

III. ACTUALITATE LEGISLATIVĂ

• ABSTRACT

In August 2018, several legal acts were amended, of which we mention herein: Forest Code, Law no. 263/2010 on the unitary public pension system, Law of national education no. 1/2011, Law on land resources no. 18/1991, Law no. 255/2010 on the expropriation for cause of public utility, needed for the achievement of certain goals of national, county and local interest and Law no. 202/2002 on the equality of chances and treatment between women and men.

Moreover, in the same month, the following acts were also subjected to amendments: Regulation of the Superior Council of Magistracy regarding the manner of organization and conduct of the competition for the recruitment of the archives registrars, of the registrars and of the related staff and the Regulation regarding the organization and conduct of the competition/exam for full-time professional degree, advancement for superior professional degrees or ranks of the court clerks.

In August 2018 as well, there were published the Statute on the organization and exercise of the profession of insolvency practitioner and the Code of professional ethics and discipline of the National Union of Insolvency Practitioners of Romania.

LEGEA NR. 263/2010 PRIVIND SISTEMUL UNITAR DE PENSII PUBLICE - MODIFICĂRI (LEGEA NR. 221/2018)

De Redacția ProLege

Actul modificat	Actul modificator	Sumar
Legii nr. 263/2010 (M. Of. nr. 852 din 20 decembrie 2010; cu modif. ult.)	Legea nr. 221/2018 (M. Of. nr. 661 din 30 iulie 2018)	- <i>modifică</i> : art. 55 lit. b tabelul nr. 2, art. 56; - <i>introduce</i> : art. 169 [^] 2.

În M. Of. nr. 661 din 30 iulie 2018, s-a publicat **Legea nr. 221/2018 pentru modificarea și completarea Legii nr. 263/2010 privind sistemul unitar de pensii publice.**

Astfel, Legea nr. 163/2018 modifică, dar și completează Legea nr. 263/2010 privind sistemul unitar de pensii publice (M. Of. nr. 852 din 20 decembrie 2010; cu modif. ult.).

Art. 55 lit. b) tabelul nr. 2 din Legea nr. 263/2010 privind sistemul unitar de pensii publice (modificat prin Legea nr. 163/2018)

Vechea reglementare

În vechea reglementare, la **art. 55 lit. b), tabelul nr. 2** prevedea:

„(1) Persoanele care au realizat stagiul complet de cotizare au dreptul la pensie pentru limită de vârstă, cu reducerea vârstelor standard de pensionare, după cum urmează:

(...)

b) conform tabelului nr. 2, în situația persoanelor care au realizat stagii de cotizare în grupa I de muncă, potrivit legislației anterioare datei de 1 aprilie 2001, precum și în situația celor care au realizat stagii de cotizare în locurile de muncă încadrate în condiții speciale prevăzute la art. 30 alin. (1);

Stagiul de cotizare realizat în grupa I de muncă și condiții speciale (ani împliniți)	Reducerea vârstei standard de pensionare cu:	
	Ani	Luni
2	1	-
3	1	6
4	2	-
5	2	6
6	3	-
7	3	6
8	4	-
9	4	6
10	5	-
11	5	6
12	6	-
13	6	6
14	7	-
15	7	6
16	8	-
17	8	6
18	9	-
19	9	6
20	10	-
21	10	6

22	11	-
23	11	6
24	12	-
25	12	6
26 de ani și peste	13	-"

Noua reglementare

Potrivit noii reglementări, la **art. 55 lit. b), tabelul nr. 2 se modifică** și va avea următorul conținut:

„Tabelul nr. 2

Stagiul de cotizare realizat în grupa I de muncă și condiții speciale (ani împliniți)	Reducerea vârstei standard de pensionare cu:	
	Ani	Luni
2	1	-
3	1	6
4	2	-
5	2	6
6	3	-
7	3	6
8	4	-
9	4	6
10	5	-
11	5	6
12	6	-
13	6	6
14	7	-
15	7	6
16	8	-
17	8	6
18	9	-
19	9	6
20	10	-
21	10	6
22	11	-
23	11	6
24 de ani și peste	12	-"

Art. 56 din Legea nr. 263/2010 privind sistemul unitar de pensii publice (modificat prin Legea nr. 163/2018)

Vechea reglementare

În vechea reglementare, **art. 56** prevedea:

„(1) Fac excepție de la prevederile art. 55 alin. (1) lit. b) persoanele care au realizat un stagiul de cotizare de cel puțin 20 de ani în locurile de muncă prevăzute la art. 30 alin. (1) lit. a) și f).

(2) Pentru persoanele prevăzute la alin. (1), reducerea vârstei standard de pensionare este de:

a) 20 de ani, pentru cele prevăzute la art. 30 alin. (1) lit. a);

b) 15 ani, pentru cele prevăzute la art. 30 alin. (1) lit. f).

(3) Vârsta standard de pensionare redusă potrivit prevederilor alin. (2) lit. a) nu poate fi mai mică de 45 de ani.

(4) Vârsta standard de pensionare redusă potrivit alin. (2) lit. b) nu poate fi mai mică de 50 de ani, cu excepția balerinilor și acrobaților pentru care vârsta de pensionare nu poate fi mai mică de 40 de ani pentru femei și 45 de ani pentru bărbați.

(5) Stagiul complet de cotizare este de 20 de ani pentru persoanele care au realizat cel puțin 20 de ani în locuri de muncă prevăzute la art. 30 alin. (1) lit. a) din lege, respectiv de 30 de ani pentru persoanele care au realizat cel puțin 20 de ani în locuri de muncă prevăzute la art. 30 alin. (1) lit. f) din lege”.

Noua reglementare

Potrivit noii reglementări, **art. 56 se modifică** și va avea următorul conținut:

„(1) Fac excepție de la prevederile art. 55 alin. (1) lit. b) persoanele care au realizat un stagiul de cotizare de cel puțin:

a) 20 de ani în locurile de muncă prevăzute la art. 30 alin. (1) lit. a) pentru care reducerea vârstei standard de pensionare este de 20 de ani;

b) 20 de ani în locurile de muncă prevăzute la art. 30 alin. (1) lit. f) pentru care reducerea vârstei standard de pensionare este de 15 ani;

c) 25 de ani în locurile de muncă prevăzute la art. 30 alin. (1) lit. d) și e) pentru care reducerea vârstei standard de pensionare este de 13 ani.

(2) Vârsta standard de pensionare redusă potrivit prevederilor alin. (1) nu poate fi mai mică decât:

a) 45 de ani, în cazul persoanelor prevăzute la alin. (1) lit. a);

b) 50 de ani, în cazul persoanelor prevăzute la alin. (1) lit. b), cu excepția balerinilor și acrobaților, pentru care vârsta de pensionare nu poate fi mai mică de 40 de ani pentru femei și 45 de ani pentru bărbați;

c) 50 de ani pentru femei și 52 de ani pentru bărbați, în cazul persoanelor prevăzute la alin. (1) lit. c).

(3) Stagiul complet de cotizare este de:

a) 20 de ani pentru persoanele care au realizat cel puțin 20 de ani în locuri de muncă prevăzute la art. 30 alin. (1) lit. a);

b) 25 de ani pentru persoanele care au realizat cel puțin 20 de ani în locuri de muncă prevăzute la art. 30 alin. (1) lit. f);

c) 25 de ani pentru persoanele care au realizat cel puțin 25 de ani în locurile de muncă prevăzute la art. 30 alin. (1) lit. d) și e)“.

Art. 169² din Legea nr. 263/2010 privind sistemul unitar de pensii publice (introdus prin Legea nr. 163/2018)

Noua reglementare

Potrivit noii reglementări, după art. 169¹ se *introduce* un nou articol, **art. 169²**, cu următorul cuprins:

„Pensionarii sistemului public de pensii cărora li s-au aplicat prevederile art. 169¹ beneficiază de recalcularea pensiei cu utilizarea, la determinarea punctajului mediu anual, a stagiilor complete de cotizare avute în vedere, potrivit legii sau a unor hotărâri judecătorești, la stabilirea/recalcularea pensiei aflate în plată sau, după caz, convenite la data de 31 decembrie 2015.

(2) În situația în care, în urma aplicării prevederilor alin. (1), rezultă un punctaj mediu anual mai mic decât punctajul mediu anual aflat în plată, se menține punctajul mediu anual și cuantumul aferent aflat în plată sau convenit la data recalculării.

(3) Recalcularea prevăzută la alin. (1) se efectuează din oficiu, în termen de 12 luni, calculat de la data de 1 octombrie 2018.

(4) Drepturile de pensie recalculate potrivit alin. (1) se cuvin de la data de 1 octombrie 2018“.

Alte prevederi relevante ale Legii nr. 163/2018

Noua reglementare

Potrivit noii reglementări, **art. II din Legea nr. 163/2018** dispune următoarele:

„(1) De prevederile art. 56 alin. (3) lit. b) și c) din Legea nr. 263/2010 privind sistemul unitar de pensii publice, cu modificările și completările ulterioare, beneficiază, din oficiu, și persoanele ale căror drepturi de pensie s-au deschis în perioada 1 ianuarie 2011 și data intrării în vigoare a prezentei legi.

(2) Drepturile de pensie recalculate conform alin. (1) se cuvin de la data de 1 octombrie 2018“.

LEGEA EDUCAȚIEI NAȚIONALE NR. 1/2011 ȘI ALTE ACTE NORMATIVE ÎN DOMENIUL EDUCAȚIEI - MODIFICĂRI (LEGEA NR. 201/2018)

De Redacția ProLege

Actul modificat	Actul modificator	Sumar
Legea educației naționale nr. 1/2011 (M. Of. nr. 18 din 10 ianuarie 2011; cu modif. ult)	Legea nr. 201/2018 (M. Of. nr. 661 din 30 iulie 2018)	- <i>modifică</i> : art. 9 alin. (2), (4) și (5), art. 27 alin. (1), (3) și (4), art. 45 alin. (17), art. 101 alin. (2), art. 104 alin. (2), art. 104 alin. (3), (4) și (5 ²); - <i>introduce</i> : art. 27 alin. (4 ¹), art. 104 alin. (2 ¹), art. 104 alin. (7).
Legea nr. 263/2007 privind înființarea, organizarea și funcționarea creșelor (M. Of. nr. 507 din 30 iulie 2007; cu modif. ult.)		- <i>modifică</i> : art. 2 alin. (2) și (3), art. 8 alin. (1); - <i>abrogă</i> : art. 8 alin. (3).

În M. Of. nr. 661 din 30 iulie 2018, s-a publicat **Legea nr. 201/2018** pentru modificarea și completarea unor acte normative în domeniul educației.

Astfel, **Legea nr. 163/2018** modifică, dar și completează **Legea educației naționale nr. 1/2011** (M. Of. nr. 18 din 10 ianuarie 2011; cu modif. ult.), precum și **Legea nr. 263/2007** privind înființarea, organizarea și funcționarea creșelor (M. Of. nr. 507 din 30 iulie 2007; cu modif. ult.), făcând referire și la alte acte normative.

O modificare importantă adusă de noua reglementare **Legii educației naționale nr. 1/2011** vizează faptul că statul asigură finanțarea de bază și pentru antepreșcolari. De asemenea, statul asigură finanțarea de bază și pentru învățământul postliceal de stat.

Cu privire la **Legea nr. 263/2007 privind înființarea, organizarea și funcționarea creșelor**, una dintre cele mai importante modificări vizează faptul că posibilitatea consiliilor locale, cultelor recunoscute de lege, persoanelor juridice și fizice autorizate de a înființa, conform legii, unități de educație timpurie, și anume: creșe, grădinițe, centre de zi, cu respectarea prevederilor legale în vigoare. În același sens, creșele înființate prin hotărâre a consiliului local, în subordinea acestuia, ca unități cu sau fără personalitate juridică, vor fi parte a sistemului public social, educațional.

Vă prezentăm, în continuare, **modificările**, dar și completările aduse respectivelor acte normative mai sus menționate, prin Legea nr. 201/2018.

Legea educației naționale nr. 1/2011 (modificată prin Legea nr. 201/2018)

Art. 9 alin. (2), (4) și (5) din Legea educației naționale nr. 1/2011 (modificată prin Legea nr. 201/2018)

Vechea reglementare

În vechea reglementare, la **art. 9, alin. (2), (4) și (5)** prevedeau:

„(2) Statul asigură finanțarea de bază pentru toți preșcolarii și pentru toți elevii din învățământul de stat, precum și pentru toți elevii din învățământul general obligatoriu din învățământul particular și confesional acreditat. De asemenea, statul asigură finanțarea de bază pentru învățământul profesional și liceal particular și confesional acreditat. Finanțarea se face în baza și în limitele costului standard per elev sau per preșcolar, după metodologia elaborată de Ministerul Educației Naționale.

(...)

(4) Ministerul Educației, Cercetării, Tineretului și Sportului, prin organismul specializat, stabilește anual costul standard per preșcolar/elev, cost care stă la baza finanțării de bază. De suma aferentă beneficiază toți preșcolarii și elevii din învățământul preuniversitar de stat, precum și preșcolarii și elevii din învățământul general obligatoriu, profesional și liceal, particular și confesional, care studiază în unități de învățământ acreditate și evaluate periodic, conform legislației în vigoare.

(5) Finanțarea de bază a învățământului preuniversitar se face după principiul «resursa financiară urmează elevul», în baza căruia alocația bugetară aferentă unui elev sau unui preșcolar se transferă la unitatea de învățământ la care acesta învață, cu respectarea prevederilor alin. (2)-(4)”.

Noua reglementare

Potrivit noii reglementări, la **art. 9, alin. (2), (4) și (5) se modifică** și vor avea următorul conținut:

„(2) Statul asigură finanțarea de bază pentru toți antepreșcolarii, preșcolarii și pentru toți elevii din învățământul general obligatoriu de stat, particular și confesional acreditat.

De asemenea, statul asigură finanțarea de bază pentru învățământul profesional și liceal acreditat, de stat, particular și confesional, precum și pentru cel postliceal de stat. Finanțarea se face în baza și în limitele costului standard per elev, per preșcolar sau per antepreșcolar, după metodologia elaborată de Ministerul Educației Naționale. (...)

(4) Ministerul Educației Naționale, prin organismul specializat, stabilește anual costul standard per antepreșcolar/preșcolar/elev, cost care stă la baza finanțării de bază. De suma aferentă beneficiază toți antepreșcolarii, preșcolarii și elevii din învățământul preuniversitar de stat, precum și antepreșcolarii, preșcolarii și elevii din învățământul general obligatoriu, profesional și liceal, particular și confesional, care studiază în unități de învățământ acreditate și evaluate periodic, conform legislației în vigoare.

(5) Finanțarea de bază a învățământului preuniversitar se face după principiul «resursa financiară urmează elevul», în baza căruia alocația bugetară aferentă unui elev, unui preșcolar sau antepreșcolar se transferă la unitatea de învățământ la care acesta învață, cu respectarea prevederilor alin. (2)-(4)''.

Art. 27 alin. (1), (3) și (4) din Legea educației naționale nr. 1/2011 (modificat prin Legea nr. 201/2018)

Vechea reglementare

În vechea reglementare, la **art. 27, alin. (1), (3) și (4)** prevedeau:

„(1) Educația antepreșcolară se organizează în creșe și, după caz, în grădinițe și în centre de zi.

(...)

(3) Asigurarea personalului didactic necesar desfășurării educației antepreșcolare se face de către autoritățile administrației publice locale, împreună cu inspectoratele școlare, cu respectarea standardelor de calitate și a legislației în vigoare.

(4) Tipurile și modalitățile de finanțare a serviciilor de educație timpurie antepreșcolară se reglementează prin hotărâre a Guvernului, în termen de maximum 12 luni de la intrarea în vigoare a prezentei legi. Finanțarea din resurse publice se poate acorda numai furnizorilor de servicii de educație timpurie acreditați, de stat sau privați''.

Noua reglementare

Potrivit noii reglementări, la **art. 27, alin. (1), (3) și (4)** se *modifică* și vor avea următorul conținut:

„(1) Educația antepreșcolară se organizează în creșe, grădinițe și în centre de zi.

(...)

(3) Asigurarea personalului didactic și a celui de specialitate necesar desfășurării educației antepreșcolare se face de către Ministerul Educației Naționale conform art. 104 alin (2) lit. a), cu respectarea standardelor de calitate și a legislației în vigoare.

(4) Finanțarea din resurse publice se acordă numai furnizorilor de servicii de educație timpurie acreditați, de stat, particular sau confesional''.

Art. 27 alin. (4¹) din Legea educației naționale nr. 1/2011 (introdus prin Legea nr. 201/2018)**Noua reglementare**

Potrivit noii reglementări, la **art. 27**, după alin. (4) *se introduce* un nou alineat, **alin. (4¹)**, cu următorul cuprins:

„(4¹) Statul asigură finanțarea de bază pentru toți antepreșcolarii înscriși în unitățile acreditate de educație timpurie antepreșcolară de stat, particulară sau confesională, în limitele costului standard per antepreșcolar, conform metodologiei elaborate de Ministerul Educației Naționale”.

Art. 45 alin. (17) din Legea educației naționale nr. 1/2011 (modificat prin Legea nr. 201/2018)**Vechea reglementare**

În vechea reglementare, la **art. 45, alin. (17)** prevedea:

„(17) În finanțarea de bază a unității de învățământ preuniversitar cu predare în limbile minorităților naționale, costul standard per elev și per preșcolar se calculează după un coeficient mărit pe baza factorilor de corecție, luând în considerare predarea în limba minorității naționale sau a limbii minorității naționale. În cazul acestor unități se are în vedere izolarea lingvistică, geografică și numărul redus de elevi și preșcolari, precum și elevii prevăzuți la alin. (7). Același coeficient se aplică și în cazul unităților școlare cu predare în limba română, în condiții similare”.

Noua reglementare

Potrivit noii reglementări, la **art. 45, alin. (17)** *se modifică* și va avea următorul conținut:

„(17) În finanțarea de bază a unității de învățământ preuniversitar cu predare în limbile minorităților naționale costul standard per elev, per preșcolar și per antepreșcolar se calculează după un coeficient mărit pe baza factorilor de corecție, luând în considerare predarea în limba minorității naționale sau a limbii minorității naționale. În cazul acestor unități se au în vedere izolarea lingvistică, geografică și numărul redus de elevi, preșcolari și antepreșcolari, precum și elevii prevăzuți la alin. (7). Același coeficient se aplică și în cazul unităților școlare cu predare în limba română, în condiții similare”.

Art. 101 alin. (2) din Legea educației naționale nr. 1/2011 (modificat prin Legea nr. 201/2018)**Vechea reglementare**

În vechea reglementare, la **art. 101, alin. (2)** prevedea:

„(2) Statul asigură finanțarea de bază pentru toți preșcolarii și pentru toți elevii din învățământul primar, gimnazial, profesional și liceal de stat, particular sau confesional acreditat, pentru elevii din învățământul postliceal de stat, precum și, după caz, pentru beneficiarii cursurilor de pregătire pentru examenul național de bacalaureat. Finanțarea de bază se face în limitele costului standard per elev/preșcolar, conform metodologiei elaborate de Ministerul Educației Naționale”.

Noua reglementare

Potrivit noii reglementări, la **art. 101, alin. (2) se modifică** și va avea următorul conținut:

„(2) Statul asigură finanțarea de bază pentru toți antepreșcolarii, preșcolarii și pentru toți elevii din învățământul primar, gimnazial, profesional și liceal de stat, particular sau confesional acreditat, pentru elevii din învățământul postliceal de stat, precum și, după caz, pentru beneficiarii cursurilor de pregătire pentru examenul național de bacalaureat. Finanțarea de bază se face în limitele costului standard per elev/preșcolar/antepreșcolar, conform metodologiei elaborate de Ministerul Educației Naționale”.

Art. 104 alin. (2) din Legea educației naționale nr. 1/2011 (modificat prin Legea nr. 201/2018)

Vechea reglementare

În vechea reglementare, la **art. 104, alin. (2)** prevedea:

„(2) Finanțarea de bază se asigură din bugetul de stat, din sume defalcate din taxa pe valoarea adăugată, prin bugetele locale, pentru următoarele articole de cheltuieli, în funcție de care se calculează costul standard per elev/preșcolar:

- a) cheltuieli cu salariile, sporurile, indemnizațiile și alte drepturi salariale în bani, stabilite prin lege, precum și contribuțiile aferente acestora;
- b) cheltuieli cu pregătirea profesională;
- c) cheltuieli cu evaluarea periodică a elevilor;
- d) cheltuieli cu bunuri și servicii”.

Noua reglementare

Potrivit noii reglementări, la **art. 104, alin. (2) se modifică** și va avea următorul conținut:

„(2) Finanțarea de bază se asigură din bugetul de stat, pentru următoarele articole de cheltuieli, în funcție de care se calculează costul standard per elev/preșcolar/antepreșcolar, după cum urmează:

- a) cheltuieli cu salariile, sporurile, indemnizațiile și alte drepturi salariale în bani, stabilite prin lege, precum și contribuțiile aferente acestora, prin bugetul Ministerului Educației Naționale;
- b) cheltuieli cu pregătirea profesională, din sume defalcate din taxa pe valoarea adăugată, prin bugetele locale;
- c) cheltuieli cu evaluarea periodică a elevilor, din sume defalcate din taxa pe valoarea adăugată, prin bugetele locale;
- d) cheltuieli cu bunuri și servicii, din sume defalcate din taxa pe valoarea adăugată, prin bugetele locale”.

Art. 104 alin. (2¹) din Legea educației naționale nr. 1/2011 (introdus prin Legea nr. 201/2018)

Noua reglementare

Potrivit noii reglementări, la **art. 104**, după alin. (2) *se introduce un nou alineat, alin. (2¹)*, cu următorul cuprins:

„(2¹) Pentru nivelurile de învățământ preuniversitar acreditat/autorizat provizoriu, înființate în cadrul instituțiilor de învățământ superior de stat, finanțarea pentru cheltuieli cu salariile, sporurile, indemnizațiile și alte drepturi salariale în bani, stabilite prin lege, precum și contribuțiile aferente acestora se asigură de la bugetul de stat, prin bugetul Ministerului Educației Naționale, pe baza costului standard per elev/preșcolar/antepreșcolar și se cuprinde în contractul instituțional”.

Art. 104 alin. (3), (4) și (5²) din Legea educației naționale nr. 1/2011 (modificat prin Legea nr. 201/2018)

Vechea reglementare

În vechea reglementare, la **art. 104, alin. (3), (4) și (5²)** prevedeau:

„(3) Finanțarea de bază a unei unități școlare rezultă prin multiplicarea costului standard per elev/preșcolar cu coeficienți specifici unității școlare și cu numărul de elevi și se aprobă anual prin hotărâre a Guvernului.

(4) Baza de calcul al fondurilor alocate unităților de învățământ prin și din bugetele locale, pentru finanțarea de bază, o constituie costul standard per elev/preșcolar. Costul standard per elev/preșcolar se determină pentru fiecare nivel de învățământ, filieră, profil, specializare/domeniu. Determinarea costului standard per elev/preșcolar se face de către Consiliul Național pentru Finanțarea Învățământului Preuniversitar, în condițiile prezentei legi și conform normelor metodologice elaborate de către Ministerul Educației, Cercetării, Tineretului și Sportului și aprobate prin hotărâre a Guvernului. Consiliul Național pentru Finanțarea Învățământului Preuniversitar cuprinde reprezentanții Ministerului Educației, Cercetării, Tineretului și Sportului, ai partenerilor sociali și ai structurilor asociative ale autorităților administrației publice locale. Alocarea fondurilor pentru finanțarea de bază a unității de învățământ se face pe baza unei formule de finanțare aprobate prin ordin al ministrului educației, cercetării, tineretului și sportului care ia în considerare costul standard per elev/preșcolar, numărul de elevi/preșcolari din unitatea de învățământ, precum și factorii de corecție dependenți de densitatea de elevi în zonă, severitatea dezavantajelor, de limba de predare și alți factori.

(...)

(5²) Aprobarea redistribuirii/repartizării sumelor potrivit prevederilor alin. (51) se va face numai după verificarea de către inspectoratul școlar, pe baza raportului de audit/control, a modului de angajare și utilizare a sumelor alocate pentru finanțarea de bază, pe baza costurilor standard per elev/preșcolar și după verificarea corelării numărului de personal cu numărul de elevi. În urma verificării, inspectoratul școlar stabilește și propune direcțiilor regionale ale finanțelor publice/administrațiilor județene ale finanțelor publice, respectiv a municipiului București sumele ce urmează a fi redistribuite/repartizate suplimentar”.

Noua reglementare

Potrivit noii reglementări, la **art. 104, alin. (3), (4) și (5²) se modifică** și vor avea următorul conținut:

„(3) Finanțarea de bază a unei unități școlare rezultă prin multiplicarea costului standard per elev/preșcolar/antepreșcolar cu coeficienți specifici unității școlare și cu numărul de elevi și se aprobă anual prin hotărâre a Guvernului.

(4) Baza de calcul al fondurilor alocate unităților de învățământ prin și din bugetele locale, pentru finanțarea de bază, o constituie costul standard per elev/preșcolar/antepreșcolar. Costul standard per elev/preșcolar/antepreșcolar se determină pentru fiecare nivel de învățământ, filieră, profil, specializare/domeniu. Determinarea costului standard per elev/preșcolar/antepreșcolar se face de către Consiliul Național pentru Finanțarea Învățământului Preuniversitar, în condițiile prezentei legi și conform normelor metodologice elaborate de către Ministerul Educației Naționale și aprobate prin hotărâre a Guvernului. Consiliul Național pentru Finanțarea Învățământului Preuniversitar cuprinde reprezentanții Ministerului Educației Naționale, ai partenerilor sociali și ai structurilor asociative ale autorităților administrației publice locale. Alocarea fondurilor pentru finanțarea de bază a unității de învățământ se face pe baza unei formule de finanțare aprobate prin ordin al ministrului educației naționale, care ia în considerare costul standard per elev/preșcolar/antepreșcolar, numărul de elevi/preșcolari/antepreșcolari din unitatea de învățământ, precum și factorii de corecție dependenți de densitatea de elevi în zonă, severitatea dezavantajelor, de limba de predare și alți factori.

(...)

(5²) Aprobarea redistribuirii/repartizării sumelor potrivit prevederilor alin. (51) se va face numai după verificarea de către inspectoratul școlar, pe baza raportului de audit/control, a modului de angajare și utilizare a sumelor alocate pentru finanțarea de bază, pe baza costurilor standard per elev/preșcolar/antepreșcolar, și după verificarea corelării numărului de personal cu numărul de elevi. În urma verificării, inspectoratul școlar stabilește și propune direcțiilor generale regionale ale finanțelor publice/administrațiilor județene ale finanțelor publice, respectiv a municipiului București sumele ce urmează a fi redistribuite/repartizate suplimentar”.

Art. 104 alin. (7) din Legea educației naționale nr. 1/2011 (introdus prin Legea nr. 201/2018)

Noua reglementare

Potrivit noii reglementări, la **art. 104, după alin. (6) se introduce** un nou alineat, **alin. (7)**, cu următorul cuprins:

„(7) Finanțarea de bază prevăzută la alin. (2¹) se repartizează de către Ministerul Educației Naționale pe inspectorate școlare/instituții de învățământ superior în vederea repartizării pe unități de învățământ”.

Legea nr. 263/2007 privind înființarea, organizarea și funcționarea creșelor (modificată prin Legea nr. 201/2018)

Art. 2 alin. (2) și (3) din Legea nr. 263/2007 privind înființarea, organizarea și funcționarea creșelor (modificat prin Legea nr. 201/2018)**Vechea reglementare**

În vechea reglementare, la **art. 2, alin. (2) și (3)** prevedea:

„(2) Creșele în sistem public se înființează prin hotărâre a consiliului local, în subordinea acestuia, ca unități cu sau fără personalitate juridică.

(3) Creșele în sistem privat se înființează de către societăți comerciale, regii autonome, organizații neguvernamentale, persoane fizice autorizate sau alte persoane juridice, cu respectarea prevederilor legale în vigoare referitoare la serviciile sociale”.

Noua reglementare

Potrivit noii reglementări, la **art. 2, alin. (2) și (3)** se *modifică* și va avea următorul conținut:

„(2) *Consiliile locale, cultele recunoscute de lege, persoanele juridice și fizice autorizate pot înființa, conform legii, unități de educație timpurie, și anume: creșe, grădinițe, centre de zi, cu respectarea prevederilor legale în vigoare.*

(3) *Creșele înființate prin hotărâre a consiliului local, în subordinea acestuia, ca unități cu sau fără personalitate juridică, sunt parte a sistemului public social, educațional”.*

Art. 8 alin. (1) din Legea nr. 263/2007 privind înființarea, organizarea și funcționarea creșelor (modificat prin Legea nr. 201/2018)**Vechea reglementare**

În vechea reglementare, la **art. 8, alin. (1)** prevedea:

„(1) Finanțarea cheltuielilor necesare organizării și funcționării creșelor din sistemul public se realizează din următoarele surse:

- a) bugete ale consiliilor locale;
- b) sume defalcate din unele venituri ale bugetului de stat;
- c) contribuții lunare ale părinților/reprezentanților legali;
- d) donații;
- e) sponsorizări;
- f) alte surse legal constituite”.

Noua reglementare

Potrivit noii reglementări, la **art. 8, alin. (1)** se *modifică* și va avea următorul conținut:

„(1) *Finanțarea cheltuielilor necesare organizării și funcționării creșelor se realizează din următoarele surse:*

- a) *bugete ale unităților administrativ-teritoriale;*
- b) *finanțarea de bază pentru antepreșcolari, conform art. 27 alin. (41) din Legea educației naționale nr. 1/2011, cu modificările și completările ulterioare;*
- c) *sume defalcate din unele venituri ale bugetului de stat;*
- d) *finanțare acordată de către instituțiile sau persoanele care au înființat creșa;*
- e) *contribuții lunare ale părinților/reprezentanților legali;*

- f) donații;
- g) sponsorizări;
- h) alte surse legal constituite”.

Art. 8 alin. (3) din Legea nr. 263/2007 privind înființarea, organizarea și funcționarea creșelor (abrogat prin Legea nr. 201/2018)

Vechea reglementare

În vechea reglementare, la **art. 8, alin. (3)** prevedea:

„(3) Cheltuielile privind înființarea, organizarea și funcționarea creșelor din sistemul privat se suportă din bugetele instituțiilor sau persoanelor care le-au înființat, din contribuția părinților/reprezentanților legali, precum și din alte surse prevăzute de lege”.

Noua reglementare

Potrivit noii reglementări, la **art. 8, alin. (3)** *se abrogă*.

Art. 21 alin. (2) din Legea nr. 263/2007 privind înființarea, organizarea și funcționarea creșelor (modificat prin Legea nr. 201/2018)

Vechea reglementare

În vechea reglementare, la **art. 21, alin. (2)** prevedea:

„(2) În termen de 12 luni de la data intrării în vigoare a prezentei legi, Inspekția Socială are obligația de a efectua câte o inspekție tuturor serviciilor sociale comunitare de creșă. Inspekția se consemnează într-un raport de inspekție”.

Noua reglementare

Potrivit noii reglementări, la **art. 21, alin. (2)** *se modifică* și va avea următorul conținut:

„(2) *Inspekția Socială și direcțiile sanitare județene/a municipiului București au obligația de a efectua câte o inspekție tuturor serviciilor sociale comunitare de creșă. Pentru menținerea și respectarea standardelor sociale și sanitare se va realiza anual câte o inspekție tuturor serviciilor sociale comunitare de creșă. Inspekția se consemnează într-un raport de inspekție*”.

Alte prevederi relevate ale Legii nr. 201/2018

Conform **art. III din Legea nr. 201/2018**, se autorizează Ministerul Finanțelor Publice să introducă modificările aduse prin respectiva lege în structura bugetului de stat și în bugetul Ministerului Educației Naționale, la propunerea ordonatorului principal de credite, începând cu anul școlar 2019-2020.

Art. IV din Legea nr. 201/2018 prevede faptul că în termen de 90 de zile de la intrarea în vigoare a acestei legi, *se modifică* în mod corespunzător:

a) **H.G. nr. 136/2016** privind aprobarea normelor metodologice pentru determinarea costului standard per elev/preșcolar și stabilirea finanțării de bază de la bugetul de stat, din sume defalcate din TVA prin bugetele locale, pe baza costului standard per elev/preșcolar, pentru toți preșcolarii și elevii din învățământul

general obligatoriu particular și confesional acreditat, precum și pentru cei din învățământul profesional și liceal acreditat, particular și confesional (M. Of. nr. 188 din 14 martie 2016; cu modif. ult.);

b) **H.G. nr. 72/2013** privind aprobarea normelor metodologice pentru determinarea costului standard per elev/preșcolar și stabilirea finanțării de bază a unităților de învățământ preuniversitar de stat, care se asigură din bugetul de stat, din sume defalcate din T.V.A. prin bugetele locale, pe baza costului standard per elev/preșcolar (M. Of. nr. 133 din 13 martie 2013; cu modif. ult.);

c) **H.G. nr. 1.252/2012** privind aprobarea Metodologiei de organizare și funcționare a creșelor și a altor unități de educație timpurie antepreșcolară (M. Of. nr. 8 din 7 ianuarie 2013).

Art. V din Legea nr. 201/2018 dispune că tipurile și modalitățile de finanțare a serviciilor de educație timpurie antepreșcolară prevăzute la art. 27 alin. (4) din Legea educației naționale nr. 1/2011, cu modificările și completările ulterioare, se reglementează prin hotărâre a Guvernului în maximum 3 luni de la intrarea în vigoare a respectivei legi.

Art. VI din Legea nr. 201/2018 stabilește faptul că prevederile art. 21 alin. (2) din Legea nr. 263/2007 privind înființarea, organizarea și funcționarea creșelor, cu modificările și completările ulterioare, intră în vigoare în termen de 12 luni de la data intrării în vigoare a respectivei legi.

Potrivit **art. VII din Legea nr. 201/2018**, prevederile respectivei legi intră în vigoare începând cu anul școlar 2019-2020.

LEGEA NR. 202/2002 PRIVIND EGALITATEA DE ȘANSE ȘI DE TRATAMENT ÎNTRE FEMEI ȘI BĂRBAȚI - MODIFICĂRI (LEGEA NR. 232/2018)

De Redacția ProLege

Actul modificat	Actul modificator	Sumar
Legea nr. 202/2002 privind egalitatea de șanse și de tratament între femei și bărbați (rep. M. Of. nr. 326 din 5 iunie 2013; cu modif. ult.)	Legea nr. 232/2018 (M. Of. nr. 679 din 6 august 2018)	- <i>modifică</i> : art. 37 alin. (1); - <i>introduce</i> : art. 6 alin. (1 [^] 1), art. 37 alin. (3) lit. c).

În M. Of. nr. 679 din 6 august 2018, s-a publicat Legea nr. 232/2018 pentru modificarea și completarea **Legii nr. 202/2002 privind egalitatea de șanse și de tratament între femei și bărbați**.

Astfel, Legea nr. 232/2018 (M. Of. nr. 679 din 6 august 2018) **aduce modificări, dar și completări Legii nr. 202/2002 privind egalitatea de șanse și de tratament între femei și bărbați** (rep. M. Of. nr. 326 din 5 iunie 2013; cu modif. ult.).

Vă prezentăm, în continuare, **modificările, dar și completările aduse Legii nr. 202/2002 privind egalitatea de șanse și de tratament între femei și bărbați**, prin Legea nr. 232/2018.

Art. 6 alin. (1[^]1) din Legea nr. 202/2002 privind egalitatea de șanse și de tratament între femei și bărbați (introdus prin Legea nr. 232/2018)

Noua reglementare

Potrivit noii reglementări, la **art. 6**, după alin. (1) *se introduce* un nou alineat, **alin. (1[^]1)**, cu următorul conținut:

„(1[^]1) Este interzis orice comportament de hărțuire, hărțuire sexuală sau hărțuire psihologică definite conform prezentei legi, atât în public, cât și în privat”.

Art. 37 alin. (1) din Legea nr. 202/2002 privind egalitatea de șanse și de tratament între femei și bărbați (modificat prin Legea nr. 232/2018)**Vechea reglementare**

În vechea reglementare, la **art. 37, alin. (1)** prevedea:

„(1) Constituie contravenții și se sancționează cu amendă contravențională de la 3.000 lei la 100.000 lei încălcarea dispozițiilor art. 6 alin. (1)-(4), art. 7 alin. (2), art. 8, art. 9 alin. (1), art. 10 alin. (1)-(4), (6), (8) și (9), art. 11-22 și art. 29”.

Noua reglementare

Potrivit noii reglementări, la **art. 37, alin. (1)** se modifică și va avea următorul conținut:

„(1) Constituie contravenții și se sancționează cu amendă contravențională de la 3.000 lei la 10.000 lei, dacă fapta nu a fost săvârșită în astfel de condiții încât, potrivit legii penale, să fie considerată infracțiune, încălcarea dispozițiilor art. 6 alin. (1), (1[^]1) și (2)-(4), art. 7 alin. (2), art. 8, art. 9 alin. (1), art. 10 alin. (1)-(4), (6), (8) și (9), art. 11-22 și art. 29”.

Art. 37 alin. (3) lit. c) din Legea nr. 202/2002 privind egalitatea de șanse și de tratament între femei și bărbați (introdus prin Legea nr. 232/2018)**Noua reglementare**

Potrivit noii reglementări, la **art. 37 alin. (3)**, după lit. b) se introduce o nouă literă, **lit. c)**, cu următorul cuprins:

„(3) Constatarea și sancționarea contravențiilor prevăzute de prezenta lege se fac de către:

(...)

c) Ministerul Afacerilor Interne, prin ofițerii și agenții de poliție din cadrul Poliției Române, ofițerii și subofițerii din cadrul Jandarmeriei Române, ofițerii și agenții de poliție din cadrul Poliției de Frontieră Române, în zona de competență, precum și de către polițiștii locali, în cazul contravențiilor constând în încălcarea dispozițiilor art. 6 alin. (1[^]1)”.

LEGEA FONDULUI FUNCICIAR NR. 18/1991 - MODIFICĂRI (LEGEA NR. 231/2018)

De Redacția ProLege

Actul modificat	Actul modificator	Sumar
Legea fondului funciar nr. 18/1991 (rep. M. Of. nr. 1 din 5 ianuarie 1998; cu modif. ult.)	Legea nr. 231/2018 (M. Of. nr. 679 din 6 august 2018)	- modifică: art. 23 alin. (2) și (2 ¹), art. art. 92 partea introductivă a alin. (6), art. 92 ¹ alin. (2) lit. a), art. 93 alin. (6), art. 94; - introduce: art. 27 alin. (1 ¹), art. 27 alin. (2 ³), art. 93 alin. (2 ¹), art. 93 alin. (5 ¹), art. 123 alin. (2), o nouă liniuță; - abrogă: art. 92 alin. (7), art. 102 alin. (2).

În M. Of. nr. 679 din 6 august 2018, s-a publicat **Legea nr. 231/2018 pentru modificarea și completarea Legii fondului funciar nr. 18/1991**.

Astfel, **Legea nr. 231/2018** (M. Of. nr. 679 din 6 august 2018) **aduce modificări, dar și completări Legii fondului funciar nr. 18/1991** (rep. M. Of. nr. 1 din 5 ianuarie 1998; cu modif. ult.).

Vă prezentăm, în continuare, **modificările, dar și completările aduse Legii fondului funciar nr. 18/1991**, prin **Legea nr. 231/2018**.

Art. 23 alin. (2) și (2¹) din Legea fondului funciar nr. 18/1991 (modificat prin Legea nr. 231/2018)

Vechea reglementare

În vechea reglementare, la **art. 23 alin. (2) și (2¹)** prevedeau:

„(2) Suprafețele de terenuri aferente casei de locuit și anexelor gospodărești, precum și curtea și grădina din jurul acestora sunt acelea evidențiate ca atare în

actele de proprietate, în cartea funciară, în registrul agricol sau în alte documente funciare, la data intrării în cooperativa agricolă de producție.

(2[^]1) În cazul înstrăinării construcțiilor, suprafețele de teren aferente prevăzute la alin. (2) sunt cele convenite de părți la data înstrăinării, dovedite prin orice mijloc de probă”.

Noua reglementare

Potrivit noii reglementări, la **art. 23 alin. (2) și (2[^]1) se modifică** și va avea următorul conținut:

„(2) Suprafețele de terenuri aferente casei de locuit și anexelor gospodărești, precum și curtea și grădina din jurul acestora sunt acelea evidențiate ca atare în actele de proprietate, în cartea funciară, în registrul agricol sau în alte documente funciare, la data intrării în cooperativa agricolă de producție sau în lipsa acestora prin orice mijloace de probă, inclusiv declarații autentice de martori.”

(2[^]1) În cazul înstrăinării construcțiilor, suprafețele de teren aferente prevăzute la alin. (2) sunt cele convenite de părți la data înstrăinării, dovedite prin orice mijloace de probă, inclusiv declarații autentice de martori”.

Art. 27 alin. (1[^]1) din Legea fondului funciar nr. 18/1991 (introdus prin Legea nr. 231/2018)

Noua reglementare

Potrivit noii reglementări, la **art. 27**, după alin. (1) **se introduce** un nou alineat, **alin. (1[^]1)**, cu următorul cuprins:

„(1[^]1) În cazul în care la întocmirea proceselor-verbale de punere în posesie a persoanelor îndreptățite se constată că numele, prenumele sau inițiala acestor persoane au fost înscrise eronat în anexele validate prin hotărârea comisiei, față de numele și prenumele din actele de identitate prezentate, nu se modifică anexele validate anterior prin hotărâri de către comisie. Procesele-verbale de punere în posesie pentru eliberarea titlurilor de proprietate se vor completa cu numele și prenumele persoanelor conform actelor de identitate și vor fi însoțite în vederea emiterii titlurilor de proprietate de adeverințe semnate de către președintele comisiei locale și secretarul unității administrativ-teritoriale prin care se certifică faptul că persoanele înscrise în procesele-verbale de punere în posesie sunt identice cu persoanele înscrise în anexele validate anterior prin hotărâri de către comisie”.

Art. 27 alin. (2[^]3) din Legea fondului funciar nr. 18/1991 (introdus prin Legea nr. 231/2018)

Noua reglementare

Potrivit noii reglementări, la **art. 27**, după alin. (2[^]2) **se introduce** un nou alineat, **alin. (2[^]3)**, cu următorul cuprins:

„(2[^]3) În cazul terenurilor aferente locuinței, care nu au fost cooperativizate, deținătorii sau moștenitorii acestora pot solicita comisiei județene emiterea titlului de proprietate în condițiile prezentei legi, astfel:

a) dacă solicitanții figurează în registrele agricole sau registrele cadastrale și în evidențele fiscale;

- b) dacă terenul este în proprietatea statului român și persoanele solicitante au calitatea de proprietari ai construcțiilor de pe terenurile care fac obiectul prezentei legi;
- c) nu fac obiectul cererilor de reconstituire sau constituire a dreptului de proprietate de către alte persoane”.

Art. 92 alin. (4¹) din Legea fondului funciar nr. 18/1991 (modificat prin Legea nr. 231/2018)

Noua reglementare

Potrivit noii reglementări, la **art. 92**, după alin. (4) se **introduce** un nou alineat, **alin. (4¹)**, cu următorul cuprins:

„(4¹) În situația în care se realizează lucrări de împădurire, crearea de suprafețe împădurite sau perdele de protecție pe terenuri agricole situate în extravilan, se aplică procedura cu privire la scoaterea din circuitul agricol a terenurilor, fără plata tarifului la Fondul de ameliorare a fondului funciar”.

Art. 92 alin. (6) din Legea fondului funciar nr. 18/1991 (modificat prin Legea nr. 231/2018)

Vechea reglementare

În vechea reglementare, la **art. 92**, **alin. (6)** prevedea:

„(6) Prin excepție de la alin. (5) nu se datorează tarifele prevăzute în anexele nr. 1 și 2 pentru:

a) amplasarea construcțiilor care servesc activităților agricole, anexele gospodărești ale exploatațiilor agricole, lucrările de îmbunătățiri funciare și regularizarea cursurilor de apă, canalizare, realizarea surselor de apă potabilă, puțuri, aducții de apă pentru exploatarea agricolă, obiective meteorologice, obiective de investiții de interes național, județean sau local, declarate de utilitate publică, în condițiile legislației în vigoare;

b) în cazul perimetrelor agricole din satele sau cătunele demolate, aflate în curs de reconstrucție”.

Noua reglementare

Potrivit noii reglementări, la **art. 92**, **partea introductivă a alin. (6)** se **modifică** și va avea următorul cuprins:

„(6) Prin excepție de la alin. (5), tariful prevăzut în anexa nr. 1 nu se datorează pentru scoaterea din circuitul agricol a terenurilor situate în extravilan privind:”.

Art. 92 alin. (7) din Legea fondului funciar nr. 18/1991 (abrogat prin Legea nr. 231/2018)

Vechea reglementare

În vechea reglementare, la **art. 92**, **alin. (7)** prevedea:

„(7) De asemenea, se exceptează de la plata tarifelor prevăzute în anexele nr. 1 și 2 perimetrele agricole din satele sau cătunele demolate, aflate în curs de reconstrucție”.

Noua reglementare

Potrivit noii reglementări, la **art. 92, alin. (7) se abrogă.**

Art. 92¹ alin. (2) lit. a) din Legea fondului funciar nr. 18/1991 (modificat prin Legea nr. 231/2018)

Vechea reglementare

În vechea reglementare, la **art. 92¹ alin. (2), lit. a)** prevedea:

„(2) Prin excepție de la alin. (1) tariful nu se plătește pentru introducerea în intravilanul unităților administrativ-teritoriale:

a) a terenurilor agricole din extravilan ai căror beneficiari sunt autoritățile și instituțiile administrației publice, prin Planul urbanistic general/Planul urbanistic zonal;”.

Noua reglementare

Potrivit noii reglementări, la **art. 92¹ alin. (2), lit. a) se modifică** și va avea următorul cuprins:

„a) a terenurilor agricole din extravilan pentru realizarea obiectivelor de interes public, finanțate de la bugetul de stat sau bugetul local, ai căror beneficiari sunt autoritățile și instituțiile administrației publice, prin Planul urbanistic zonal/Planul urbanistic general;”.

Art. 93 alin. (2¹) din Legea fondului funciar nr. 18/1991 (introdus prin Legea nr. 231/2018)

Noua reglementare

Potrivit noii reglementări, la **art. 93, după alin. (2) se introduce** un nou alineat, **alin. (2¹)**, cu următorul cuprins:

„(2¹) Pentru terenurile scoase temporar din circuitul agricol, beneficiarii pot solicita scoaterea definitivă din circuitul agricol, la expirarea perioadei de scoatere temporară din circuitul agricol, cu obligația achitării a jumătate din tariful prevăzut în anexa nr. 1, în condițiile prevăzute de dispozițiile art. 92 alin. (6)”.

Art. 93 alin. (5¹) din Legea fondului funciar nr. 18/1991 (introdus prin Legea nr. 231/2018)

Noua reglementare

Potrivit noii reglementări, la **art. 93, după alin. (5) se introduce** un nou alineat, **alin. (5¹)**, cu următorul cuprins:

„(5¹) Introducerea în circuitul agricol a terenurilor cu altă destinație decât agricolă, fără construcții, se aprobă prin decizie emisă de către direcția pentru agricultură județeană, în baza studiului pedologic și agrochimic și a procesului-verbal de constatare a situației din teren”.

Art. 93 alin. (6) din Legea fondului funciar nr. 18/1991 (modificat prin Legea nr. 231/2018)

Vechea reglementare

În vechea reglementare, la **art. 93, alin. (6)** prevedea:

„(6) În cazul terenurilor cu destinație specială prevăzute la art. 2 lit. e), redarea sau introducerea în circuitul agricol a acestora se aprobă prin decizie emisă de către direcția de specialitate din cadrul Ministerului Agriculturii și Dezvoltării Rurale, în baza avizului Ministerului Apărării Naționale, a studiului pedologic și agrochimic și a procesului-verbal de constatare a situației din teren”.

Noua reglementare

Potrivit noii reglementări, la **art. 93, alin. (6)** se *modifică* și va avea următorul cuprins:

„(6) În cazul terenurilor cu destinație specială prevăzute la art. 2 lit. e), redarea sau introducerea în circuitul agricol a acestora se aprobă prin decizie emisă de către direcția de specialitate din cadrul Ministerului Agriculturii și Dezvoltării Rurale, în baza avizului ministerului de resort, a studiului pedologic și agrochimic și a procesului-verbal de constatare a situației din teren”.

Art. 94 din Legea fondului funciar nr. 18/1991 (modificat prin Legea nr. 231/2018)

Vechea reglementare

În vechea reglementare, la **art. 94** prevedea:

„Scoaterea definitivă sau temporară din circuitul agricol a terenurilor agricole situate în extravilan pentru amplasarea construcțiilor prevăzute la art. 92 alin. (2) și (3) se aprobă după cum urmează:

Scoaterea definitivă sau temporară din circuitul agricol a terenurilor agricole situate în extravilan se aprobă după cum urmează:

a) prin decizie a directorului direcției pentru agricultură județene, pentru terenurile agricole de până la 1 ha, inclusiv;

b) prin decizie a directorului direcției pentru agricultură județene, pentru terenurile agricole în suprafață de până la 100 ha, inclusiv, cu avizul structurii de specialitate din cadrul Ministerului Agriculturii și Dezvoltării Rurale;

c) prin hotărâre a Guvernului, pentru terenurile agricole a căror suprafață depășește 100 ha, inițiată de Ministerul Agriculturii și Dezvoltării Rurale”.

Noua reglementare

Potrivit noii reglementări, la **art. 94, partea introductivă** se *modifică* și va avea următorul cuprins:

„Scoaterea definitivă sau temporară din circuitul agricol a terenurilor agricole situate în extravilan se aprobă după cum urmează:”.

Art. 102 alin. (2) din Legea fondului funciar nr. 18/1991 (abrogat prin Legea nr. 231/2018)

Vechea reglementare

În vechea reglementare, la **art. 102, alin. (2)** prevedea:

„(2) Aprobarea ocupării terenurilor în astfel de cazuri se dă de către oficiul de cadastru agricol și organizarea teritoriului agricol, județean sau al municipiului București, după caz, indiferent de mărimea suprafeței necesare, pe baza acordului deținătorilor și cu plata despăgubirilor convenite”.

Noua reglementare

Potrivit noii reglementări, la **art. 102, alin. (2)** se abrogă.

Art. 123 alin. (2), o nouă liniuță din Legea fondului funciar nr. 18/1991 (introdus prin Legea nr. 231/2018)

Noua reglementare

Potrivit noii reglementări, la **art. 123 alin. (2)**, după ultima liniuță se *introduce* o nouă liniuță, cu următorul cuprins:

„- Normele metodologice privind gestionarea Fondului de ameliorare a fondului funciar, constituit potrivit anexei nr. 1 la Legea fondului funciar nr. 18/1991, republicată, cu modificările și completările ulterioare, aprobate prin Ordinul ministrului administrației publice și al ministrului agriculturii, alimentației și pădurilor nr. 127/202/2002, cu modificările ulterioare”.

Alte prevederi ale Legii nr. 231/2018

Art. II prevede că în termen de 120 de zile de la intrarea în vigoare a Legii nr. 231/2018, persoanele fizice și juridice care îndeplinesc condițiile prevăzute de respectiva lege pot formula cereri în vederea constituirii și/sau reconstituirii dreptului de proprietate.

Potrivit **art. III**, cererile de reconstituire a dreptului de proprietate formulate în temeiul art. 23, 24 și 27 din Legea fondului funciar nr. 18/1991, republicată, cu modificările și completările ulterioare, aflate în curs de soluționare prin proceduri administrative ori judiciare, nu se supun prevederilor Legii nr. 231/2018.

Art. IV dispune că în situația în care scoaterea temporară din circuitul agricol s-a realizat înainte de intrarea în vigoare a Legii nr. 186/2017 pentru modificarea și completarea Legii fondului funciar nr. 18/1991, beneficiarii pot solicita aprobarea scoaterii definitive din circuitul agricol, cu transferul garanției, precum și al dobânzii aferente în contul deschis pentru încasarea tarifului la Fondul de ameliorare a fondului funciar.

Art. V stabilește faptul că garanțiile depuse pentru scoaterea temporară din circuitul agricol înaintea intrării în vigoare a Legii nr. 186/2017 pentru modificarea și completarea Legii fondului funciar nr. 18/1991 se pot restitui în termen de un an de la data intrării în vigoare a Legii nr. 231/2018, numai în condițiile îndeplinirii

obligației de redare în circuitul agricol, în termenele prevăzute în actele de aprobare, pe baza următoarelor documente justificative:

- a) cererea beneficiarului în care se specifică numărul contului și banca la care se face restituirea, înregistrată la direcția pentru agricultură județeană;
- b) actele de aprobare a scoaterii temporare din circuitul agricol;
- c) decizia de redare în circuitul agricol a terenurilor, emisă în baza procesului-verbal de constatare a situației din teren și a studiului pedologic;
- d) documentul de plată a garanției la Fondul de ameliorare a fondului funciar;
- e) avizele emise de către Agenția Națională de Cadastru și Publicitate Imobiliară, prin oficiile de cadastru și publicitate imobiliară.

Pentru situațiile în care termenul prevăzut în actul de aprobare pentru redarea terenului în circuitul agricol a fost depășit, garanțiile depuse la Fondul de ameliorare a fondului funciar se execută, fără nicio notificare prealabilă, sumele rezultate fiind utilizate conform destinației acestui fond.

Garanțiile depuse pentru scoaterea temporară din circuitul agricol înaintea intrării în vigoare a Legii nr. 186/2017 pentru modificarea și completarea Legii fondului funciar nr. 18/1991, rămase nerestituite, precum și dobânzile aferente se transferă de către Agenția Națională de Cadastru și Publicitate Imobiliară la Fondul de ameliorare a fondului funciar constituit la Ministerul Agriculturii și Dezvoltării Rurale.

Restituirea întregii garanții, depuse la Fondul de ameliorare a fondului funciar, către beneficiari se face de către Ministerul Agriculturii și Dezvoltării Rurale în condițiile din primul paragraf al acestui articol.

În aplicarea acestor dispoziții Ministerul Agriculturii și Dezvoltării Rurale emite instrucțiuni care se aprobă prin ordin al ministrului agriculturii și dezvoltării rurale.

Conform **art. VI**, anexa nr. 1 la Legea fondului funciar nr. 18/1991, republicată, cu modificările și completările ulterioare, se modifică și se înlocuiește cu anexa care face parte integrantă din Legea nr. 231/2018.

Anexa Legii nr. 231/2018

Această anexă reprezintă anexa nr. 1 la Legea nr. 18/1991. Redăm mai jos conținutul său, după cum urmează:

TARIFUL

datorat pentru scoaterea definitivă sau temporară din circuitul agricol a terenurilor aflate în extravilan, precum și pentru introducerea terenurilor agricole în intravilan

Clasa terenului agricol	1	2	3	4	5
Tarif - lei/m ²	4,00	3,50	3,00	2,50	2,00

NOTĂ:

Tariful datorat pentru scoaterea definitivă sau temporară din circuitul agricol a terenurilor aflate în extravilan, precum și pentru introducerea terenurilor agricole în intravilan se calculează înmulțind suprafața exprimată în metri pătrați a terenului solicitat pentru a fi scos din circuitul agricol cu valoarea din tabel.

Valoarea acestui tarif se indexează anual cu coeficientul de inflație și se aprobă prin ordin al ministrului agriculturii și dezvoltării rurale.

**REGULAMENTUL CSM PRIVIND MODUL DE ORGANIZARE
ȘI DESFĂȘURARE A CONCURSULUI PENTRU RECRUTAREA
GREFIERILOR ARHIVARI, A GREFIERILOR REGISTRATORI
ȘI A PERSONALULUI CONEX - MODIFICĂRI
(HOTĂRÂREA PLENULUI CSM NR. 819/2018)**

De Redacția ProLege

Actul modificat	Actul modificator	Sumar
Regulamentul privind modul de organizare și desfășurare a concursului pentru recrutarea grefierilor arhivari, a grefierilor registratori și a personalului conex, aprobat prin Hotărârea Plenului CSM nr. 185/2007 (M. Of. nr. 255 din 17 aprilie 2007; cu modif. ult.)	Hotărârea Plenului CSM nr. 819/2018 (M. Of. nr. 693 din 8 august 2018)	- modifică: art. 2, art. 8 alin. (3)

În M. Of. nr. 693 din 8 august 2018, s-a publicat Hotărârea Plenului CSM nr. 819/2018 pentru modificarea **Regulamentului privind modul de organizare și desfășurare a concursului pentru recrutarea grefierilor arhivari, a grefierilor registratori și a personalului conex**, aprobat prin Hotărârea Plenului CSM nr. 185/2007 (M. Of. nr. 255 din 17 aprilie 2007; cu modif. ult.)

Vom prezenta, în continuare, modificările aduse **Regulamentului privind modul de organizare și desfășurare a concursului pentru recrutarea grefierilor arhivari, a grefierilor registratori și a personalului conex**, prin Hotărârea Plenului CSM nr. 819/2018.

Art. 2 din Regulament (modificat prin Hotărârea Plenului CSM nr. 819/2018)**Vechea reglementare**

În vechea reglementare, **art. 2** stabilea:

„La concurs poate participa persoana care îndeplinește următoarele condiții:

1. are cetățenia română, domiciliul în România și capacitate deplină de exercițiu;
2. nu are antecedente penale, cazier fiscal și se bucură de o bună reputație;
3. cunoaște limba română;
4. este aptă din punct de vedere medical pentru exercitarea funcției;
5. are studii medii (bacalaureat)”.

Noua reglementare

Potrivit noii reglementări, **art. 2 se modifică** și va avea următorul conținut:

„(1) La concurs poate participa persoana care îndeplinește următoarele condiții:

1. are cetățenia română, domiciliul în România și capacitate deplină de exercițiu;
2. nu are antecedente penale, cazier fiscal și se bucură de o bună reputație;
3. cunoaște limba română;
4. este aptă din punct de vedere medical pentru exercitarea funcției;
5. are studii medii (bacalaureat) sau studii superioare, după caz.

(2) Pentru ocuparea posturilor vacante de grefieri arhivari și grefieri registratori, pentru îndeplinirea condiției de absolvire a studiilor superioare, prevăzută la alin. (1) pct. 5, este necesară absolvirea de studii superioare juridice, studii superioare de administrație publică sau studii de licență în arhivistică”.

Art. 8 alin. (3) din Regulament (modificat prin Hotărârea Plenului CSM nr. 819/2018)**Vechea reglementare**

În vechea reglementare, **art. 8 alin. (3)** prevedea:

„(3) La cererea de înscriere la concurs pentru postul de șofer se va anexa și o copie a permisului de conducere, categoriile B, BE, C, CE, după caz”.

Noua reglementare

Potrivit noii reglementări, **art. 8 alin. (3) se modifică** și va avea următorul conținut:

„(3) La cererea de înscriere la concurs pentru postul de șofer se vor anexa o copie a permisului de conducere, categoriile B, BE, C, CE, după caz, precum și datele referitoare la candidat cuprinse în evidența permiselor de conducere reținute și a sancțiunilor aplicate conducătorilor de autovehicule sau tramvaie prevăzută de Ordonanța de urgență a Guvernului nr. 195/2002 privind circulația pe drumurile publice, republicată, cu modificările și completările ulterioare, comunicate candidatului, la cererea acestuia, de către autoritatea competentă”.

CODUL SILVIC - MODIFICĂRI (LEGEA NR. 230/2018)

De Redacția ProLege

Actul modificat	Actul modificator	Sumar
Codul silvic (rep. M. Of. nr. 611 din 12 august 2015; cu modif. ult.)	Legea nr. 230/2018 (M. Of. nr. 693 din 8 august 2018)	- modifică: art. 16 alin. (4) și (10), art. 37 alin. (1) lit. b), art. 59 alin. (5 ¹) și alin. (5 ²) lit. a) și b), art. 59 alin. (5 ⁵), anexa nr. 2, tabelele nr. 1 și 2, art. 105 alin. (1); - introduce: art. 16 alin. (16); - abrogă: art. 59 alin. (5 ⁴).

În M. Of. nr. 693 din 8 august 2018, s-a publicat **Legea nr. 230/2018** pentru modificarea și completarea Legii nr. 46/2008 – Codul silvic.

Astfel, **Legea nr. 230/2018 modifică, dar și completează Codul silvic** (rep. M. Of. nr. 611 din 12 august 2015; cu modif. ult.) și de asemenea abrogă unele prevederi ale **Legii nr. 133/2015** pentru modificarea și completarea Legii nr. 46/2008 – Codul silvic (M. Of. nr. 411 din 10 iunie 2015).

O modificare importantă adusă de noua reglementare **Codului silvic** vizează faptul că volumul disponibil de lemn de lucru cu diametrul la capătul gros de maximum 24 cm și de lemn de foc, rămas după acoperirea necesarului de lemn, se valorifică în condițiile regulamentului de valorificare a masei lemnoase din fondul forestier proprietate publică, în vigoare.

Vă prezentăm, în continuare, **modificările, dar și completările aduse Codului silvic**, prin Legea nr. 230/2018.

Art. 16 alin. (4) și (10) din Codul silvic (modificat prin Legea nr. 230/2018)

Vechea reglementare

În vechea reglementare, la **art. 16, alin. (4) și (10)** prevedeau:

„(4) Ocolul silvic care administrează și/sau asigură serviciile silvice, pentru suprafața cea mai mare de fond forestier, pe teritoriul unei comune, unui oraș sau

municipiu, după caz, denumit în continuare ocol silvic nominalizat, stabilit anual până la data de 1 decembrie pentru anul următor prin decizie a conducătorului structurii teritoriale de specialitate a autorității publice centrale care răspunde de silvicultură, este obligat, la cererea deținătorului, să asigure pe bază de contract serviciile silvice pentru suprafețele de fond forestier de maximum 30 ha, aparținând persoanelor fizice și juridice, de pe raza comunei, orașului sau municipiului respectiv; pentru anul 2017 stabilirea ocolului silvic nominalizat se face prin decizie a conducătorului structurii teritoriale de specialitate a autorității publice centrale care răspunde de silvicultură, în termen de 30 de zile de la intrarea în vigoare a prezentei legi.

(...)

(10) Pentru suprafețele de fond forestier de maximum 30 ha, pentru care nu există administrare sau pentru care nu sunt asigurate serviciile silvice, asigurarea serviciilor silvice de către ocolul silvic nominalizat se face prin act de constatare încheiat între reprezentantul ocolului silvic nominalizat și reprezentantul structurii teritoriale de specialitate a autorității publice centrale care răspunde de silvicultură, după realizarea controlului de fond/evaluarea de către ocolul silvic, în condițiile legii, a eventualelor pagube aduse fondului forestier”.

Noua reglementare

Potrivit noii reglementări, la **art. 16, alin. (4) și (10) se modifică** și vor avea următorul conținut:

„(4) Pentru suprafețele de fond forestier de maximum 30 ha inclusiv, aparținând persoanelor fizice și juridice, la cererea deținătorului, ocolul silvic nominalizat are obligația să asigure serviciile silvice, pe bază de contract.

(...)

(10) Pentru suprafețele de fond forestier de peste 30 ha, pentru care nu există administrare sau pentru care nu sunt asigurate serviciile silvice, asigurarea serviciilor silvice de către ocolul silvic nominalizat se face prin act de constatare încheiat între reprezentantul ocolului silvic nominalizat și reprezentantul structurii teritoriale de specialitate a autorității publice centrale care răspunde de silvicultură, după realizarea controlului de fond/evaluarea de către ocolul silvic, în condițiile legii, a eventualelor pagube aduse fondului forestier”.

Art. 16 alin. (16) din Codul silvic (introdus prin Legea nr. 230/2018)

Noua reglementare

Potrivit noii reglementări, la **art. 16**, după alin. (15) **se introduc** două noi alineate, **alin. (16)**, cu următorul conținut:

„(16) Metodologia de stabilire a ocolului silvic nominalizat și procedura de preluare în teren a suprafețelor de fond forestier de maximum 30 ha inclusiv se stabilesc prin ordin al autorității publice centrale care răspunde de silvicultură”.

Art. 37 alin. (1) lit. b) din Codul silvic (modificat prin Legea nr. 230/2018)**Vechea reglementare**

În vechea reglementare, la **art. 37 alin. (1), lit. b)** prevedea:

„(1) Pot fi scoase definitiv din fondul forestier național, doar cu condiția compensării acestora, fără reducerea suprafeței fondului forestier și cu plata anticipată a obligațiilor bănești, numai terenurile necesare realizării sau extinderii următoarelor categorii de lucrări și obiective:

(...)

b) obiective turistice, de agrement, inclusiv structuri de primire turistică, unități de cult, obiective sportive, medicale, precum și obiective sociale realizate numai de furnizorii de servicii sociale; pentru teritoriul administrativ în zonele de interes economic al Rezervației Biosferei «Delta Dunării» se pot realiza pontoane de acostare pentru ambarcațiuni cu scop turistic și de agrement și de aprovizionare cu alimente și combustibil, pontoane plutitoare și adăposturi pescărești pentru pescari constituiți în asociații;”.

Noua reglementare

Potrivit noii reglementări, la **art. 37 alin. (1), lit. b)** se *modifică* și va avea următorul conținut:

„b) obiective turistice, de agrement, inclusiv structuri de primire turistică, unități de cult, cimitirele aparținând domeniului public al unităților administrativ-teritoriale, obiective sportive, medicale, precum și obiective sociale realizate numai de furnizorii de servicii sociale; pentru teritoriul administrativ în zonele de interes economic al Rezervației Biosferei «Delta Dunării» se pot realiza pontoane de acostare pentru ambarcațiuni cu scop turistic și de agrement și de aprovizionare cu alimente și combustibil, pontoane plutitoare și adăposturi pescărești pentru pescari constituiți în asociații;”.

Art. 59 alin. (5¹) și alin. (5²) lit. a) și b) din Codul silvic (modificat prin Legea nr. 230/2018)**Vechea reglementare**

În vechea reglementare, la **art. 59, alin. (5¹) și alin. (5²) lit. a) și b)** prevedeau:

„(5¹) Lucrările de îngrijire și conducere a arboretelor, tăierile de igienă, precum și tăierile de produse accidentale dispersate sau realizate pe suprafețe compacte de maximum 3 ha, executate în fondul forestier proprietate publică a statului, se realizează de către administratorii prevăzuți de lege, prin exploatare în regie proprie, cu forțe proprii sau prin prestări servicii cu operatori economici atestați pentru lucrări de exploatare forestieră

(5²) Volumul disponibil rezultat ca lemn de lucru cu diametrul la capătul gros de maximum 24 cm și ca lemn de foc din lucrările de îngrijire și conducere a arboretelor, din tăierile de igienă, precum și din tăierile de produse accidentale dispersate sau realizate pe suprafețe compacte de maximum 3 ha, din fondul forestier proprietate publică a statului, se valorifică în următoarea ordine de prioritate:

a) pentru necesarul de lemn al populației, în baza solicitărilor centralizate de unitățile administrativ-teritoriale pe suprafața cărora este amplasat fondul forestier administrat de ocolul silvic de stat; această cantitate se valorifică prin vânzare directă, iar cumpărătorul acesteia nu are dreptul de comercializare; centralizarea solicitărilor se va face până la data de 1 august, iar transmiterea acestora către ocolul silvic se face până la data de 15 august;

b) pentru consumul propriu al unităților de interes local finanțate, integral sau parțial, de la bugetul de stat sau bugetul local, care nu desfășoară activitate economică în sensul reglementărilor comunitare în domeniul ajutorului de stat, în baza solicitărilor centralizate de unitățile administrativ-teritoriale pe suprafața cărora este amplasat fondul forestier; această cantitate se valorifică prin vânzare directă, iar cumpărătorul acesteia nu are dreptul de comercializare;”.

Noua reglementare

Potrivit noii reglementări, la **art. 59, alin. (5¹) și alin. (5²) lit. a și b) se modifică** și vor avea următorul conținut:

„(5¹) *Lucrările de îngrijire și conducere a arboretelor, tăierile de igienă, precum și tăierile de produse accidentale dispersate sau realizate pe suprafețele compacte de maximum 3 ha, executate în fondul forestier proprietate publică a statului, se realizează de către administratorii prevăzuți de lege, în următoarea ordine:*

a) *prin exploatare în regie proprie, cu forțe proprii;*

b) *prin exploatare în regie proprie, prin prestări servicii cu operatori economici atestați pentru lucrări de exploatare forestieră;*

c) *prin valorificare ca masă lemnoasă pe picior; valorificarea ca masă lemnoasă pe picior se poate face numai pentru volumul din actele de punere în valoare care depășește capacitatea proprie de exploatare la nivelul ocolului silvic/bazei experimentale și după organizarea a cel puțin două proceduri de achiziție publică, în condițiile legii. Volumul lemnului de foc rezultat din masa lemnoasă valorificată pe picior se oferă spre valorificare în ordinea de prioritate prevăzută la alin. (5²).*

(...)

a) *pentru necesarul de lemn al populației, pe bază de solicitare individuală sau în baza solicitărilor centralizate de unitățile administrativ-teritoriale pe suprafața cărora este amplasat fondul forestier administrat de ocolul silvic de stat; această cantitate se valorifică prin vânzare directă, iar cumpărătorul acesteia nu are dreptul de comercializare;*

b) pentru consumul propriu al unităților de interes local finanțate, integral sau parțial, de la bugetul de stat sau bugetul local, care nu desfășoară activitate economică în sensul reglementărilor comunitare în domeniul ajutorului de stat, în baza solicitării unității de interes local sau în baza solicitărilor centralizate de unitățile administrativ-teritoriale pe suprafața cărora este amplasat fondul forestier; această cantitate se valorifică prin vânzare directă, iar cumpărătorul acesteia nu are dreptul de comercializare;”.

Art. 59 alin. (5⁴) din Codul silvic (abrogat prin Legea nr. 230/2018)

Vechea reglementare

În vechea reglementare, la **art. 59 alin. (5⁴)** prevedea:

„(5⁴) Volumul de lemn de lucru cu diametrul la capătul gros de maximum 24 cm și de lemn de foc, rămas după acoperirea necesarului de lemn în condițiile alin. (52) sau (53), se valorifică, prin vânzare directă, către populația din unitățile administrativ-teritoriale limitrofe unității administrativ-teritoriale pe suprafața căreia este amplasat fondul forestier administrat”.

Noua reglementare

Potrivit noii reglementări, la **art. 59 alin. (5⁴) se abrogă**.

Art. 59 alin. (5⁵) din Codul silvic (modificat prin Legea nr. 230/2018)

Vechea reglementare

În vechea reglementare, la **art. 59, alin. (5⁵)** prevedea:

„(5⁵) Volumul disponibil de lemn de lucru cu diametrul la capătul gros de maximum 24 cm și de lemn de foc, rămas după acoperirea necesarului de lemn în condițiile alin. (54), se valorifică în condițiile regulamentului de valorificare a masei lemnoase din fondul forestier proprietate publică, în vigoare”.

Noua reglementare

Potrivit noii reglementări, la **art. 59, alin. (5⁵) se modifică** și va avea următorul conținut:

„(5⁵) Volumul disponibil de lemn de lucru cu diametrul la capătul gros de maximum 24 cm și de lemn de foc, rămas după acoperirea necesarului de lemn în condițiile alin. (5²) și (5³), se valorifică în condițiile regulamentului de valorificare a masei lemnoase din fondul forestier proprietate publică, în vigoare”.

Anexa nr. 2, tabellele nr. 1 și 2 din Codul silvic (introdus prin Legea nr. 230/2018)

Vechea reglementare

În vechea reglementare, la **anexa nr. 2, tabellele nr. 1 și 2** prevedeau:

3. Ocolul silvic care realizează serviciile silvice:

Denumirea

Sediul: comuna/orașul, str. nr.

Numărul de înmatriculare în registrul comerțului/Numărul de înregistrare în Registrul asociațiilor și fundațiilor

Numărul unic de înregistrare

Contul ocolului silvic în care se transmit sumele

Inspector-șef,

.....

(numele și prenumele)

L.S./S.S.

Șeful serviciului financiar-contabil,

.....”

Noua reglementare

Potrivit noii reglementări, la **anexa nr. 2, tabelele nr. 1 și 2 se modifică** și vor avea următorul cuprins:

„Tabelul nr. 1

Se avizează

Inspector-șef,

.....

FIȘA DE CALCUL

al sumelor pentru asigurarea serviciilor silvice

- model -

Nr. crt.	Forma de relief*) - ha -	Suprafața - ha -	Valoarea unitară calculată conform metodologiei - lei/an/ha/forme de relief -	Număr zile asigurare servicii silvice	Valoarea totală**) - lei -
0	1	2	3	4	5 = 2 x 3 x 4/nr. zile an
	câmpie				
	deal				
	munte				
Total	x		x		

*) Încadrarea pe forme de relief se face în funcție de amenajamentul silvic în vigoare sau, în situația în care amenajamentul silvic nu mai este în vigoare,

încadrarea se face în funcție de ultimul amenajament silvic elaborat pentru suprafața respectivă.

**) Valoarea se exprimă în lei cu două zecimale.

Șeful ocolului silvic,

.....

Tabelul nr. 2

Autoritatea publică centrală care răspunde de silvicultură

(.....)

Garda Forestieră

DECONT JUSTIFICATIV

privind acordarea alocațiilor bugetare proprietarilor de păduri în vederea gestionării durabile a fondului forestier pe trimestrul anul
- model -

Se întocmește un decont pentru toate suprafețele de fond forestier cu proprietar neidentificat pentru care sunt asigurate serviciile silvice de același ocol silvic.

1. Amplasamentul suprafeței pentru care se asigură serviciile silvice:

județul, localitatea, Ocolul Silvic

2. Beneficiarii lucrării:

Nr. crt.	Docu- mente privind identi- ficarea terenului forestier *)	Titularul documentelor privind identificarea terenului forestier	Nr. și data actului de constatare potrivit art. 16 alin. (7)	UP	ua	For- ma de relief	Su- pra- fața - ha -	Valoarea unitară calculată conform metodo- logiei - lei/an/ha /forme de relief**) -	Număr zile asigu- rare servicii silvice	Va- loare totală - lei -
0	1	2	3	4	5	6	7	8**)	9	10 = 7 x 8 x 9/nr. zile an
	TOTAL OCOL	X	X	X	X	X		X		
	Din care:	Câmpie								
		Deal								
		Munte								

*) Identificarea terenului se face prin: proces-verbal de punere în posesie/titlu de proprietate/act administrativ, în original, emis de unitatea administrativ-

teritorială prin care se face dovada înregistrării terenului forestier, în care este înscrisă și suprafața.

**) La prima decontare, coloana 8 se calculează de la data din coloana 3 până la sfârșitul perioadei pentru care se întocmește decontul.

3. Ocolul silvic care realizează serviciile silvice:

Denumirea

Sediul: comuna/orașul, str., nr.

Numărul de înmatriculare în registrul comerțului/Numărul de înregistrare în Registrul asociațiilor și fundațiilor

Codul unic de înregistrare

Contul ocolului silvic în care se transmit sumele

Inspector-șef,

.

(numele și prenumele, semnătura)

L.S./S.

Șeful serviciului financiar-contabil,

.

(numele și prenumele, semnătura)".

Alte prevederi ale Legii nr. 230/2018

Legea nr. 230/2018 modifică indirect Codul silvic, prin abrogarea art. II alin. (24) din Legea nr. 133/2015 care face referire la art. 105 alin. (1) din Codul silvic.

Redăm mai jos respectiva modificare.

Art. II alin. (24) din Legea nr. 133/2015 (modificat prin Legea nr. 230/2018)

Vechea reglementare

În vechea reglementare, la **art. II alin. (24)** prevedea:

„(24) Multiplicarea de două ori a valorii prejudiciilor, prevăzute la **art. 105 alin. (1) din Codul silvic**, cu modificările și completările ulterioare, astfel cum a fost modificat prin prezenta lege, în pădurile încadrate prin amenajamente silvice în grupa I funcțională, se va aplica, după intrarea în vigoare a prezentei legi, numai dacă prejudiciul a rezultat ca urmare a unor fapte care constituie infracțiuni sau contravenții”.

[Conform **art. 105 alin. (1) din Codul silvic**, prejudiciul adus fondului forestier național, denumit în continuare prejudiciu, indiferent de natura juridică a proprietății, se evaluează de către personalul silvic, în condițiile legii.]

Noua reglementare

Potrivit noii reglementări, la data intrării în vigoare a Legii nr. 230/2018, **alin. (24) al art. II se abrogă.**

**REGULAMENTUL PRIVIND ORGANIZAREA
ȘI DESFĂȘURAREA CONCURSULUI/EXAMENULUI
PENTRU DEFINITIVARE ÎN FUNCȚIE,
PROMOVARE ÎN GRADE SAU TREPTE PROFESIONALE
SUPERIOARE A GREFIERILOR - MODIFICĂRI
(HOTĂRÂREA PLENULUI CSM NR. 820/2018)**

De Redacția ProLege

Actul modificat	Actul modificator	Sumar
Hotărârea Plenului CSM nr. 181/2007 (M. Of. nr. 251 din 16 aprilie 2007; cu modif. ult.)	Hotărârea Plenului CSM nr. 820/2018 (M. Of. nr. 693 din 8 august 2018)	- <i>introduce</i> : art. 10 ¹ , art. 29 ¹ , art. 41; - <i>modifică</i> : art. 3 alin. (2), art. 23, art. 24 alin. (4), art. 25 alin. (3), art. 30, art. 32 alin. (4), art. 39.

În M. Of. nr. 693 din 8 august 2018, s-a publicat Hotărârea Plenului CSM nr. 820/2018 pentru modificarea și completarea Regulamentului privind organizarea și desfășurarea concursului ori examenului pentru definitivare în funcție, promovare în grade sau trepte profesionale superioare ori din funcția de grefier cu studii medii în cea de grefier cu studii superioare, în cadrul aceleiași instanțe sau aceluiși parchet, precum și în funcții de execuție a personalului auxiliar de specialitate la instanțe și parchete superioare, aprobat prin Hotărârea Plenului CSM nr. 181/2007 (M. Of. nr. 251 din 16 aprilie 2007; cu modif. ult.).

Art. 3 alin. (2) din Regulament (modificat prin Hotărârea Plenului CSM nr. 820/2018)

Vechea reglementare

În vechea reglementare, **art. 3 alin. (2)** prevedea:

„(2) Promovarea în funcții de execuție la instanțe sau parchete superioare se face numai prin concurs organizat la nivelul Înaltei Curți de Casație și Justiție, Parchetului de pe lângă Înalta Curte de Casație și Justiție, Direcției Naționale Anticorupție, curților de apel și parchetelor de pe lângă curțile de apel”.

Noua reglementare

Potrivit noii reglementări, **art. 3 alin. (2) se modifică** și va avea următorul conținut:

„(2) Promovarea în funcții de execuție la instanțe sau parchete superioare se face numai prin concurs organizat la nivelul Înaltei Curți de Casație și Justiție, Parchetului de pe lângă Înalta Curte de Casație și Justiție, Direcției Naționale Anticorupție, Direcției de Investigare a Infracțiunilor de Criminalitate Organizată și Terorism, curților de apel și parchetelor de pe lângă curțile de apel”.

Art. 10¹ din Regulament (modificat prin Hotărârea Plenului CSM nr. 820/2018)

Noua reglementare

Potrivit noii reglementări, după art. 10 **se introduce** un nou articol, **art. 10¹**, cu următorul conținut:

„(1) Dispozițiile art. 8¹-10 se aplică în mod corespunzător și în cazul examenului pentru promovarea din funcția de greșier statistician cu studii medii în cea de greșier statistician cu studii superioare, din funcția de greșier documentarist cu studii medii în cea de greșier documentarist cu studii superioare, din funcția de greșier arhivar cu studii medii în cea de greșier arhivar cu studii superioare și din funcția de greșier registrator cu studii medii în cea de greșier registrator cu studii superioare.

(2) Poate participa la examenul pentru promovarea din funcția de greșier statistician cu studii medii în cea de greșier statistician cu studii superioare, în cadrul aceleiași instanțe sau aceleiași parchet, personalul auxiliar de specialitate care a absolvit studii superioare economice sau studii superioare juridice.

(3) Poate participa la examenul pentru promovarea din funcția de greșier documentarist cu studii medii în cea de greșier documentarist cu studii superioare, în cadrul aceleiași instanțe sau aceleiași parchet, personalul auxiliar de specialitate care a absolvit studii superioare juridice, studii superioare de administrație publică sau filologice.

(4) Poate participa la examenul pentru promovarea din funcția de greșier arhivar cu studii medii în cea de greșier arhivar cu studii superioare și din funcția de greșier registrator cu studii medii în cea de greșier registrator cu studii superioare, în cadrul aceleiași instanțe sau aceleiași parchet, personalul auxiliar de specialitate care a absolvit studii superioare juridice, studii superioare de administrație publică sau studii de licență în arhivistică”.

Art. 23 din Regulament (modificat prin Hotărârea Plenului CSM nr. 820/2018)

Vechea reglementare

În vechea reglementare, **art. 23** stabilea:

„Dispozițiile art. 21 și 22 privind stabilirea și anunțarea datei examenului și a termenului de depunere a cererilor se aplică în mod corespunzător și în cazul organizării examenului de promovare în grade sau trepte profesionale superioare, precum și în cazul examenului pentru promovarea din funcția de greșier cu studii medii în cea de greșier cu studii superioare a personalului auxiliar de specialitate

din cadrul Înaltei Curți de Casație și Justiție, Parchetului de pe lângă Înalta Curte de Casație și Justiție și Direcției Naționale Anticorupție”.

Noua reglementare

Potrivit noii reglementări, **art. 23 se modifică** și va avea următorul conținut:

„Dispozițiile art. 21 și 22 privind stabilirea și anunțarea datei examenului și a termenului de depunere a cererilor se aplică în mod corespunzător și în cazul organizării examenului de promovare în grade sau trepte profesionale superioare, precum și în cazul examenului pentru promovarea din funcția de grefier cu studii medii în cea de grefier cu studii superioare a personalului auxiliar de specialitate din cadrul Înaltei Curți de Casație și Justiție, Parchetului de pe lângă Înalta Curte de Casație și Justiție, Direcției Naționale Anticorupție și Direcției de Investigare a Infracțiunilor de Criminalitate Organizată și Terorism”.

Art. 24 alin. (4) din Regulament (modificat prin Hotărârea Plenului CSM nr. 820/2018)

Vechea reglementare

În vechea reglementare, **art. 24 alin. (4)** stabilea:

„(4) Pentru promovarea în funcție a grefierilor informaticieni din cadrul Înaltei Curți de Casație și Justiție, Parchetului de pe lângă Înalta Curte de Casație și Justiție și Direcției Naționale Anticorupție tematica se stabilește de colegiul de conducere al instanței sau parchetului care organizează examenul, la propunerea reprezentanților compartimentului informatic din cadrul acestora”.

Noua reglementare

Potrivit noii reglementări, **art. 24 alin. (4) se modifică** și va avea următorul conținut:

„(4) Pentru promovarea în funcție a grefierilor informaticieni din cadrul Înaltei Curți de Casație și Justiție, Parchetului de pe lângă Înalta Curte de Casație și Justiție, Direcției Naționale Anticorupție și Direcției de Investigare a Infracțiunilor de Criminalitate Organizată și Terorism tematica se stabilește de colegiul de conducere al instanței sau parchetului care organizează examenul, la propunerea reprezentanților compartimentului informatic din cadrul acestora”.

Art. 25 alin. (3) din Regulament (modificat prin Hotărârea Plenului CSM nr. 820/2018)

Vechea reglementare

În vechea reglementare, **art. 25 alin. (3)** prevedea:

„(3) Pentru promovarea în funcție a grefierilor informaticieni din cadrul Înaltei Curți de Casație și Justiție, Parchetului de pe lângă Înalta Curte de Casație și Justiție și Direcției Naționale Anticorupție, desemnarea grefierului informatician, membru al comisiei de examen, se face fără avizul prevăzut la alin. (2)”.

Noua reglementare

Potrivit noii reglementări, **art. 25 alin. (3) se modifică** și va avea următorul conținut:

„(3) Pentru promovarea în funcție a grefierilor informaticieni din cadrul Înaltei Curți de Casație și Justiție, Parchetului de pe lângă Înalta Curte de Casație și Justiție, Direcției Naționale Anticorupție și Direcției de Investigare a Infrafracțiunilor de Criminalitate Organizată și Terorism, desemnarea grefierului informatician, membru al comisiei de examen, se face fără avizul prevăzut la alin. (2)”.

Art. 29¹ din Regulament (modificat prin Hotărârea Plenului CSM nr. 820/2018)

Noua reglementare

Potrivit noii reglementări, după art. 29 **se introduce** un nou articol, **art. 29¹**, cu următorul conținut:

„Dispozițiile art. 21-29 se aplică în mod corespunzător și în cazul examenului pentru promovarea din funcția de grefier statistician cu studii medii în cea de grefier statistician cu studii superioare, din funcția de grefier documentarist cu studii medii în cea de grefier documentarist cu studii superioare, din funcția de grefier arhivar cu studii medii în cea de grefier arhivar cu studii superioare și din funcția de grefier registrator cu studii medii în cea de grefier registrator cu studii superioare”.

Art. 30 din Regulament (modificat prin Hotărârea Plenului CSM nr. 820/2018)

Vechea reglementare

În vechea reglementare, **art. 30** stabilea:

„Data organizării concursului de promovare la Înalta Curte de Casație și Justiție, Parchetul de pe lângă Înalta Curte de Casație și Justiție, Direcția Națională Anticorupție și la celelalte instanțe sau parchete superioare, precum și tematica concursului stabilită potrivit art. 24 alin. (2)-(4) se comunică de către curțile de apel și parchetele de pe lângă acestea instanțelor și parchetelor din circumscripția lor, cu cel puțin 30 de zile înainte de data stabilită pentru concurs”.

Noua reglementare

Potrivit noii reglementări, **art. 30 se modifică** și va avea următorul conținut:

„Data organizării concursului de promovare la Înalta Curte de Casație și Justiție, Parchetul de pe lângă Înalta Curte de Casație și Justiție, Direcția Națională Anticorupție, Direcția de Investigare a Infrafracțiunilor de Criminalitate Organizată și Terorism și la celelalte instanțe sau parchete superioare, precum și tematica concursului stabilită potrivit art. 24 alin. (2)-(4) se comunică de către curțile de apel și parchetele de pe lângă acestea instanțelor și parchetelor din circumscripția lor, cu cel puțin 30 de zile înainte de data stabilită pentru concurs”.

Art. 32 alin. (4) din Regulament (modificat prin Hotărârea Plenului CSM nr. 820/2018)**Vechea reglementare**

În vechea reglementare, **art. 32 alin. (4)** stabilea

„(4) Pentru promovarea în funcție a grefierilor informaticieni în cadrul Înaltei Curți de Casație și Justiție, Parchetului de pe lângă Înalta Curte de Casație și Justiție sau Direcției Naționale Anticorupție desemnarea grefierilor informaticieni sau a specialiștilor, membri ai comisiei de concurs se face fără avizul prevăzut la alin. (2)”.

Noua reglementare

Potrivit noii reglementări, **art. 32 alin. (4)** *se modifică* și va avea următorul conținut:

„(4) Pentru promovarea în funcție a grefierilor informaticieni în cadrul Înaltei Curți de Casație și Justiție, Parchetului de pe lângă Înalta Curte de Casație și Justiție, Direcției Naționale Anticorupție sau Direcției de Investigare a Infracțiunilor de Criminalitate Organizată și Terorism, desemnarea grefierilor informaticieni sau a specialiștilor, membri ai comisiei de concurs, se face fără avizul prevăzut la alin. (2)”.

Art. 39 din Regulament (modificat prin Hotărârea Plenului CSM nr. 820/2018)**Vechea reglementare**

În vechea reglementare, **art. 39** stabilea

„Candidații declarați admiși la examenul de promovare în grade sau trepte profesionale superioare ori din funcția de grefier cu studii medii în cea de grefier cu studii superioare, în cadrul aceleiași instanțe sau aceluiași parchet, precum și la concursul de promovare la instanțe ori parchete superioare sunt numiți, în condițiile legii, prin decizie a președintelui Înaltei Curți de Casație și Justiție, a procurorului general al Parchetului de pe lângă Înalta Curte de Casație și Justiție, a procurorului șef al Direcției Naționale Anticorupție, a președintelui curții de apel sau, după caz, a procurorului general al parchetului de pe lângă curtea de apel”.

Noua reglementare

Potrivit noii reglementări, **art. 39** *se modifică* și va avea următorul conținut:

„Candidații declarați admiși la examenul de promovare în grade sau trepte profesionale superioare ori din funcția de grefier cu studii medii în cea de grefier cu studii superioare, în cadrul aceleiași instanțe sau aceluiași parchet, precum și la concursul de promovare la instanțe ori parchete superioare sunt numiți, în condițiile legii, prin decizie a președintelui Înaltei Curți de Casație și Justiție, a procurorului general al Parchetului de pe lângă Înalta Curte de Casație și Justiție, a procurorului-șef al Direcției Naționale Anticorupție, a procurorului-șef al Direcției de Investigare a Infracțiunilor de Criminalitate Organizată și Terorism, a președintelui curții de apel sau, după caz, a procurorului general al parchetului de pe lângă curtea de apel”.

Art. 41 din Regulament (modificat prin Hotărârea Plenului CSM nr. 820/2018)

Noua reglementare

Potrivit noii reglementări, după art. 40 *se introduce* un nou articol, **art. 41**, cu următorul conținut:

„Dispozițiile art. 39 și 40 se aplică în mod corespunzător și în cazul candidaților declarați admiși la examenul de promovare din funcția de greșier statistician cu studii medii în cea de greșier statistician cu studii superioare, din funcția de greșier documentarist cu studii medii în cea de greșier documentarist cu studii superioare, din funcția de greșier arhivar cu studii medii în cea de greșier arhivar cu studii superioare și din funcția de greșier registrator cu studii medii în cea de greșier registrator cu studii superioare”.

**LEGEA NR. 255/2010 PRIVIND EXPROPRIEREA
PENTRU CAUZĂ DE UTILITATE PUBLICĂ, NECESARĂ
REALIZĂRII UNOR OBIECTIVE DE INTERES NAȚIONAL,
JUDEȚEAN ȘI LOCAL - MODIFICĂRI (LEGEA NR. 233/2018)**

De Redacția ProLege

Actul modificat	Actul modificator	Sumar
Legea nr. 255/2010 privind exproprierea pentru cauză de utilitate publică, necesară realizării unor obiective de interes național, județean și local (M. Of. nr. 853 din 20 decembrie 2010; cu modif. ult.)	Legea nr. 233/2018 (M. Of. nr. 706 din 14 august 2018)	- modifică: art. 1, art. 2 alin. (1) lit. h)-i), art. 2 alin. (3) lit. c) și lit. d ³), art. 2 alin. (3) lit. e), art. 8 alin. (2)-(2 ¹), art. 9 alin. (5), art. 11 alin. (7), art. 12 alin. (4), art. 19 alin. (11), art. 22, art. 24 alin. (2)-(4), art. 25 alin. (2), art. 26, art. 28 alin. (1), art. 33, sintagma „în municipiul București”; - introduce: art. 2 alin. (1) lit. k)-q), art. 2 alin. (3) lit. d ⁵)-d ⁸), art. 5 alin. (4)-(5), art. 9 alin. (3 ¹)-(3 ⁶), art. 9 alin. (5 ¹), art. 9 alin. (8), art. 11 alin. (6 ¹)-(6 ⁷), art. 14 alin. (2)-(3), art. 28 alin. (5), art. 32 alin. (2)-(4); - introduce: art. 12 alin. (2).

În M. Of. nr. 706 din 14 august 2018, s-a publicat **Legea nr. 233/2018 pentru modificarea și completarea Legii nr. 255/2010 privind exproprierea pentru cauză de utilitate publică, necesară realizării unor obiective de interes național, județean și local** (M. Of. nr. 853 din 20 decembrie 2010; cu modif. ult.).

Astfel, **Legea nr. 233/2018** aduce modificări, dar și completări **Legii nr. 255/2010 privind exproprierea pentru cauză de utilitate publică, necesară realizării unor obiective de interes național, județean și local**.

Una dintre modificările importante aduse **Legii nr. 255/2010** vizează introducerea unor noi categorii de lucrări de utilitatea publică, dintre care amintim: lucrările de interes public local de conservare a spațiilor verzi existente, definite conform prevederilor Legii nr. 24/2007 și/sau de amenajare de noi spații verzi, în orașe și municipii; lucrările de interes public local de regenerare urbană a terenurilor neconstruite și a imobilelor care au avut destinație industrială din intravilanul orașelor și municipiilor și care în prezent nu sunt funcționale; lucrările de interes public local de conservare și protejare a clădirilor de patrimoniu degradate ori lucrările de interes public național, regional, interjudețean, județean și local de construcție, reabilitare și modernizare necesare funcționării sistemului de sănătate în municipiul București, inclusiv pentru infrastructura aferentă acestora. De asemenea, potrivit noii reglementări introduse, decizia de expropriere se emite și își produce efectele în condițiile legii, în situația în care proprietarii imobilelor sau moștenitorii legali ai acestora au bunurile imobile supuse unor măsuri asiguratorii de către organele de urmărire penală/executare silită sau sunt ipotecate ca efect al unor contracte de împrumut.

Vă prezentăm, în continuare, modificările, dar și completările aduse respectivului act normativ.

Legea nr. 255/2010 privind exproprierea pentru cauză de utilitate publică, necesară realizării unor obiective de interes național, județean și local

Art. 1 din Legea nr. 255/2010 (modificat prin Legea nr. 233/2018)

Vechea reglementare

Potrivit vechii reglementări, **art. 1** prevedea:

„Prezenta lege stabilește cadrul juridic pentru luarea măsurilor necesare executării: lucrărilor de construcție, reabilitare și modernizare a drumurilor de interes național, județean și local, lucrărilor de construcție, reabilitare și extindere a infrastructurii feroviare publice, lucrărilor necesare dezvoltării rețelei de transport cu metroul și de modernizare a rețelei existente, lucrărilor de dezvoltare a infrastructurii aeroportuare, precum și a infrastructurii de transport naval, lucrărilor din domeniul gospodăririi apelor, respectiv construcțiile hidrotehnice și lucrările anexe, acumulările de apă permanente și nepermanente, cantoanele de exploatare, digurile de apărare împotriva inundațiilor, construcțiile și instalațiile hidrometrice, instalațiile de determinare automată a calității apei, lucrările de amenajare, regularizare sau consolidare a albiilor, canalelor și derivațiilor hidrotehnice, stațiile de pompare, precum și altor construcții hidrotehnice realizate pe ape, lucrări de renaturare, reabilitare zone umede și de asigurare a conectivității laterale, lucrărilor de construcție, reabilitare, modernizare și dezvoltare a stațiilor turistice de interes național, lucrărilor de construcție, reabilitare, modernizare,

dezvoltare și ecologizare a zonei litorale a Mării Negre, lucrărilor de amenajare, dezvoltare sau reabilitare a pârtiilor de schi, cu instalațiile de transport pe cablu aferente, cu lucrările de amenajare, instalațiile și echipamentele de producere a zăpezii și gheții artificiale și de întreținere a pârtiilor, instalațiile pentru iluminatul pârtiilor de schi și alte echipamente necesare dezvoltării domeniului schiului, amenajarea, dezvoltarea sau reabilitarea pârtiilor destinate practicării celorlalte sporturi de iarnă – biatlon, bob, sanie, sărituri de la trambulină -, a patinoarelor și echiparea cu instalații și echipamente corespunzătoare, cuprinse în Programul național de dezvoltare a turismului «Schi în România», aprobat prin Legea nr. 526/2003, cu modificările și completările ulterioare, lucrărilor de interes național pentru realizarea, dezvoltarea producerii, transportului și distribuției de energie electrică, transportului și distribuției de gaze naturale, de extracție a gazelor naturale, lucrărilor de dezvoltare, modernizare și reabilitare a Sistemului național de transport al țițeiului, gazolinei, etanului, condensatului și gazelor naturale și lucrărilor miniere de interes național pentru exploatarea zăcămintelor de lignit, care se execută în baza unei licențe de exploatare, lucrărilor pentru realizarea Sistemului național al perdelelor forestiere de protecție, precum și pentru împădurirea terenurilor degradate, precum și, în situația în care nu există o altă soluție tehnică, lucrărilor de interes public de construcție, reabilitare și modernizare a infrastructurii de alimentare cu apă, a infrastructurii de apă uzată și lucrărilor de construcție, reabilitare și modernizare a stațiilor de epurare, lucrări de interes public național de construcție, reabilitare, modernizare și reconversie funcțională, pentru construcții administrative necesare funcționării sistemului judiciar, în zona centrală a municipiului București, delimitată în condițiile legii, inclusiv pentru infrastructura aferentă acestora, lucrări de interes public local de construcție, reabilitare, modernizare și reconversie funcțională, pentru construcții administrative, sociale și culturale, în zona centrală a municipiului București, delimitată în condițiile legii, inclusiv pentru infrastructura aferentă acestora”.

Noua reglementare

În noua reglementare, **art. 1 se modifică** și va avea următorul conținut:

„Prezenta lege stabilește cadrul juridic pentru luarea măsurilor necesare executării: lucrărilor de construcție, reabilitare și modernizare a drumurilor de interes național, județean și local, lucrărilor de construcție, reabilitare și extindere a infrastructurii feroviare publice, lucrărilor necesare dezvoltării rețelei de transport cu metroul și de modernizare a rețelei existente, lucrărilor de dezvoltare a infrastructurii aeroportuare, precum și a infrastructurii de transport naval, lucrărilor de construcție, modernizare și extindere a obiectivelor cu caracter militar, lucrărilor de construire – construcții și infrastructură – reabilitare, modernizare, reconversie funcțională pentru construcții administrative necesare funcționării administrației publice centrale, lucrărilor de construire, reabilitare, modernizare, reconversie funcțională pentru proiecte de regenerare urbană inițiate de autoritățile publice centrale, lucrărilor din domeniul gospodăririi apelor, respectiv construcțiile hidrotehnice și lucrările anexe, acumulările de apă permanente și nepermanente, cantoanele

de exploatare, digurile de apărare împotriva inundațiilor, construcțiile și instalațiile hidrometrice, instalațiile de determinare automată a calității apei, lucrările de amenajare, regularizare sau consolidare a albiilor, canalelor și derivațiilor hidrotehnice, stațiile de pompare, precum și altor construcții hidrotehnice realizate pe ape, lucrări de renaturare, reabilitare zone umede și de asigurare a conectivității laterale, lucrărilor de construcție, reabilitare, modernizare și dezvoltare a stațiunilor turistice de interes național, lucrărilor de construcție, reabilitare, modernizare, dezvoltare și ecologizare a zonei litorale a Mării Negre, lucrărilor de amenajare, dezvoltare sau reabilitare a pârtiilor de schi, cu instalațiile de transport pe cablu aferente, cu lucrările de amenajare, instalațiile și echipamentele de producere a zăpezii și gheții artificiale și de întreținere a pârtiilor, instalațiile pentru iluminatul pârtiilor de schi și alte echipamente necesare dezvoltării domeniului schiului, amenajarea, dezvoltarea sau reabilitarea pârtiilor destinate practicării celorlalte sporturi de iarnă – biatlon, bob, sanie, sărituri de la trambulină -, a patinoarelor și echiparea cu instalații și echipamente corespunzătoare, cuprinse în Programul național de dezvoltare a turismului «Schi în România», aprobat prin Legea nr. 526/2003, cu modificările și completările ulterioare, lucrărilor de interes național pentru realizarea, dezvoltarea producerii, transportului și distribuției de energie electrică, transportului și distribuției de gaze naturale, de extracție a gazelor naturale, lucrărilor de dezvoltare, modernizare și reabilitare a Sistemului național de transport al țițeiului, gazolinei, etanului, condensatului și gazelor naturale și lucrărilor miniere de interes național pentru exploatarea zăcămintelor de lignit, care se execută în baza unei licențe de exploatare, lucrărilor pentru realizarea Sistemului național al perdelelor forestiere de protecție, precum și pentru împădurirea terenurilor degradate, precum și lucrărilor de interes public de construcție, reabilitare și modernizare a infrastructurii de alimentare cu apă, aducțiuni, inclusiv a stațiilor de captare și tratare, a infrastructurii de apă uzată și lucrărilor de construcție, reabilitare și modernizare a stațiilor de epurare, lucrări de interes public național de construcție, reabilitare, modernizare și reconversie funcțională, pentru construcții administrative necesare funcționării sistemului judiciar, lucrări de interes public național, regional, interjudețean, județean și local de construcție, reabilitare și modernizare necesare funcționării sistemului de sănătate în municipiul București, inclusiv pentru infrastructura aferentă acestora, lucrări de interes public local de construcție, reabilitare, modernizare și reconversie funcțională, pentru construcții administrative, sociale și culturale, în municipiul București, inclusiv pentru infrastructura aferentă acestora, lucrări de conservare sau de amenajare a spațiilor verzi, lucrări de regenerare urbană, lucrări de protecție și de restaurare a clădirilor de patrimoniu”.

Art. 2 alin. (1) lit. h)-i) din Legea nr. 255/2010 (modificat prin Legea nr. 233/2018)

Vechea reglementare

Potrivit vechii reglementări, la **art. 2 alin. (1), lit. h)-i)** prevedeau:

„(1) În sensul prezentei legi, sunt declarate de utilitate publică următoarele lucrări:

(...)

h) lucrările de interes public de construcție, reabilitare și modernizare a infrastructurii de alimentare cu apă, a infrastructurii de apă uzată și lucrările de construcție, reabilitare și modernizare a stațiilor de epurare.

i) lucrări de interes public național de construcție, reabilitare, modernizare și reconversie funcțională, pentru construcții administrative necesare funcționării sistemului judiciar, în zona centrală a municipiului București, delimitată în condițiile legii, inclusiv pentru infrastructura aferentă acestora;”.

Noua reglementare

În noua reglementare, la **art. 2 alin. (1), lit. h)-i) se modifică** și vor avea următorul conținut:

„(1) În sensul prezentei legi, sunt declarate de utilitate publică următoarele lucrări:

(...)

h) lucrările de interes public de construcție, reabilitare și modernizare a infrastructurii de alimentare cu apă, aducțiunilor, inclusiv a stațiilor de captare și tratare, a infrastructurii de apă uzată și lucrările de construcție, reabilitare și modernizare a stațiilor de epurare;

i) lucrări de interes public național de construcție, reabilitare, modernizare și reconversie funcțională, pentru construcții administrative necesare funcționării sistemului judiciar;”.

Art. 2 alin. (1) lit. k)-q) din Legea nr. 255/2010 (introdus prin Legea nr. 233/2018)

Noua reglementare

În noua reglementare, la **art. 2 alin. (1), după lit. j) se introduc** șapte noi litere, **lit. k)-q)**, cu următorul conținut:

„(1) În sensul prezentei legi, sunt declarate de utilitate publică următoarele lucrări:

(...)

k) lucrări de interes public local de conservare a spațiilor verzi existente, definite conform prevederilor Legii nr. 24/2007 privind reglementarea și administrarea spațiilor verzi din intravilanul localităților, republicată, cu modificările și completările ulterioare, și/sau de amenajare de noi spații verzi, în orașe și municipii;

l) lucrări de interes public local de regenerare urbană a terenurilor neconstruite și a imobilelor care au avut destinație industrială din intravilanul orașelor și municipiilor și care în prezent nu sunt funcționale; m) lucrări de interes public local de conservare și protejare a clădirilor de patrimoniu degradate;

n) lucrări de construcție, modernizare și extindere a obiectivelor cu caracter militar;

o) lucrări de construire – construcții și infrastructură – reabilitare, modernizare, reconversie funcțională pentru construcții administrative necesare funcționării administrației publice centrale;

p) lucrări de construire, reabilitare, modernizare, reconversie funcțională pentru proiecte de regenerare urbană inițiate de autoritățile publice centrale;

q) lucrări de interes public național, regional, interjudețean, județean și local de construcție, reabilitare și modernizare necesare funcționării sistemului de sănătate în municipiul București, inclusiv pentru infrastructura aferentă acestora”.

Art. 2 alin. (3) lit. c) și d³) din Legea nr. 255/2010 (modificat prin Legea nr. 233/2018)

Vechea reglementare

Potrivit vechii reglementări, la **art. 2 alin. (3), lit. c)-d³)** prevedeaua:

„(3) În aplicarea prevederilor prezentei legi, expropriatorul prevăzut la alin. (2) este reprezentat de:

(...)

c) Ministerul Dezvoltării Regionale și Administrației Publice, pentru toate lucrările de construcție, reabilitare, modernizare și dezvoltare a stațiunilor turistice de interes național, pentru lucrările de construcție, reabilitare, modernizare, dezvoltare și ecologizare a zonei litorale a Mării Negre, lucrările de amenajare, dezvoltare sau reabilitare a pârtiilor de schi, cu instalațiile de transport pe cablu aferente, instalațiile și echipamentele de producere a zăpezii artificiale și gheții, de întreținere a pârtiilor, instalațiile pentru iluminatul pârtiilor de schi și alte echipamente necesare dezvoltării domeniului schiului, amenajarea, dezvoltarea sau reabilitarea pârtiilor destinate practicării celorlalte sporturi de iarnă – biatlon, bob, sanie, sărituri de la trambulină – a patinoarelor și echiparea cu instalațiile și echipamentele corespunzătoare, cuprinse în Programul național de dezvoltare a turismului «Schi în România», aprobat prin Legea nr. 526/2003, cu modificările și completările ulterioare;

(...)

d³) Ministerul Justiției, pentru lucrări de interes public național de construcție, reabilitare, modernizare și reconversie funcțională, pentru construcții administrative necesare funcționării sistemului judiciar, în zona centrală a municipiului București, delimitată în condițiile legii, inclusiv pentru infrastructura aferentă acestora;”.

Noua reglementare

În noua reglementare, la **art. 2 alin. (3), lit. c)-d³) se modifică** și vor avea următorul conținut:

„(3) În aplicarea prevederilor prezentei legi, expropriatorul prevăzut la alin. (2) este reprezentat de:

(...)

c) Ministerul Turismului, pentru toate lucrările de construcție, reabilitare, modernizare și dezvoltare a stațiunilor turistice de interes național, pentru lucrările de construcție, reabilitare, modernizare, dezvoltare și ecologizare a zonei litorale a Mării Negre, lucrările de amenajare, dezvoltare sau reabilitare a pârtiilor de schi, cu instalațiile de transport pe cablu aferente, instalațiile și echipamentele de producere a zăpezii artificiale și gheții, de întreținere a pârtiilor, instalațiile pentru iluminatul pârtiilor de schi și alte echipamente necesare dezvoltării domeniului schiului, amenajarea, dezvoltarea sau reabilitarea pârtiilor destinate practicării celorlalte sporturi de iarnă biatlon, bob, sanie, sărituri de la trambulină – a patinoarelor și echiparea cu instalațiile și echipamentele corespunzătoare,

cuprinse în Programul național de dezvoltare a turismului «Schi în România», aprobat prin Legea nr. 526/2003, cu modificările și completările ulterioare;

(...)

d³) Ministerul Justiției, pentru lucrări de interes public național de construcție, reabilitare, modernizare și reconversie funcțională, pentru construcții administrative necesare funcționării sistemului judiciar;”.

Art. 2 alin. (3) lit. d⁵)-d⁸) din Legea nr. 255/2010 (introdus prin Legea nr. 233/2018)

Noua reglementare

În noua reglementare, la **art. 2 alin. (3)**, după **lit. d⁴)** se *introduc* patru noi litere, **lit. d⁵)-d⁸)**, cu următorul cuprins:

„(3) În aplicarea prevederilor prezentei legi, expropriatorul prevăzut la alin. (2) este reprezentat de:

(...)

d⁵) Ministerul Sănătății, pentru lucrări de interes public național de construcție, reabilitare și modernizare necesare funcționării sistemului de sănătate;

d⁶) structurile din sistemul de apărare, ordine publică și securitate națională, pentru lucrările de interes național privind construcția, modernizarea și extinderea obiectivelor cu caracter militar;

d⁷) Ministerul Dezvoltării Regionale și Administrației Publice, pentru lucrări de interes public național de construcție, reabilitare, modernizare și reconversie funcțională aferente proiectelor integrate de regenerare urbană inițiate de autoritățile publice centrale, inclusiv pentru infrastructura aferentă acestora;

d⁸) Ministerul Apărării Naționale, pentru lucrări de construcție, modernizare și extindere a obiectivelor cu caracter militar;”.

Art. 2 alin. (3) lit. e) din Legea nr. 255/2010 (modificat prin Legea nr. 233/2018)

Vechea reglementare

Potrivit vechii reglementări, la **art. 2 alin. (3), lit. e)** prevedea:

„(3) În aplicarea prevederilor prezentei legi, expropriatorul prevăzut la alin. (2) este reprezentat de:

(...)

e) unitățile administrativ-teritoriale sunt reprezentate de autoritățile administrației publice locale sau de aeroporturile de interes local pentru lucrările de dezvoltare a infrastructurii aeroportuare proprii, precum și de autoritățile administrației publice locale pentru lucrările de interes public de construcție, reabilitare și modernizare a infrastructurii de alimentare cu apă, a infrastructurii de apă uzată și pentru lucrările de construcție, reabilitare și modernizare a stațiilor de epurare”.

Noua reglementare

În noua reglementare, la **art. 2 alin. (3), lit. e)** se *modifică* și va avea următorul conținut:

„(3) În aplicarea prevederilor prezentei legi, expropriatorul prevăzut la alin. (2) este reprezentat de:

(...)

e) unitățile administrativ-teritoriale sunt reprezentate de autoritățile administrației publice locale sau de aeroporturile de interes local pentru lucrările de dezvoltare a infrastructurii aeroportuare proprii, precum și de autoritățile administrației publice locale pentru lucrările de interes public de construcție, reabilitare și de modernizare a infrastructurii de alimentare cu apă, a infrastructurii de apă uzată, pentru lucrările de construcție, reabilitare și modernizare a stațiilor de epurare, pentru lucrările de conservare a spațiilor verzi existente și de amenajare de noi spații verzi, pentru lucrările de regenerare urbană și pentru lucrările de conservare și protejare a clădirilor de patrimoniu”.

Art. 5 alin. (4)-(5) din Legea nr. 255/2010 (introdus prin Legea nr. 233/2018)

Noua reglementare

În noua reglementare, la **art. 5 alin. (3)**, după **alin. (3)** se *introduc* două noi alineate, **alin. (4)-(5)**, cu următorul conținut:

„(4) Pentru realizarea lucrărilor de utilitate publică prevăzute la art. 2 alin. (1), în termen de 6 luni de la data publicării actului normativ de aprobare a indicatorilor tehnico-economici, în scopul eliberării coridorului de expropriere de orice sarcini:

a) unitățile administrativ-teritoriale sunt obligate să procedeze la întocmirea documentațiilor topo-cadastrale – a planurilor parcelare – aferente imobilelor care fac parte din coridorul de expropriere și la predarea acestora către expropriator, sub sancțiunea prevederilor art. 24 din Legea contenciosului administrativ nr. 554/2004, cu modificările și completările ulterioare;

b) terenurile care fac parte din fondul forestier/circuitul agricol, situate pe coridorul de expropriere, sunt considerate scoase din circuitul forestier/agricol, prin efectul prezentei legi.

(5) Pentru realizarea lucrărilor de utilitate publică prevăzute la art. 2 alin. (1) lit. a), d) și h), în baza proiectului tehnic pentru relocare utilități avizat de expropriator, în termen de 6 luni de la data punerii la dispoziție a terenurilor necesare, deținătorii de utilități care au rețele amplasate în zona unde se vor desfășura lucrările de execuție procedează la eliberarea amplasamentului prin devierea/protejarea rețelelor pe care le dețin. Contravaloarea execuției lucrărilor aferente eliberării amplasamentelor va fi suportată de către expropriator”.

Art. 8 alin. (2)-(2¹) din Legea nr. 255/2010 (modificat prin Legea nr. 233/2018)

Vechea reglementare

Potrivit vechii reglementări, la **art. 8, alin. (2)-(2¹)** prevedeau:

„(2) În termen de 20 de zile calendaristice de la data notificării prevăzute la alin. (1), proprietarii imobilelor cuprinse în listă au obligația prezentării la sediul expropriatorului, în vederea stabilirii unei juste despăgubiri.

(...)

(2¹) În cazul exproprierii pentru realizarea obiectivelor de ecologizare și de reabilitare a zonei litorale a Mării Negre, proprietarii imobilelor cuprinse în listă au obligația prezentării la sediul expropriatorului în termen de 20 de zile lucrătoare de la data notificării prevăzute la alin. (1), în vederea stabilirii unei juste despăgubiri”.

Noua reglementare

În noua reglementare, la **art. 8 alin. (2)-(2¹) se modifică** și vor avea următorul conținut:

„(2) În termen de 20 de zile calendaristice de la data notificării prevăzute la alin. (1), proprietarii imobilelor cuprinse în listă au obligația prezentării la sediul expropriatorului, în vederea depunerii documentelor care să ateste dreptul de proprietate sau alt drept real pentru stabilirea unei juste despăgubiri.

(2¹) În cazul exproprierii pentru realizarea obiectivelor de ecologizare și de reabilitare a zonei litorale a Mării Negre, proprietarii imobilelor cuprinse în listă au obligația prezentării la sediul expropriatorului în termen de 20 de zile lucrătoare de la data notificării prevăzute la alin. (1), în vederea depunerii documentelor care să ateste dreptul de proprietate sau alt drept real pentru stabilirea unei juste despăgubiri”.

Art. 9 alin. (3¹)-(3⁶) din Legea nr. 255/2010 (introdus prin Legea nr. 233/2018)

Noua reglementare

În noua reglementare, la **art. 9, după alin. (3) se introduc** șase noi alineate, **alin. (3¹)-(3⁶)**, cu următorul conținut:

„(3¹) Decizia de expropriere se emite și își produce efectele în condițiile prezentei legi, în situația în care proprietarii imobilelor sau moștenitorii legali ai acestora au bunurile imobile supuse unor măsuri asiguratorii de către organele de urmărire penală/executare silită sau sunt ipotecate ca efect al unor contracte de împrumut.

(3²) În situația prevăzută la alin. (3¹), cu 30 de zile înainte de data emiterii deciziei de expropriere, expropriatorul notifică organelor de urmărire penală/de executare silită și/sau creditorului, așa cum aceștia sunt înscrși în evidențele de carte funciară, faptul că bunul imobil supus măsurilor asiguratorii/procedurilor de executare silită sau ipotecii, după caz, face obiectul procedurii de expropriere, solicitându-le să instituie măsurile asiguratorii sau poprirea asupra sumelor care vor rezulta din procedura de expropriere, comunicându-le datele de identificare a bunului imobil, datele de identificare a proprietarilor, valoarea imobilului, precum și orice alte informații pe care expropriatorul le consideră necesare.

(3³) În termen de 15 zile de la emiteria notificării prevăzute la alin. (3²), organul de urmărire penală/de executare silită și/sau creditorul comunică expropriatorului dacă intenționează să dispună măsurile asiguratorii sau poprirea asupra sumelor care urmează a fi consemnate în contul proprietarului imobilului, ca urmare a exproprierii pentru cauză de utilitate publică.

(3⁴) În situația în care organul de urmărire penală/de executare silită și/sau creditorul, după caz, nu răspunde în termenul prevăzut la alin. (3³) solicitat de expropriator sau reprezentantul acestuia, procedura de expropriere va continua conform prezentei legi, iar sumele rezultate din exproprierea bunului imobil urmează a fi consemnate pe seama proprietarului, fără a lua în considerare măsurile asigurătorii instituite de către organul de urmărire penală/de executare silită sau ipoteca instituită de creditor asupra bunului imobil expropriat.

(3⁵) În situația prevăzută la alin. (3⁴) măsurile asigurătorii asupra bunului imobil, respectiv ipoteca încetează de drept odată cu intabularea dreptului de proprietate în favoarea statului român, județelor, orașelor sau comunelor, după caz.

(3⁶) În situația în care organul de urmărire penală/de executare silită și/sau creditorul comunică faptul că intenționează să dispună instituirea măsurilor asigurătorii/poprirea asupra sumelor rezultate din exproprierea bunului imobil, expropriatorul va consemna sumele în contul proprietarului imobilului, concomitent cu instituirea respectivelor măsuri, cu înștiințarea organului de urmărire penală/de executare silită, respectiv a creditorului”.

Art. 9 alin. (5) din Legea nr. 255/2010 (modificat prin Legea nr. 233/2018)

Vechea reglementare

Potrivit vechii reglementări, la **art. 9, alin. (5)** prevedea:

„(5) După efectuarea transferului dreptului de proprietate, expropriatorul solicită intabularea dreptului de proprietate asupra culoarului de expropriere în baza unei documentații întocmite pentru fiecare unitate administrativ-teritorială în parte, în conformitate cu dispozițiile legale aplicabile. Ulterior operațiunii de intabulare, expropriatorul are obligația de a începe lucrările într-un termen considerat rezonabil, în funcție de complexitatea acestora”.

Noua reglementare

În noua reglementare, la **art. 9 alin. (5)** se **modifică** și va avea următorul conținut:

„(5) După efectuarea transferului dreptului de proprietate, expropriatorul solicită intabularea dreptului de proprietate asupra coridorului de expropriere în baza unei documentații întocmite pentru fiecare unitate administrativ-teritorială în parte, în conformitate cu dispozițiile legale aplicabile. Ulterior operațiunii de intabulare, expropriatorul are obligația de a începe lucrările într-un termen considerat rezonabil, în funcție de complexitatea acestora, dar nu mai târziu de 24 de luni”.

Art. 9 alin. (5¹) din Legea nr. 255/2010 (introdus prin Legea nr. 233/2018)

Noua reglementare

În noua reglementare, la **art. 9**, după **alin. (5)** se **introduce** un nou alineat, **alin. (5¹)**, cu următorul conținut:

„(5¹) Coridorul de expropriere include lista imobilelor expropriate, precum și lista imobilelor proprietate publică”.

Art. 9 alin. (8) din Legea nr. 255/2010 (introdus prin Legea nr. 233/2018)**Noua reglementare**

În noua reglementare, la **art. 9**, după **alin. (7)** se *introduce* un nou alineat, **alin. (8)**, cu următorul conținut:

„(8) Lista cu proprietarii, inclusiv elementele de identificare ale terenului, suprafață și sumă, va fi actualizată, în interiorul coridorului de expropriere, după individualizarea suprafeței expropriate, prin modificarea și completarea anexei la hotărârea prevăzută la art. 5”.

Art. 11 alin. (6[^]1)-(6[^]7) din Legea nr. 255/2010 (introdus prin Legea nr. 233/2018)**Noua reglementare**

În noua reglementare, la **art. 11**, după **alin. (6)** se *introduc* șapte noi alineate, **alin. (6[^]1)-(6[^]7)**, cu următorul conținut:

„(6[^]1) În situația în care consecința directă a revizuirii studiului de fezabilitate, a modificării sau definitivării proiectului tehnic de execuție ori a detaliilor de execuție va fi renunțarea la unele imobile afectate inițial de lucrarea de interes public național, regional, județean, interjudețean sau local, expropriatorul va dispune, prin hotărâre a Guvernului/consiliului județean/consiliului local, restituirea acestor imobile către proprietarii care au acceptat cuantumul despăgubirilor propuse de expropriator. Sumele consemnate pe seama și la dispoziția expropriaților vor fi retrase din conturile de consemnare și vor fi virate la bugetul de stat sau bugetele locale, după caz.

(6[^]2) Pentru restituirea imobilelor se va proceda de către expropriator, prin reprezentanții săi, astfel cum sunt prevăzuți la art. 2 alin. (2) și (3), la modificarea, prin hotărâre a Guvernului/consiliului județean/consiliului local, după caz, a listei proprietarilor, așa cum rezultă din evidențele Agenției Naționale de Cadastru și Publicitate Imobiliară sau ale unităților administrativ-teritoriale, prevăzute la art. 5, și, implicit, modificarea hotărârii de expropriere a Guvernului/consiliului județean/consiliului local, în sensul excluderii imobilelor ce urmează a se restitui.

(6[^]3) Procedura de modificare, prin hotărâre a Guvernului/consiliului județean/consiliului local, a listei proprietarilor, așa cum rezultă din evidențele Agenției Naționale de Cadastru și Publicitate Imobiliară sau ale unităților administrativ-teritoriale, prevăzută la art. 5, și, implicit, modificarea hotărârii de expropriere, în sensul excluderii imobilelor ce urmează a se restitui, va fi demarată de către expropriator în termen de 60 de zile de la data la care a intervenit revizuirea studiului de fezabilitate, modificarea sau definitivarea proiectului de execuție ori a detaliilor de execuție.

(6[^]4) Agenția Națională de Cadastru și Publicitate Imobiliară, prin oficiile teritoriale, va recepționa, în termen de 10 zile lucrătoare, documentațiile întocmite de expropriator în vederea actualizării culoarului lucrării de utilitate publică și restituirii imobilelor.

(6[^]5) Expropriatorul va întocmi documentațiile cadastrale conform dispozițiilor legale aplicabile pentru toate imobilele care au făcut obiectul exproprierii traversate de coridorul de expropriere. Hotărârea de expropriere stă la baza tuturor operațiunilor tehnico-juridice de modificare a imobilelor afectate de coridorul de expropriere.

(6[^]6) Scoaterea definitivă sau temporară din circuitul agricol a terenurilor agricole situate pe amplasamentul coridorului de expropriere se face prin hotărârea Guvernului privind procedura de expropriere, cu avizul tehnic emis de Agenția Națională de Îmbunătățiri Funciare, după caz.

(6[^]7) Expropriatorul prevăzut la art. 2 are obligația să transmită Ministerului Agriculturii și Dezvoltării Rurale lista suprafețelor de teren situate pe amplasamentul coridorului de expropriere, aprobată prin hotărârea Guvernului privind procedura de expropriere, precum și fișierele în format electronic vectorial în Sistemul național de proiecție stereografică 1970, în termen de 15 zile de la data publicării în Monitorul Oficial al României, Partea I”.

Art. 12 alin. (2) din Legea nr. 255/2010 (abrogat prin Legea nr. 233/2018)

Noua reglementare

În noua reglementare, la **art. 12, alin. (2)** se abrogă.

Art. 12 alin. (4) din Legea nr. 255/2010 (modificat prin Legea nr. 233/2018)

Vechea reglementare

Potrivit vechii reglementări, la **art. 12, alin. (4)** prevedea:

„(4) În cazul devierii rețelelor electrice de înaltă, medie și joasă tensiune datorită lucrărilor de execuție în vederea realizării obiectivelor prevăzute în prezenta lege, titularul licenței pentru rețeaua care trebuie deviată va avea drepturile și obligațiile conferite de art. 16-19 din Legea energiei electrice nr. 13/2007, cu modificările și completările ulterioare”.

Noua reglementare

În noua reglementare, la **art. 12 alin. (4)** se *modifică* și va avea următorul conținut:

„(4) În cazul devierii rețelelor electrice de înaltă, medie și joasă tensiune, precum și a conductelor de gaze naturale din cauza lucrărilor de execuție în vederea realizării obiectivelor prevăzute în prezenta lege, titularul licenței pentru rețeaua/conducta care trebuie deviată va avea drepturile și obligațiile conferite de prevederile Legii energiei electrice și a gazelor naturale nr. 123/2012, cu modificările și completările ulterioare”.

Art. 14 alin. (2)-(3) din Legea nr. 255/2010 (introdus prin Legea nr. 233/2018)

Noua reglementare

În noua reglementare, la **art. 14**, după **alin. (1)** se *introduc* două noi alineate, **alin. (2)-(3)**, cu următorul conținut:

„(2) Dispozițiile alin. (1) se aplică în cazul scoaterii definitive și ocupării temporare a terenurilor din fondul forestier național expropriate și a terenurilor proprietate publică, situate pe coridorul de expropriere.

(3) Coridorul de expropriere cuprinzând toate terenurile necesare realizării lucrării de utilitate publică se aprobă prin hotărârea de aprobare a indicatorilor tehnico-economici ai investiției”.

Art. 19 alin. (11) din Legea nr. 255/2010 (modificat prin Legea nr. 233/2018)**Vechea reglementare**

Potrivit vechii reglementări, la **art. 19, alin. (11)** prevedea:

„(11) În cazul în care titularul sau unul dintre titularii dreptului real, aflați în concurs, nu este de acord cu despăgubirea stabilită, suma reprezentând despăgubirea se consemnează pe numele titularului sau, după caz, al titularilor. Despăgubirea va fi eliberată în baza cererii formulate în acest sens, însoțită de acte autentice sau de hotărârea judecătorească definitivă și irevocabilă de stabilire a cuantumului despăgubirii ori, după caz, de declarația autentică de acceptare a cuantumului despăgubirii prevăzute în hotărârea de stabilire a despăgubirii”.

Noua reglementare

În noua reglementare, la **art. 19 alin. (11)** se *modifică* și va avea următorul conținut:

„(11) *La cerere, despăgubirea va fi eliberată inclusiv titularilor drepturilor reale care nu sunt de acord cu cuantumul stabilit, proporțional cu cota-parte deținută, dacă s-a făcut dovada drepturilor reale asupra imobilului expropriat. Ulterior, în situația stabilirii unui cuantum superior prin hotărâre judecătorească definitivă, expropriatorul va elibera foștilor titulari ai drepturilor reale, la cerere, suma reprezentând diferența dintre despăgubirea stabilită de instanța judecătorească și despăgubirea stabilită de expropriator, proporțional cu cota-parte pe care au deținut-o*”.

Art. 22 din Legea nr. 255/2010 (modificat prin Legea nr. 233/2018)**Vechea reglementare**

Potrivit vechii reglementări, la **art. 22** prevedea:

„(1) Expropriatul nemulțumit de cuantumului despăgubirii prevăzute la art. 19 se poate adresa instanței judecătorești competente în termenul general de prescripție, care curge de la data la care i-a fost comunicată hotărârea de stabilire a cuantumului despăgubirii, sub sancțiunea decăderii, fără a putea contesta transferul dreptului de proprietate către expropriator asupra imobilului supus exproprierii, iar exercitarea căilor de atac nu suspendă efectele hotărârii de stabilire a cuantumului despăgubirii și transferului dreptului de proprietate.

(2) Termenul în care moștenitorii expropriatului defunct se pot adresa instanței judecătorești curge de la data acceptării succesiunii.

(3) Acțiunea formulată în conformitate cu prevederile prezentului articol se soluționează potrivit dispozițiilor art. 21-27 din Legea nr. 33/1994 privind exproprieria pentru cauză de utilitate publică, în ceea ce privește stabilirea despăgubirii.

(4) Atât procedura de expropriere, cât și obiectivele de utilitate publică ce fac obiectul prezentei legi nu pot fi suspendate sau sistate la cererea vreunei persoane care invocă existența unor litigii privind posesia ori proprietatea imobilului expropriat”.

Noua reglementare

În noua reglementare, la **art. 22 se modifică** și va avea următorul conținut:

„(1) Expropriatul nemulțumit de cuantumul despăgubirii prevăzute la art. 19 se poate adresa instanței judecătorești competente în termenul general de prescripție, care curge de la data la care i-a fost comunicată hotărârea de stabilire a cuantumului despăgubirii, sub sancțiunea decăderii, fără a putea contesta transferul dreptului de proprietate către expropriator asupra imobilului supus exproprierii, iar exercitarea căilor de atac nu suspendă efectele hotărârii de stabilire a cuantumului despăgubirii și transferului dreptului de proprietate.

(2) Președintele instanței va fixa un termen și va dispune citarea proprietarilor sau, după caz, a posesorilor, a altor titulari de drepturi reale sau a oricăror persoane cunoscute, care pot justifica un interes legitim asupra imobilelor expropriate.

(3) Soluționarea cererii expropriatului se face cu participarea obligatorie a procurorului.

(4) Instanța va verifica dacă sunt întrunite toate condițiile cerute de lege cu privire la stabilirea cuantumului despăgubirii. Hotărârea este supusă căilor de atac prevăzute de lege.

(5) Pentru soluționarea cauzei instanța va constitui o comisie de experți compusă dintr-un expert numit de instanță, unul desemnat de expropriator și un al treilea din partea persoanelor care sunt supuse exproprierii.

(6) Experții, la realizarea raportului de expertiză, precum și instanța vor ține seama de expertizele întocmite și actualizate de camerele notarilor publici, la momentul transferului dreptului de proprietate.

(7) Despăgubirea acordată de instanță nu va putea fi mai mică decât cea oferită de expropriator și nici mai mare decât cea solicitată de expropriat sau de altă persoană interesată.

(8) Atât procedura de expropriere, cât și obiectivele de utilitate publică ce fac obiectul prezentei legi nu pot fi suspendate sau sistate la cererea vreunei persoane care invocă existența unor litigii privind posesia ori proprietatea imobilului expropriat”.

Art. 24 alin. (2)-(4) din Legea nr. 255/2010 (modificat prin Legea nr. 233/2018)

Vechea reglementare

Potrivit vechii reglementări, la **art. 24, alin. (2)-(4)** prevedeau:

„(2) Certificatele de urbanism pentru lucrările ce fac obiectul prezentei legi se eliberează și se comunică expropriatorului, în termen de 10 zile calendaristice de la data depunerii documentației.

(3) Avizele, acordurile, permisele și autorizațiile solicitate prin certificatele de urbanism, cu excepția acordului de mediu, vor fi eliberate și comunicate expropriatorului în termen de 15 zile calendaristice de la data depunerii documentației pentru eliberarea lor.

(4) Autorizația de construire pentru lucrări, în toate cazurile, se emite imediat, potrivit art. 7 alin. (16) din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată, cu modificările și completările ulterioare”.

Noua reglementare

În noua reglementare, la **art. 24, alin. (2)-(4) se modifică** și vor avea următorul conținut:

„(2) *CertIFICATELE DE URBANISM PENTRU LUCRĂRILE CE FAC OBIECTUL PREZENTEI LEGI SE ELIBEREAZĂ ȘI SE COMUNICĂ EXPROPRIATORULUI, ÎN TERMEN DE 10 ZILE CALENDARISTICE DE LA DATA DEPUNERII DOCUMENTAȚIEI, ȘI SUNT VALABILE PÂNĂ LA FINALIZAREA EXECUTĂRII LUCRĂRILOR PENTRU CARE AU FOST ELIBERATE, RESPECTIV PÂNĂ LA ÎNCHEIEREA PROCESULUI-VERBAL DE RECEPȚIE FINALĂ.*

(3) *AVIZELE, ACORDURILE, PERMISELE ȘI AUTORIZAȚIILE SOLICITATE PRIN CERTIFICATELE DE URBANISM, CU EXCEPȚIA ACORDULUI DE MEDIU, VOR FI ELIBERATE ȘI COMUNICATE EXPROPRIATORULUI ÎN TERMEN DE 15 ZILE CALENDARISTICE DE LA DATA DEPUNERII DOCUMENTAȚIEI PENTRU ELIBERAREA LOR ȘI SUNT VALABILE PÂNĂ LA FINALIZAREA EXECUTĂRII LUCRĂRILOR PENTRU CARE AU FOST ELIBERATE, RESPECTIV PÂNĂ LA ÎNCHEIEREA PROCESULUI-VERBAL DE RECEPȚIE FINALĂ.*

(4) *Autorizația de construire pentru lucrări, în toate cazurile, se emite imediat, potrivit art. 7 alin. (16) din Legea nr. 50/1991 privind autorizarea executării lucrărilor de construcții, republicată, cu modificările și completările ulterioare, și este valabilă până la finalizarea executării lucrărilor pentru care a fost eliberată, respectiv până la încheierea procesului-verbal de recepție finală”.*

Art. 25 alin. (2) din Legea nr. 255/2010 (modificat prin Legea nr. 233/2018)

Vechea reglementare

Potrivit vechii reglementări, la **art. 25, alin. (2)** prevedea:

„(2) Proiectele cuprinse în programul Ministerului Transporturilor, Departamentului pentru Investiții Străine și Parteneriat Public-Privat*), Ministerului Mediului, Apelor și Pădurilor, Ministerului Dezvoltării Regionale și Administrației Publice, Ministerului Economiei, Comerțului și Relațiilor cu Mediul de Afaceri, Ministerului Finanțelor Publice și Agenției Naționale pentru Resurse Minerale sau în cele ale autorităților administrației publice județene și locale, privind dezvoltarea de obiective de interes național, respectiv de interes județean și local, sunt scutite de taxele către Inspectoratul de Stat în Construcții prevăzute de Legea nr. 10/1995 privind calitatea în construcții, cu modificările ulterioare, și de Legea nr. 50/1991, republicată, cu modificările și completările ulterioare”.

Noua reglementare

În noua reglementare, la **art. 25, alin. (2) se modifică** și va avea următorul conținut:

„(2) *Proiectele cuprinse în programul Ministerului Transporturilor, Companiei Naționale de Administrare a Infrastructurii Rutiere, Ministerului Mediului, Ministerului Apelor și Pădurilor, Ministerului Dezvoltării Regionale și Administrației Publice, Ministerului Economiei sau în cele ale autorităților administrației publice județene și locale, privind dezvoltarea de obiective de interes național, respectiv de interes județean și local, și care necesită exproprierea pentru cauză de utilitate publică în înțelesul prezentei legi, sunt scutite de cotele către Inspectoratul de Stat în Construcții prevăzute de Legea nr. 10/1995 privind calitatea în construcții, republicată, cu modificările ulterioare, și de*

Legea nr. 50/1991, republicată, cu modificările și completările ulterioare, datorate pentru lucrările de construcții executate pe coridorul de expropriere”.

Art. 26 din Legea nr. 255/2010 (modificat prin Legea nr. 233/2018)

Vechea reglementare

Potrivit vechii reglementări, **art. 26** prevedea:

„CertIFICATELE de urbanism, avizele, acordurile, permisele sau autorizațiile sunt valabile până la finalizarea executării lucrărilor pentru care au fost eliberate, respectiv până la eliberarea procesului-verbal de recepție finală a lucrărilor”.

Noua reglementare

În noua reglementare, **art. 26 se modifică** și va avea următorul conținut:

„CertIFICATELE de urbanism, avizele, acordurile, permisele sau autorizațiile sunt valabile de la data eliberării acestora până la finalizarea executării lucrărilor pentru care au fost eliberate, respectiv până la încheierea procesului-verbal de recepție finală”.

Art. 28 alin. (1) din Legea nr. 255/2010 (modificat prin Legea nr. 233/2018)

Vechea reglementare

Potrivit vechii reglementări, la **art. 28, alin. (1)** prevedea:

„(1) Bunurile imobile, proprietate publică a unităților administrativ-teritoriale, care sunt afectate de lucrările de utilitate publică trec, în condițiile legii, în proprietatea publică a statului și în administrarea reprezentanților expropriatorilor în termen de 30 de zile de la înștiințarea unității administrativ-teritoriale. Fac excepție de la prevederile prezentului alineat lucrările de construcție de drumuri de interes județean și cele aferente dezvoltării aeroporturilor de interes local, precum și lucrările de interes public de construcție, reabilitare și modernizare a infrastructurii de alimentare cu apă, a infrastructurii de apă uzată și lucrările de construcție, reabilitare și modernizare a stațiilor de epurare”.

Noua reglementare

În noua reglementare, la **art. 28, alin. (1) se modifică** și va avea următorul conținut:

„(1) Bunurile imobile, proprietate publică a unităților administrativ-teritoriale, care sunt afectate de lucrările de utilitate publică trec, în condițiile legii, în proprietatea publică a statului și în administrarea reprezentanților expropriatorilor în termen de 30 de zile de la înștiințarea unității administrativ-teritoriale. Expropriatorul poate da bunurile imobile expropriate în administrare/concesiune operatorului serviciului public. Fac excepție de la prevederile prezentului alineat lucrările de construcție de drumuri de interes județean și cele aferente dezvoltării aeroporturilor de interes local”.

Art. 28 alin. (5) din Legea nr. 255/2010 (introdus prin Legea nr. 233/2018)

Noua reglementare

În noua reglementare, la **art. 28, după alin. (4) se introduce** un nou alineat, **alin. (5)**, cu următorul conținut:

„(5) Prin excepție de la prevederile alin. (3), în cazul terenurilor forestiere proprietate publică a statului necesare realizării obiectivelor de interes național, regional, județean, interjudețean și local, transferul dreptului de administrare se face prin efectul prezentei legi, iar predarea-primirea se face obligatoriu fără alte formalități în termen de 10 zile de la încheierea procesului-verbal de recepție finală”.

Art. 32 alin. (2)-(4) din Legea nr. 255/2010 (introdus prin Legea nr. 233/2018)

Noua reglementare

În noua reglementare, la **art. 32**, după **alin. (1)** se **introduc** trei noi alineate, **alin. (2)-(4)**, cu următorul conținut:

„(2) În cazul în care, pe parcursul procedurii de expropriere se constată neconcordanțe între situațiile evidențiate în documentațiile cadastrale și identificările inițiale ale imobilelor și persoanelor supuse exproprierii, va fi rectificată, prin grija expropriatorului, anexa la hotărârea Guvernului/consiliului județean/consiliului local privind declanșarea procedurilor de expropriere, cuprinzând tabelul cu imobilele și persoanele supuse exproprierii.

(3) Anexa la hotărârea Guvernului/consiliului județean/consiliului local privind declanșarea procedurii de expropriere, cuprinzând tabelul cu imobilele și persoanele supuse exproprierii, va fi rectificată ori de câte ori aceasta se impune, astfel încât situația juridică a proprietarilor, a imobilelor și a obiectivului construit să corespundă în totalitate cu situația de fapt.

(4) Ca urmare a rectificării prevăzute la alin. (3), expropriatorul va rectifica hotărârea de expropriere și va reensemna sumele de bani cu titlu de despăgubiri conform hotărârii Guvernului/consiliului județean/consiliului local rectificată”.

Art. 33 din Legea nr. 255/2010 (modificat prin Legea nr. 233/2018)

Vechea reglementare

Potrivit vechii reglementări, **art. 33** prevedea:

„Ministerul Transporturilor, Departamentul pentru Investiții Străine și Parteneriat Public-Privat*), Ministerul Mediului, Apelor și Pădurilor, Ministerul Dezvoltării Regionale și Administrației Publice, Ministerul Economiei, Comerțului și Relațiilor cu Mediul de Afaceri, Ministerul Finanțelor Publice și Agenția Națională pentru Resurse Minerale vor elabora normele metodologice de punere în aplicare a prezentei legi, care vor fi aprobate prin hotărâre a Guvernului, cu avizul Agenției Naționale de Cadastru și Publicitate Imobiliară”.

Noua reglementare

În noua reglementare, **art. 33** se **modifică** și va avea următorul conținut:

„Ministerul Transporturilor, Compania Națională de Administrare a Infrastructurii Rutiere, Ministerul Mediului, Ministerul Dezvoltării Regionale și Administrației Publice, Ministerul Economiei, Ministerul Finanțelor Publice, structurile din sistemul de apărare, ordine publică și securitate națională și Agenția Națională pentru Resurse Minerale vor elabora normele metodologice de punere în aplicare a prezentei legi, care vor fi aprobate prin hotărâre a Guvernului, cu avizul Agenției Naționale de Cadastru și Publicitate Imobiliară”.

Sintagma „în municipiul București” din Legea nr. 255/2010 (modificat prin Legea nr. 233/2018)

Noua reglementare

În noua reglementare, sintagma „în zona centrală a municipiului București, delimitată în condițiile legii” se înlocuiește cu sintagma „în municipiul București”.

Alte prevederi ale Legii nr. 233/2018

Conform **art. II**, Guvernul va modifica Normele metodologice de aplicare a Legii nr. 255/2010 privind exproprierea pentru cauză de utilitate publică, necesară realizării unor obiective de interes național, județean și local, în termen de 30 de zile de la data intrării în vigoare a Legii nr. 233/2018.

De asemenea, potrivit **art. III**, Legea nr. 255/2010 urmează a fi republicată în Monitorul Oficial al României, cu o nouă numerotare a textelor.

**STATUTUL PRIVIND ORGANIZAREA ȘI EXERCITAREA
PROFESIEI DE PRACTICIAN ÎN INSOLVENȚĂ ȘI CODUL
DE ETICĂ PROFESIONALĂ ȘI DISCIPLINĂ AL UNIUNII
NAȚIONALE A PRACTICIENILOR ÎN INSOLVENȚĂ
DIN ROMÂNIA - REPUBLICARE**

De Redacția ProLege

Monitorul Oficial	Actul republicat
M. Of. nr. 712 din 16 august 2018	Statutul privind organizarea și exercitarea profesiei de practician în insolvență
	Codul de etică profesională și disciplină al Uniunii Naționale a Practicienilor în Insolvență din România

În M. Of. nr. 712 din 16 august 2018, s-a republicat Hotărârea Congresului Uniunii Naționale a Practicienilor în Insolvență din România (UNPIR) privind aprobarea **Statutului privind organizarea și exercitarea profesiei de practician în insolvență** și a **Codului de etică profesională și disciplină al Uniunii Naționale a Practicienilor în Insolvență din România**.

Respectiva hotărâre a fost republicată în temeiul **art. II din Hotărârea Congresului UNPIR nr. 2/2018 pentru modificarea și completarea Statutului privind organizarea și exercitarea profesiei de practician în insolvență**, aprobat prin Hotărârea Congresului UNPIR nr. 3/2007 (rep. M. Of. nr. 875 din 7 noiembrie 2017).

Codul de etică profesională și disciplină al Uniunii Naționale a Practicienilor în Insolvență împreună cu O.U.G. nr. 86/2006 privind organizarea activității practicienilor în insolvență (rep. M. Of. nr. 724 din 13 octombrie 2011; cu modif. ult.) și Statutul privind organizarea și exercitarea profesiei de practician în insolvență

constituie **principalele reguli conform cărora Uniunea Națională a Practicienilor în Insolvență și membrii ei își desfășoară activitatea.**

Statutul privind organizarea și exercitarea profesiei de practician în insolvență

În statut se prevede faptul că UNPIR este persoană juridică de utilitate publică, autonomă și fără scop lucrativ, din care fac parte practicienii în insolvență, în condițiile stabilite de O.U.G. nr. 86/2006 privind organizarea activității practicienilor în insolvență.

Respectivul statut conține prevederi cu privire la:

- Membrii Uniunii: drepturile și obligațiile acestora;
- Organizarea și conducerea Uniunii;
- Organizarea și conducerea filialelor;
- Accesul în profesia de practician în insolvență;
- Pregătirea profesională;
- Îndrumătorii de stagiu;
- Registrul formelor de organizare: conținut, înscriere;
- Transformarea formelor de organizare;
- Înregistrarea în Registrul formelor de organizare;
- Tabloul Uniunii Naționale a Practicienilor în Insolvență din România;
- Patrimoniul și veniturile Uniunii;
- Procedura de administrare a fondului de lichidare constituit conform art. 4 din Legea nr. 85/2006 privind procedura insolvenței;
- Abateri și sancțiuni.

Codul de etică profesională și disciplină al Uniunii Naționale a Practicienilor în Insolvență din România

Codul de etică profesională și disciplină cuprinde ansamblul caracteristicilor ce definesc calitatea activității profesionale, iar rolul lui este acela de a servi ca linie de conduită practicienilor în insolvență, astfel încât aceștia să desfășoare o activitate competentă și conform unei etici profesionale și discipline corespunzătoare.

Regăsim în respectivul cod, prevederi referitoare la:

- Principii fundamentale (independența, integritatea morală, respectarea secretului profesional, conflictul de interese, concurența neloială, practica anticoncurențială, respectarea prevederilor legale, competența profesională:
 - Comportamentul profesional;
 - Etica exercitării profesiei;
 - Relațiile între membrii Uniunii.