoptă politici, concepte, proceduri, proiecte și măsuri comune pentru descurajarea proliferării și întrebuițării armelor de distrugere în masă CBRN, apărarea și asigurarea protecției trupelor dislocate în teatrele de operații și a populației statelor membre NATO împotriva riscurilor de acest tip.

Art. 3. — (1) Nivelul de reprezentare națională în cadrul reuniunilor DGP este următorul:

a) reprezentant de nivel superior în cadrul reuniunilor plenare — directorul general al Departamentului pentru politica de apărare și planificare (*DPAP*) sau locțiitorul șefului *DPAP*;

b) reprezentant în comitetul director al DGP — șeful Direcției cooperare internațională în domeniul apărării (*DCIDA*);

c) copreședinte DGP — șeful Secțiunii de apărare din cadrul Delegației României la NATO;

d) punct de contact DGP la Cartierul general al NATO (*NATO HQ*) se asigură de către Secțiunea de apărare;

e) experți pe domenii — se asigură din cadrul structurilor Ministerului Apărării, în funcție de conținutul agendelor de lucru ale reuniunilor și nevoia de expertiză.

(2) În situațiile în care, din cauze obiective, nu se poate asigura participarea la reuniunile DGP a responsabililor și experților prezentați la alin. (1) aflați în țară, reprezentarea națională se asigură pe baza aprobării directorului general al *DPAP*, la propunerea șefului Secțiunii de apărare.

Art. 4. — (1) În perioada premergătoare și pe timpul asigurării copreședinției DGP, în scopul pregătirii și exercitării cu operativitate și eficiență a atribuțiilor specifice, începând cu data

de 31 martie 2009, se înființează și funcționează grupul de experți, denumit în continuare *ROU DGP Task Force*.

(2) *ROU DGP Task Force* este condus de directorul general al *DPAP* sau de locțiitorul șefului *DPAP*; funcția de coordonare a activităților grupului este îndeplinită de șeful *DCIDA*, structură care asigură și secretariatul acestuia.

(3) *ROU DGP Task Force* este format din experți/puncte de contact (*POC*), asigurați/asigurate de structurile Ministerului Apărării, astfel:

a) Departamentul pentru politica de apărare și planificare — *POC* principal — *DCIDA* și *POC* de sprijin — Direcția politici de apărare — *DPA*, respectiv Direcția planificare integrată a apărării (*DPIA*);

b) Departamentul pentru relația cu Parlamentul și informare publică — *POC* pe domeniile asistență juridică și informare/relații publice;

c) Departamentul pentru armamente — *POC* pentru problematica referitoare la cercetarea științifică și capacitățile corespunzătoare domeniilor apărare CBRN și neutralizarea/distrugerea munițiilor explozive (*EOD*);

d) Statul Major General (*SMG*) și structurile subordonate — *POC* pe domeniile: apărare CBRN, *EOD*, forțe speciale, operații întrunite, respectiv terestre, aeriene, navale, medicină operațională, logistică, instruire, structuri și înzestrare. Coordonarea exercitării funcțiilor din domeniile de responsabilitate ale *SMG* se asigură prin Direcția planificare strategică;

e) Direcția generală de informații a apărării (*DGIA*) — *POC* pe domeniul informații pentru apărare — apărare CBRN, *EOD*, *MEDINT*; Direcția contrainformații și securitate militară (*DCiSM*) — *POC* pentru aspectele legate de securitatea fizică și a personalului, respectiv pentru aspectele legate de *INFOSEC*;

f) Direcția medicală — *POC* pe domeniile protecție specifică CBRN, medicină preventivă, stoc virtual;

g) Direcția financiar-contabilă — *POC* pe domeniul financiar.

(4) În perioada exercitării copreședinției, *ROU DGP Task Force* se reunește săptămânal/lunar sau ori de câte ori este nevoie, în funcție de decizia luată la nivelul *DPAP*, pentru analizarea/coordonarea îndeplinirii operative a solicitărilor DGP sau pentru adoptarea pozițiilor naționale față de inițiativele lansate/problematica de referință.

(5) *DCIDA* stabilește criteriile de selecție și efectuează verificarea/admiterea personalului nominalizat în *ROU DGP Task Force*.

Art. 5. — (1) În perioada asigurării copreședinției DGP, la nivelul structurilor de reprezentare ale Ministerului Apărării la NATO HQ, sub coordonarea șefului Secțiunii de apărare, se constituie o echipă integrată, formată din reprezentanți desemnați din cadrul Secțiunii de apărare — 3 membri și din cadrul Reprezentanței militare a României la NATO și UE — un membru.

(2) Echipa integrată are următoarele responsabilități:

a) cooperarea cu Secțiunea politică din cadrul Delegației României la NATO pe problematica DGP;

b) asigurarea cooperării și interrelaționării cu copreședinția SUA, cu structurile NATO cu responsabilități în domeniu, precum și cu reprezentanțele statelor aliate și delegațiile statelor partenere la Cartierul general al NATO, în vederea organizării activităților și elaborării documentelor DGP;

c) organizarea activităților DGP la NATO HQ;

d) participarea la organizarea și desfășurarea Seminarului DGP din 2010 de la București, tema urmând să fie stabilită după preluarea copreședinției.

Art. 6. — (1) Pentru gestionarea coerentă și concertată a copreședinției DGP, responsabilitățile structurilor centrale sunt delimitate în conformitate cu competențele acestora, astfel:

(2) DPAP asigură următoarele:

a) conducerea ROU DGP Task Force;

b) gestionarea documentelor DGP, prin Punctul de lucru cu documente NATO și UE al DPAP;

c) planul de activitate/calendarul cuprinzând etapele pregătitoare și acțiunile specifice îndeplinirii responsabilităților de către structurile implicate;

d) coordonarea interinstituțională, în consultare cu Ministerul Afacerilor Externe la nivel național, respectiv interdepartamentală, la nivelul ministerului;

e) consultarea și cooperarea cu agențiile guvernamentale și/sau organizațiile neguvernamentale cu atribuții sau preocupări în aspecte specifice domeniului, în funcție de complexitatea problematicii și gradul de expertiză necesar;

f) planificarea fondurilor necesare participării reprezentanților și experților pe domenii din cadrul structurilor Ministerului Apărării la reuniunile și activitățile externe sub egida DGP;

g) elaborarea mandatelor reprezentanților naționali la reuniunile DGP;

h) avizarea documentelor elaborate la nivelul DGP în vederea adoptării;

i) coordonarea pregătirii și desfășurării seminarului anual DGP 2010;

j) relaționarea cu ministerele apărării din statele membre NATO și partenere.

(3) SMG asigură următoarele:

a) gestionarea aspectelor militare corespunzătoare domeniului neproliferare;

b) planificarea fondurilor pentru seminarul anual DGP 2010, prin programul major SMG/Conducere Strategică, includerea

acestuia în Planul cu principalele activități pe anul 2010 și organizarea acestuia, pe baza precizărilor DPAP;

c) planificarea fondurilor necesare organizării unui exercițiu demonstrativ de nivel tactic, în cadrul seminarului anual DGP 2010, cu scenariu CBRN-EOD, la Baza de Instruire pentru Apărare NBC din Câmpulung, prin programul major Forțe Terestre și includerea acestuia în Planul cu Principalele Activități pe anul 2010 al structurilor cu responsabilități;

d) expertiza din punct de vedere militar, necesară analizării/avizării documentelor și inițiativelor DGP;

e) instalarea unui terminal CRONOS cu imprimantă, în perioada 1 aprilie 2009 — 1 octombrie 2010, într-o încăpere asigurată de DPAP/DCIDA;

f) menținerea în stare de operativitate și trimiterea mijlocului de transport de către Comandamentul Logistic Întrunit, pentru activitățile de curierat în regim de urgență, la cel mult 24 de ore de la primirea solicitării Registrului intern.

(4) Secretariatul general asigură următoarele:

a) fluxul rapid al informațiilor/documentelor NATO destinate DPAP, în special a celor specifice DGP;

b) obținerea, la nevoie, în timpul cel mai scurt posibil, a aprobărilor ORNISS pentru distribuirea documentelor NATO în afara Ministerului Apărării, precum și activitățile de curierat, în regim de urgență.

(5) DGIA asigură cooperarea cu Serviciul Român de Informații, Serviciul de Informații Externe, Serviciul de Protecție și Pază, Serviciul de Telecomunicații Speciale, Ministerul Internelor și Reformei Administrative și ORNISS pentru rezolvarea sarcinilor specifice din domeniul de competență.

(6) Direcția financiar-contabilă cooperează, potrivit domeniilor de responsabilitate, la desfășurarea activităților specifice, asigurând cu operativitate expertiza necesară planificării și organizării activităților interne, în special pentru seminarul anual 2010 — taxa de participare pentru reprezentanții străini, și internaționale — reuniuni, grup de experți etc., organizate sub egida DGP.

Art. 7. — La solicitarea șefului ROU DGP Task Force, șefii structurilor asigură cu prioritate sprijinul, în funcție de nivelul de expertiză necesar.

Art. 8. — (1) Documentele DGP se elaborează de către echipa integrată constituită la nivelul structurilor de reprezentare a Ministerului Apărării la NATO HQ.

(2) Înainte de a fi semnate, documentele DGP se transmit către ROU DGP Task Force pentru a fi evaluate/expertizate la nivelul Ministerului Apărării sau, după caz, la nivelul instituțiilor naționale cu competențe în domeniu.

(3) Documentele DGP se semnează de șeful Secțiunii de apărare, în calitate de copreședinte.

(4) După finalizarea documentelor DGP, acestea se includ în fluxul de promovare, conform procedurilor specifice grupului NATO.

Art. 9. — Prezentul ordin se publică în Monitorul Oficial al României, Partea I.

Ministrul apărării,
Teodor Viorel Meleșcanu

MINISTERUL DEZVOLTĂRII, LUCRĂRILOR PUBLICE
ȘI LOCUINȚELOR
Nr. 1.294 din 7 octombrie 2008

MINISTERUL ECONOMIEI ȘI FINANȚELOR
Nr. 3.296 din 7 noiembrie 2008

ORDIN

privind aprobarea categoriilor de cheltuieli eligibile pentru domeniul major de intervenție „Planuri integrate de dezvoltare urbană”, axa prioritară „Sprijinirea dezvoltării durabile a orașelor — poli urbani de creștere” din cadrul Programului operațional regional 2007—2013

Având în vedere prevederile Hotărârii Guvernului nr. 759/2007 privind regulile de eligibilitate a cheltuielilor efectuate în cadrul operațiunilor finanțate prin programele operaționale, cu modificările și completările ulterioare, ale Hotărârii Guvernului nr. 28/2008 privind aprobarea conținutului-cadru al documentației tehnico-economice aferente investițiilor publice, precum și a structurii și metodologiei de elaborare a devizului general pentru obiective de investiții și lucrări de intervenții și ale Ordinului ministrului dezvoltării, lucrărilor publice și locuințelor nr. 287/2008 privind aprobarea Schemei de ajutor de stat pentru dezvoltare regională prin crearea și dezvoltarea structurilor de sprijinire a afacerilor din cadrul Programului operațional regional 2007—2013, în temeiul art. 13 alin. (1) și (2) din Hotărârea Guvernului nr. 759/2007, cu modificările și completările ulterioare, al art. 10 alin. (5) din Hotărârea Guvernului nr. 361/2007 privind organizarea și funcționarea Ministerului Dezvoltării, Lucrărilor Publice și Locuințelor, cu modificările și completările ulterioare, și al art. 11 alin. (4) din Hotărârea Guvernului nr. 386/2007 privind organizarea și funcționarea Ministerului Economiei și Finanțelor, cu modificările și completările ulterioare,

ministrul dezvoltării, lucrărilor publice și locuințelor și ministrul economiei și finanțelor emit următorul ordin:

SECȚIUNEA 1

Cheltuieli eligibile aferente activităților care nu intră sub incidența regulilor ajutorului de stat

Art. 1. — (1) Cheltuielile efectuate de beneficiar sunt considerate eligibile de la data intrării în vigoare a contractului de finanțare semnat între beneficiar și organismul intermediar, în numele și pentru Autoritatea de management a Programului operațional regional 2007—2013, denumit în continuare *contract de finanțare*.

(2) Prin excepție de la prevederile alin. (1), următoarele cheltuieli efectuate de beneficiar sunt considerate eligibile de la data de 1 ianuarie 2007, dacă se încadrează în prevederile art. 6 și 9 din Hotărârea Guvernului nr. 759/2007 privind regulile de eligibilitate a cheltuielilor efectuate în cadrul operațiunilor finanțate prin programele operaționale, cu modificările și completările ulterioare:

- a) cheltuielile pentru elaborarea studiului de fezabilitate;
- b) cheltuielile pentru expertiză tehnică și, după caz, audit energetic;
- c) cheltuielile pentru elaborarea studiilor de teren;
- d) cheltuielile pentru elaborarea proiectului tehnic;
- e) cheltuielile pentru achiziția terenului;
- f) cheltuielile pentru avize, acorduri, autorizații.

(3) Procedurile de achiziție derulate pentru efectuarea cheltuielilor menționate la alin. (2) lit. a)—d) sunt în conformitate cu prevederile legale în vigoare privind achizițiile publice.

Art. 2. — (1) Sunt eligibile cheltuielile pentru achiziția terenului, amenajarea acestuia și amenajări pentru protecția mediului.

(2) Cheltuielile efectuate pentru achiziția de terenuri sau expropriere sunt considerate eligibile în limita unui procent de 10% din valoarea totală eligibilă a proiectului, cu respectarea prevederilor art. 6 din Hotărârea Guvernului nr. 759/2007, cu modificările și completările ulterioare.

(3) Pentru amenajarea terenului sunt considerate eligibile:

- a) cheltuielile efectuate la începutul lucrărilor pentru pregătirea amplasamentului, care constau în demolări,

demontări, evacuări de materiale rezultate, devieri de rețele de utilități din amplasament, epuizante, drenaje;

b) cheltuielile efectuate pentru amenajarea terenurilor degradate și/sau neutilizate sau pentru reabilitarea siturilor industriale poluate și neutilizate și pregătirea acestora pentru noi tipuri de activități economice și/sau sociale, constând în demolări, demontări, evacuări de materiale rezultate, devieri de rețele de utilități din amplasament, epuizante, drenaje, decontaminarea terenurilor siturilor industriale poluate, inclusiv preluarea și depozitarea substanțelor toxice și periculoase, și îmbunătățirea calității terenurilor, planarea terenului, inclusiv ambalarea și transportul deșeurilor și al materialelor refozabile.

(4) În cazul amenajărilor pentru protecția mediului sunt considerate eligibile cheltuielile efectuate pentru lucrări și acțiuni de protecție a mediului, inclusiv pentru refacerea cadrului natural după terminarea lucrărilor.

Art. 3. — (1) Sunt considerate eligibile, în limita unui procent de 5% din valoarea totală eligibilă a proiectului, cheltuielile legate de proiectare și asistență tehnică, cuprinzând cheltuielile privind studiile de teren, obținerea de avize, acorduri și autorizații, proiectarea și ingineria, consultanța și asistența tehnică.

(2) Pentru efectuarea studiilor de teren, cheltuielile eligibile cuprind cheltuielile pentru studii geotehnice, geologice, hidrologice, hidrogeotehnice, fotogrammetrice, topografice și de stabilitate a terenului pe care se amplasează obiectivul de investiție. Pentru proiectele vizând reabilitarea siturilor poluate și neutilizate și pregătirea acestora pentru noi tipuri de activități economice și/sau sociale sunt eligibile și cheltuielile pentru analiza solului în scopul determinării gradului de poluare.

(3) Pentru obținerea de avize, acorduri și autorizații, cheltuielile considerate eligibile sunt cheltuielile efectuate pentru:

- a) obținerea/prelungirea valabilității certificatului de urbanism, obținerea/prelungirea valabilității autorizației de construire/desființare, conform legii;

b) obținerea avizelor și acordurilor pentru racorduri și branșamente la rețele publice de apă, canalizare, gaze, termoficare, energie electrică, telefonie;

c) obținerea acordului de mediu;

d) obținerea avizului PSI.

(4) În categoria cheltuielilor eligibile privind proiectarea și ingineria se includ, cu respectarea prevederilor art. 9 din Hotărârea Guvernului nr. 759/2007, cu modificările și completările ulterioare, cheltuielile efectuate pentru:

a) elaborarea tuturor fazelor de proiectare (studiu de fezabilitate, proiect tehnic, detalii de execuție);

b) plata verificării tehnice a proiectării și a elaborării certificatului de performanță energetică a clădirii;

c) elaborarea documentațiilor necesare obținerii acordurilor, avizelor și autorizațiilor aferente obiectivului de investiție, documentații ce stau la baza emiterii avizelor și acordurilor impuse prin certificatul de urbanism, documentații urbanistice, studii de impact, studii de trafic, studii/expertize de amplasament;

d) expertizarea tehnică în cazul lucrărilor de modernizare sau consolidare la construcții existente ori pentru continuarea lucrărilor de construcții începute și neterminate;

e) efectuarea auditului energetic pentru lucrări de creștere a performanței energetice a clădirilor ca urmare a modernizării/reabilitării.

(5) Cheltuielile eligibile privind serviciile de consultanță includ cheltuielile efectuate, după caz, pentru:

a) plata serviciilor de consultanță pentru elaborarea studiilor de piață și de evaluare;

b) plata serviciilor de consultanță în domeniul managementului proiectului finanțat;

c) plata consultanței juridice în scopul elaborării documentației de atribuire și/sau pe parcursul aplicării procedurii de atribuire a contractelor de achiziție publică.

(6) În categoria cheltuielilor eligibile privind asistența tehnică se includ cheltuielile efectuate, după caz, pentru:

a) asistența tehnică din partea proiectantului, pe perioada de execuție a lucrărilor, în cazul în care aceasta nu intră în tariful proiectării;

b) asigurarea supravegherii execuției prin diriginți de șantier desemnați de autoritatea contractantă.

Art. 4. — (1) Pentru investiția de bază sunt considerate cheltuieli eligibile cele efectuate pentru construcții și instalații, precum și pentru dotări de specialitate.

(2) Cheltuielile eligibile efectuate pentru construcții și instalații cuprind cheltuielile aferente execuției obiectivului investiției, și anume cheltuielile pentru:

a) finalizarea și/sau renovarea clădirilor degradate și/sau neutilizate și pregătirea lor pentru noi tipuri de activități economice și sociale;

b) crearea și modernizarea infrastructurii și a utilităților publice urbane: străzi orășenești (inclusiv prin efectuarea de lucrări la utilitățile din corpul drumului), trotuare, zone pietonale, poduri, pasaje, pasarele, iluminat public etc.;

c) crearea/modernizarea/extinderea spațiilor verzi;

d) lucrări de infrastructură pentru sisteme pentru managementul traficului;

e) construirea de stații pentru autobuze, tramvaie și troleibuze și/sau modernizarea celor existente; construirea de terminale intermodale în scopul îmbunătățirii integrării diferitelor moduri de transport public;

f) extinderea și/sau modernizarea rețelei liniilor de tramvai și troleibuz și a infrastructurii supraterane și subterane aferente;

g) construirea și/sau amenajarea de culoare speciale pentru mijloace de transport în comun și/sau piste pentru biciclete;

h) restaurarea, consolidarea, protejarea și conservarea monumentelor istorice, în conformitate cu legislația în vigoare:

1. restaurarea, consolidarea, protejarea și conservarea monumentelor istorice;

2. restaurarea, protejarea și conservarea picturilor interioare, frescelor, picturilor murale exterioare;

3. refacerea/amenajarea căilor de acces (pietonale și carosabile) către obiectivele reabilitate, în interiorul zonei de protecție a acestora;

4. lucrări și dotări pentru asigurarea iluminatului interior și exterior, a iluminatului de siguranță, precum și a celui decorativ;

5. amenajarea zonelor de protecție prin delimitarea și împrejmuirea obiectivelor reabilitate (acolo unde este cazul);

6. construirea utilităților anexe (parcări, grupuri sanitare, indicatoare etc.);

i) reabilitarea/modernizarea clădirilor destinate serviciilor sociale:

1. modernizarea clădirilor destinate serviciilor sociale;

2. reabilitarea/modernizarea utilităților generale (precum alimentarea cu apă, canalizarea, alimentarea cu gaze naturale, agent termic, energie electrică) și specifice centrelor sociale;

3. amenajarea unor ateliere de lucru în cadrul centrelor sociale;

4. crearea/modernizarea facilităților de acces pentru persoane cu dizabilități;

j) renovarea și/sau schimbarea folosinței clădirilor existente deținute de autoritățile publice, pentru asigurarea unor locuințe sociale de calitate, cu respectarea prevederilor art. 8 din Hotărârea Guvernului nr. 759/2007, cu modificările și completările ulterioare.

(3) Cheltuielile se desfășoară pe obiecte, iar delimitarea obiectelor se face de către proiectant.

(4) Cheltuielile aferente fiecărui obiect sunt determinate prin devizul pe obiect.

(5) Cheltuielile efectuate pentru dotările de specialitate cuprind:

a) achiziționarea de echipamente de informare și comunicare pentru accesul larg al cetățenilor la informații de interes public;

b) dotarea cu echipamente specifice pentru managementul traficului;

c) dotarea clădirilor destinate serviciilor sociale cu echipamente specifice, inclusiv echipamente de informare și comunicare;

d) dotarea centrelor sociale și a unor ateliere de lucru în cadrul centrelor sociale cu echipamente adaptate nevoilor beneficiarilor de servicii sociale: utilaje și echipamente tehnologice, precum și cele incluse în instalațiile funcționale; mobilier specific; echipamente de specialitate; sisteme și echipamente pentru persoane cu dizabilități; programe informatice;

e) achiziționarea de echipamente necesare pentru creșterea siguranței și prevenirea criminalității.

Art. 5. — (1) Sunt eligibile cheltuielile privind organizarea de șantier, lucrările de construcții și instalații aferente organizării de șantier, activitățile conexe organizării de șantier și cotele legale.

(2) Cheltuielile eligibile efectuate pentru organizarea de șantier cuprind cheltuielile estimate ca fiind necesare contractantului în vederea creării condițiilor de desfășurare a activității de construcții-montaj.

(3) Pentru realizarea lucrărilor de construcții și instalații aferente organizării de șantier, cheltuielile considerate eligibile sunt cele efectuate pentru lucrările de nivelări ale terenurilor naturale, dezafectări locale de căi de comunicație sau construcții, branșarea la utilități, realizarea de căi de acces.

(4) Cheltuielile eligibile aferente activităților conexe organizării de șantier includ cheltuieli pentru:

a) obținerea autorizației de execuție a lucrărilor de organizare de șantier;

b) taxe de amplasament;

- c) închirieri de semne de circulație;
 - d) întreruperea temporară a rețelelor de transport sau distribuție de apă, canalizare, agent termic, energie electrică, gaze naturale;
 - e) întreruperea temporară a circulației rutiere;
 - f) contractele de asistență cu poliția rutieră;
 - g) contractele temporare cu furnizorii de utilități și cu unitățile de salubritate.
- (5) Cheltuielile considerate eligibile pentru cotele legale cuprind, după caz:

- a) cota aferentă inspecției pentru controlul calității lucrărilor de construcții;
- b) cota pentru controlul statului în amenajarea teritoriului, urbanism și pentru autorizarea lucrărilor de construcții;
- c) cota aferentă Casei Sociale a Constructorilor.

Art. 6. — (1) Cheltuielile diverse și neprevăzute se consideră eligibile în limita unui procent de 10% din valoarea uneia sau, cumulativ, a mai multor cheltuieli menționate la art. 4, în funcție de natura și de complexitatea lucrărilor, doar dacă sunt evidențiate în documente justificative și dacă respectă prevederile art. 2 din Hotărârea Guvernului nr. 759/2007, cu modificările și completările ulterioare.

(2) În limita procentului menționat la alin. (1) se acoperă, după caz, cheltuielile rezultate în urma modificărilor de soluții tehnice, cantități suplimentare pentru realizarea lucrărilor, utilaje sau dotări ce se impun pe parcursul derulării investiției, precum și cheltuielile de conservare pe parcursul întreruperii execuției din cauze independente de autoritatea contractantă.

Art. 7. — Sunt eligibile cheltuielile aferente activităților de audit și cheltuielile cu publicitatea și informarea, cu respectarea prevederilor contractului de finanțare.

SECȚIUNEA a 2-a

Cheltuieli eligibile aferente activităților care intră sub incidența regulilor ajutorului de stat

Art. 8. — (1) Cheltuielile efectuate de către beneficiar sunt considerate eligibile de la data intrării în vigoare a contractului de finanțare.

(2) Prin excepție de la prevederile alin. (1), cheltuielile pentru achiziționarea de teren efectuate de beneficiarii proiectelor sunt eligibile de la data intrării în vigoare a schemei de ajutor de stat, sub a cărei incidență intră proiectul, dacă se încadrează în prevederile art. 6 din Hotărârea Guvernului nr. 759/2007, cu modificările și completările ulterioare.

Art. 9. — (1) Sunt eligibile cheltuielile privind achiziționarea terenului, amenajarea acestuia și amenajări pentru protecția mediului.

(2) Cheltuielile efectuate pentru achiziționarea de terenuri sau expropriere sunt considerate eligibile în limita a 10% din valoarea totală eligibilă a proiectului, cu respectarea prevederilor art. 6 din Hotărârea Guvernului nr. 759/2007, cu modificările și completările ulterioare.

(3) Pentru amenajarea terenului sunt considerate cheltuieli eligibile cheltuielile efectuate la începutul lucrărilor pentru pregătirea amplasamentului, care constau în demontări, defrișări, evacuări de materiale rezultate, devieri de rețele de utilități din amplasament, drenaje.

(4) În cazul amenajărilor pentru protecția mediului sunt considerate eligibile cheltuielile efectuate pentru lucrări și acțiuni de protecția mediului, inclusiv pentru refacerea cadrului natural după terminarea lucrărilor.

Art. 10. — Sunt considerate eligibile cheltuielile aferente asigurării cu utilitățile necesare funcționării obiectivului de

investiție, precum: alimentare cu apă, canalizare, alimentare cu gaze naturale, agent termic, energie electrică, telecomunicații, care se execută pe amplasamentul delimitat din punct de vedere juridic ca aparținând obiectivului de investiție, precum și cheltuielile aferente racordării la rețelele de utilități.

Art. 11. — (1) Pentru investiția de bază sunt considerate cheltuieli eligibile cele efectuate pentru construcții și instalații, precum și pentru dotarea cu echipamente.

(2) Cheltuielile eligibile efectuate pentru construcții și instalații cuprind cheltuielile aferente execuției obiectivului investiției, și anume cheltuieli de lucrări pentru:

- a) construirea/modernizarea/extinderea de clădiri și anexe aferente, care vor fi utilizate de operatorii economici, cu precădere întreprinderile mici și mijlocii pentru activități de producție și/sau servicii;

- b) construirea/modernizarea/extinderea infrastructurii rutiere/feroviare din interiorul structurii de afaceri și a drumurilor de acces către structura de afaceri. Cheltuielile pentru construirea/modernizarea/extinderea drumurilor de acces către structura de afaceri sunt eligibile în limita a maximum 10% din valoarea totală a proiectului;

- c) crearea/modernizarea/extinderea utilităților de bază din interiorul structurii de afaceri: stații de tratare a apei, unitățile de furnizare a energiei și gazului, sistemul de canalizare, cablarea clădirii, conectarea la rețele broadband (internet).

(3) Cheltuielile aferente fiecărui obiect sunt determinate prin devizul pe obiect.

(4) Sunt eligibile cheltuielile efectuate pentru dotarea cu echipamente a structurilor de afaceri construite/modernizate/extinse.

(5) Cheltuielile se desfășoară pe obiecte, iar delimitarea obiectelor se face de către proiectant.

Art. 12. — (1) Sunt eligibile cheltuielile privind organizarea de șantier, lucrările de construcții și instalații aferente organizării de șantier.

(2) Cheltuielile eligibile efectuate pentru organizarea de șantier cuprind cheltuielile estimate ca fiind necesare contractantului în vederea creării condițiilor de desfășurare a activității de construcții-montaj.

(3) Pentru realizarea lucrărilor de construcții și instalații aferente organizării de șantier, cheltuielile considerate eligibile sunt cele efectuate pentru lucrările de nivelări ale terenurilor naturale, defaectări locale de căi de comunicație sau construcții, branșarea la utilități, realizarea de căi de acces.

Art. 13. — (1) Cheltuielile diverse și neprevăzute se consideră eligibile în limita a maximum 10% din valoarea uneia sau, cumulativ, a mai multor cheltuieli menționate la art. 11, în funcție de natura și complexitatea lucrărilor, doar dacă sunt evidențiate în documente justificative și dacă respectă prevederile art. 2 din Hotărârea Guvernului nr. 759/2007, cu modificările și completările ulterioare.

(2) Din procentul stabilit se acoperă, după caz, cheltuielile rezultate în urma modificărilor de soluții tehnice, cantități suplimentare de lucrări, utilaje sau dotări ce se impun pe parcursul derulării investiției, precum și cheltuielile de conservare pe parcursul întreruperii execuției din cauze independente de autoritatea contractantă.

SECȚIUNEA a 3-a

Dispoziții finale

Art. 14. — Prezentul ordin se publică în Monitorul Oficial al României, Partea I.

p. Ministrul dezvoltării, lucrărilor publice și locuințelor,

Anna Horváth,
secretar de stat

p. Ministrul economiei și finanțelor,

Cătălin Doica,
secretar de stat

ABONAMENTE LA PUBLICAȚIILE OFICIALE
— Prețuri pentru anul 2009 —

Nr. crt.	Denumirea publicației	Numar de apariții anuale	Zile de apariție/săptămână	Greutate medie/apariție (grame)	Valoare (TVA 9% inclus) / lei		
					12 luni	3 luni	1 lună
1	Monitorul Oficial Partea I, limba română	750	5	50	800	210	75
2	Monitorul Oficial Partea I, limba maghiară	90	1	50	1.500		140
3	Monitorul Oficial Partea a II-a	200	5	60	2.250		200
4	Monitorul Oficial Partea a III-a	800	5	15	430		40
5	Monitorul Oficial Partea a IV-a	7.200	5	50	1.720		160
6	Monitorul Oficial Partea a VI-a	400	5	25	1.600		150
7	Monitorul Oficial Partea a VII-a	60	1	30	540		50
8	Colecția Legislația României	4	-	2.500	450	120	
9	Colecția Hotărâri ale Guvernului României	12	-	3.500	750		70
10	Repertoriul actelor normative	1	-	1.750	140		

*Partea I bis se multiplică pe bază de comandă

EDITOR: PARLAMENTUL ROMÂNIEI — CAMERA DEPUTAȚILOR

„Monitorul Oficial” R.A., Str. Parcului nr. 65, sectorul 1, București; C.I.F. RO427282,
IBAN: RO55RNCB0082006711100001 Banca Comercială Română — S.A. — Sucursala „Unirea” București
și IBAN: RO12TREZ7005069XXX000531 Direcția de Trezorerie și Contabilitate Publică a Municipiului București
(alocat numai persoanelor juridice bugetare)

Tel. 021.318.51.29/150, fax 021.318.51.15, e-mail: marketing@ramo.ro, internet: www.monitoruloficial.ro
Adresa pentru publicitate: Centrul de vânzări și informare, București, șos. Panduri nr. 1,
bloc P33, parter, sectorul 5, tel. 021.411.58.33 și 021.410.47.30, fax 021.410.77.36 și 021.410.47.23
Tiparul: „Monitorul Oficial” R.A.

