Proiect

PARLAMENTUL REPUBLICII MOLDOVA

LEGE

 pentru modificarea şi completarea unor acte legislative

Parlamentul adoptă prezenta lege organică.

Art.I. - Legea nr.416-XII din 18 decembrie 1990 cu privire la poliţie (republicată în Monitorul Oficial al Republicii Moldova, 2002, nr.17-19, art.56) cu modificările ulterioare, se modifică şi se completează după cum urmează:
1. Articolul 13:

punctele 36)-38) vor avea următorul cuprins:

„36) să supună controlului, în limitele competenţei stabilite de lege, caracterul legitim al achiziţionării bunurilor, păstrării, transportării sau comercializării acestora, indiferent de forma de proprietate, să viziteze, în acest scop, întreprinderi, organizaţii şi instituţii, să efectueze, cu participarea administraţiei, cercetarea secţiilor de producţie, a depozitelor şi a altor încăperi de serviciu. Controlul se efectuează numai cu autorizaţia şi sub supravegherea conducătorului organului ce îl exercită, acordîndu-se controlului predominant un caracter consultativ, cu încetarea acestuia în cazul imposibilităţii realizării sarcinilor prevăzute în articolul 2 al prezentei legi sau stabilirii circumstanţelor ce dovedesc imposibilitatea obiectivă de realizare a acestor sarcini;

37) să ceară, în temeiurile şi în limitele competenţei stabilite de lege, persoanelor oficiale şi gestionarilor, precum şi persoanelor ce însoţesc mărfuri, să prezinte documentele pentru bunurile materiale şi de altă natură; în caz de necesitate, să verifice în prezenţa lor corespunderea acestor documente mărfurilor, materiilor prime, semifabricatelor, producţiei finite care se află în depozite, în încăperile de producţie şi în alte încăperi de serviciu, în mijloacele de transport;

38) să ceară, în temeiurile şi în limitele competenţei stabilite de lege, întreprinderilor, organizaţiilor şi instituţiilor să prezinte documentele tehnico-normative şi de evidenţă prin care se reglementează şi se omologhează operaţiile de folosire a bunurilor materiale şi mijloacelor băneşti;”;

punctele 40) şi 41) vor avea următorul cuprins:

„40) în cazul apariţiei necesităţii de serviciu, cu condiţia existenţei înregistrării iniţiale şi a autorizaţiei conducerii organului, să ceară de la persoanele oficiale ale întreprinderilor, organizaţiilor şi instituţiilor, într-o formă inofensivă pentru interesele legitime ale acestora, documente, informaţii şi explicaţii asupra subiectelor interesate, ce vor facilita procesul de descoperire a faptelor prejudiciabile şi stabilirii persoanelor vinovate în comiterea acestora;

41) să ridice de la întreprinderi, în modul stabilit de lege, mostre de materie primă, semifabricate şi articole, şi să le trimită spre expertiză şi cercetare în laboratoarele de cercetări ştiinţifice şi în alte instituţii autorizate pentru aceasta;”.

2. La articolul 41, alineatul (2) se completează în final cu propoziţia: „Nomenclatorul şi cuantumul tarifelor pentru serviciile (acţiunile poliţiei) prestate contra plată, ce poartă un caracter obligatoriu, sînt stabilite conform anexei la prezenta lege, iar în cazul altor servicii prestate cu plată – prin hotărîre de Guvern, cu indicarea serviciului (actului) şi a mărimii taxei pentru aceste servicii (acte).”.

3. Legea se completează cu o anexă cu următorul cuprins:

„Anexă

la Legea nr.416-XII
din 18 decembrie 1990

cu privire la poliţie
NOMENCLATORUL

serviciilor prestate contra plată şi tarifele la acestea

	Nr.

d/o
	Denumirea serviciului
	Tariful, lei

	1.
	Eliberarea cazierului judiciar persoanelor fizice şi juridice în timp de:

10 zile

1 zi
	30,00

60,00

	2.
	Eliberarea certificatului despre unitatea de transport în căutare timp de:

10 zile

1 zi
	45,00

90,00

	3.
	Eliberarea informaţiei cu caracter statistic, 1 filă
	18,00

	4.
	Eliberarea certificatului privind căutarea persoanei sau a unităţii după hotarele ţării
	360,00

	5.
	Eliberarea certificatului privind verificarea persoanelor juridice după hotarele ţării
	360,00

	6.
	Coordonarea proiectelor şi inspecţia obiectelor de arhitectură mică si a reclamei amplasate în zona de protecţie a drumurilor, 1 coordonare
	450,00

	7.
	Coordonarea schemelor de distribuire a inscripţiei si reclamei pe mijloacele de transport, 1 unitate
	90,00

	8.
	Eliberarea permiselor speciale pentru automobilele de încasare, 1 permis

	126,00

	9.
	Eliberarea certificatului cu privire la pierderea documentelor si numerelor de înmatriculare, cu privire la reducerea termenelor de privare de drepturi, cu privire la accidente rutiere
	18,00

	10.
	Coordonarea proiectelor tehnice şi inspecţia vehiculelor reutilate, reconstruite, supuse reparaţiei capitale şi construite în mod individual, cu întocmirea concluziei privind corespunderea stării tehnice a acestora cerinţelor securităţii circulaţiei rutiere, 1 unitate
	270,00”

Art.II. – La articolul 28, alineatul întîi al Legii nr.806-XII din 12 decembrie 1991 cu privire la trupele de carabinieri (trupele interne) ale Ministerului Afacerilor Interne, cu modificările ulterioare, se completează în final cu propoziţia: „Cuantumul tarifelor pentru serviciile cu plată se stabilesc prin lege (cu indicarea serviciului şi a mărimii taxei pentru aceste servicii), în cazul în care acestea poartă un caracter obligatoriu, sau prin hotărîre de Guvern – în celelalte cazuri.”.

Art.III. - Legea nr.1513-XII din 16 iunie 1993 privind asigurarea sanitaro-epidemiologică a populaţiei (republicată în Monitorul Oficial al Republicii Moldova, 2003, nr.60-61, art.259), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. Articolul 1 alineat unic:

la noţiunea „aviz sanitaro-epidemiologic” după cuvîntul ”act” se introduc cuvintele ”cu caracter consultativ, eliberat în condiţiile stabilite de lege” şi în continuare după text;

la noţiunea „autorizare (avizare) sanitară a obiectivelor”, cuvîntul “(avizare)” se exclude;

în final se completează cu o nouă noţiune cu următorul cuprins:

„obiectiv supus supravegherii sanitaro-epidemiologice de stat - orice unitate economică (întreprindere, instituţie, firmă, asociaţie, gospodărie, societate pe acţiuni, societate cu răspundere limitată, întreprindere individuală, cooperativă etc.) sau o parte a acesteia, indiferent de forma organizatorico-juridică şi tipul de proprietate, pentru care sînt stabilite cerinţe sanitaro-igienice şi antiepidemice şi necesită supravegherea respectării acestora, cu excepţia obiectivelor în care nu activează oamenii, iar factorii de muncă şi de mediu (aerul, apa, solul, produsele alimentare) nu influenţează negativ mediul de viaţă şi sănătate a populaţiei.”.
2. Articolul 2:

la alineatul (2) punctul 2), după cuvintele „respectarea de către aceştia a regulilor sanitare” se introduc cuvintele „conform anexei nr. 1 la prezenta lege”, iar cuvintele „precum şi prin îndeplinirea prevederilor obligatorii ale standardelor de stat privind indicii securităţii sănătăţii şi vieţii oamenilor, mediului lor înconjurător” se exclud;

3. Articolul 3 va avea următorul cuprins:

„Articolul 3. Legislaţia privind asigurarea sanitaro- epidemiologică a populaţiei

Legislaţia privind asigurarea sanitaro-epidemiologică a populaţiei (în continuare (legislaţie sanitară), include prezenta lege, actele normative, conform anexei nr. 1 la prezenta lege şi tratatele internaţionale la care Republica Moldova este parte. Legislaţia sanitară este o condiţie necesară a realizării drepturilor şi intereselor oamenilor, a menţinerii şi fortificării sănătăţii lor, dezvoltării fizice şi mintale, asigurării longevităţii şi calităţii vieţii.”.
4. Articolul 4:

la alineatul (2), după cuvintele „forma de proprietate” se introduc cuvintele „doar în cazul în care sînt incluse în anexa nr. 1 la prezenta lege.”;

la alineatul (3), cuvintele „editate şi difuzate liber” se înlocuiesc cu cuvintele „publicate în Monitorul Oficial al Republicii Moldova”.

5. Articolul 5:

Titlul articolului va avea următorul cuprins:
„Articolul 5 Competenţa Ministerului Sănătăţii”;

alineatul (1) va avea următorul cuprins:

“(1) De competenţa Ministerului Sănătăţii ţin:

1) determinarea şi promovarea politicii unice de stat în domeniul asigurării sanitaro-epidemiologice a populaţiei, elaborarea şi aprobarea regulilor sanitare în condiţiile prevederilor Legii nr. 235-XVI din 20 iulie 2006 cu privire la principiile de reglementare a activităţii de întreprinzător, stabilirea sistemului şi statutului juridic al organelor care exercită supravegherea sanitaro-epidemiologică de stat;

2) coordonarea activităţii ministerelor, departamentelor şi autorităţilor administraţiei publice locale în domeniul asigurării sanitaro-epidemiologice a populaţiei;

3) elaborarea, aprobarea şi exercitarea controlului asupra realizării programelor naţionale şi teritoriale privind asigurarea sanitaro-epidemiologică a populaţiei, introducerea realizărilor tehnico-ştiinţifice în domeniul prevenirii bolilor;

4) stabilirea şi anularea condiţiilor şi regimurilor speciale de trai ale populaţiei şi de activitate economică în temeiul prezentei legi, orientate spre prevenirea şi lichidarea epidemiilor bolilor contagioase, bolilor neinfecţioase şi intoxicărilor în masă ale oamenilor;

5) determinarea principiilor şi modului de reparare a prejudiciului cauzat de nerespectarea legislaţiei sanitare;

6) colaborarea internaţională în domeniul asigurării sanitaro-epidemiologice a populaţiei;

7) organizarea şi coordonarea activităţii Serviciului Sanitaro - Epidemiologic de Stat.”.

6. La articolul 6 alineatul unic litera b) prima liniuţă, cuvintele „la regulile sanitare în vigoare” se exclud.

7. La articolul 7, litera c) se exclude.
8. Articolul 8 se exclude.

9. Articolul 9 se completează cu litera e), cu următorul cuprins:

„e) să informeze angajatorul întreprinderii alimentare la care lucrează despre orice semne şi simptoame de boli diareice acute, angine, boli purulente pe suprafeţele deschise ale corpului.”.

10. Articolul 10:

litera a), după cuvîntul „stabilite” se introduc cuvintele „clauzele prevăzute în autorizaţia sanitară de funcţionare”.

litera c), în final se completează cu cuvintele „inclusiv despre modificările în structura unităţii şi situaţiile excepţionale (defectarea apeductelor magistrale, prizelor de apă, staţiilor de tratare a apei, reţelei de canalizare, sistemei de ventilare, cazuri de intoxicaţii şi îmbolnăviri profesionale etc.).”;
la litera d), cuvintele „inclusiv privind suspendarea activităţii sau încetarea finanţării întreprinderilor, instituţiilor, organizaţiilor şi altor agenţi economici, care comit încălcări ale legislaţiei sanitare” se exclud;

litera e) se exclude;

se completează cu litera i) cu următorul cuprins:

„i) poartă responsabilitate personală conform legislaţiei în vigoare pentru crearea condiţiilor optime de muncă şi securitate a sănătăţii angajaţilor, populaţiei, pentru calitatea mărfurilor şi produselor alimentare pe care le produc ori le comercializează (depozitează);”.

11. Articolul 11:

la alineatul (2), după cuvintele „se vor respecta regulile sanitare” se introduc cuvintele ”conform listei stabilite în anexa nr. 1 la prezenta lege.”;

la alineatul (5), cuvintele „în mod obligatoriu expertizei sanitaro-epidemiologice de stat” se înlocuiesc cu cuvintele “avizării sanitaro - epidemiologice”. După punct se completează cu propoziţia: ”Avizarea sanitaro-epidemiologică de stat se efectuează gratuit, iar Serviciul Sanitaro-epidemiologic de Stat este responsabil de calitatea efectuării acesteia.”.

12. Articolul 12:

la alineatul (1), cuvintele „regulilor sanitare în vigoare” se înlocuiesc cu cuvintele “indicilor stabiliţi în regulile sanitare în vigoare, stabilite în anexa nr. 1 la prezenta lege.”;

alineatul (3) va avea următorul cuprins:

„(3) Utilizarea preparatelor de uz fitosanitar şi a fertilizanţilor, materialelor polimerice şi maselor plastice, articolelor de parfumerie şi cosmetică, mărfurilor şi articolelor chimice de uz casnic, materialelor şi confecţiilor ce contactează cu materia primă alimentară, îmbrăcămintea şi încălţămintea pentru copii, tutunului şi articolelor din tutun nu se admite decît după efectuarea evaluării toxico-igienice şi cu autorizaţia organelor Serviciului Sanitaro-Epidemiologic de Stat”.

13. Articolul 13:

în tot cuprinsul articolului, cuvîntul „alimentele” se înlocuieşte cu cuvintele „produsele alimentare”;

la alineatul (3), cuvintele „inclusiv a materiei prime alimentare, aditivelor alimentare” se înlocuiesc cu cuvintele „cu excepţia materiei prime de origine animală”, iar ultima propoziţie se exclude;

alineatul (4) va avea următorul cuprins:

”(4) Persoanele fizice şi juridice care produc (inclusiv în unităţile de alimentaţie publică etc.), achiziţionează, depozitează, transportă şi comercializează alimente, inclusiv materia primă alimentară, aditive alimentare, trebuie să respecte regulile sanitare şi să efectueze următoarele măsuri de asigurare a calităţii lor:

a) să asigure plasarea pe piaţă a produselor alimentare sigure, în condiţii de igienă adecvate;

b) să organizeze şi să asigure retragerea de pe piaţă a produselor alimentare neconforme legislaţiei sanitare în vigoare; să informeze consumatorii şi organele Serviciului sanitaro-epidemiologic de stat despre retragerea acestora şi condiţiile retragerii;

c) să argumenteze siguranţa (inofensivitatea) tipurilor noi de produse alimentare şi de ingrediente;

d) să organizeze şi să efectueze controlul asupra respectării legislaţiei sanitare, a siguranţei produselor alimentare, a igienei, inclusiv prin analize de laborator, să păstreze înregistrările şi să le prezinte specialiştilor Serviciului Sanitaro-Epidemiologic de Stat, la solicitarea acestora;

e) să elaboreze şi să implementeze sisteme de control în punctele critice (HACCP);

f) să informeze organele Serviciului Sanitaro-Epidemiologic de Stat despre erupţiile de boli de origine alimentară printre angajaţii întreprinderii alimentare şi să ia măsurile necesare în vederea neadmiterii răspîndirii erupţiei în populaţie prin intermediul produselor alimentare ale întreprinderii.”.

14. La articolul 17 alineatul (1), cuvintele „regulilor sanitare” se înlocuiesc cu cuvintele ”normativelor stabilite în regulile sanitare conform anexei nr. 1 la prezenta lege”.
15. Articolul 19 se completează cu un nou alineat, (3), cu următorul cuprins:

„(3) Se interzice producerea/prepararea, depozitarea în încăperile de locuit a produselor alimentare destinate plasării pe piaţă.”.
16. Articolul 21 va avea următorul cuprins:

 „Articolul 21. Cerinţele sanitaro-igienice privind activităţile cu surse de radiaţii ionizante

 (1) Activităţile cu surse (generatoare) de radiaţii ionizante trebuie să se desfăşoare în conformitate cu regulile şi normativele sanitaro-epidemiologice de stat în domeniul radioprotecţiei.

(2) Activităţile nucleare şi radiologice, cu utilizarea surselor de iradiere ionizantă a materialelor nucleare, necesită avizarea şi autorizarea sanitară de către Serviciul Sanitaro-Epidemiologic de Stat în vederea monitorizării influenţei acestora asupra sănătăţii omului.

(3) Instituţiile, întreprinderile, organizaţiile, persoanele fizice şi juridice care desfăşoară activităţi nucleare, radiologice sînt obligate să asigure condiţii pentru monitorizarea expunerii la radiaţii ionizante şi a stării sănătăţii personalului angajat.”.

17. Articolul 23:

la alineatul (2), sintagma „Medicul-şef sanitar de stat al Republicii Moldova” se înlocuieşte cu sintagma „Ministerul Sănătăţii”, iar cuvintele „de comun acord cu organul director sindical din republică” se exclud;

alineatul (7) se exclude.

18. Articolul 27 se completează cu un nou alineat, (3), cu următorul cuprins:

„(3) Faţă de subiecţii activităţii de întreprinzător se aplică regulile sanitare stabilite în anexa nr. 1 la prezenta lege. Orice regulă sanitară neinclusă în anexa nr. 1 este nulă.”.
19. Articolul 28 alineatul (2):

liniuţa a patra după cuvintele „analiza experienţei internaţionale” se introduc cuvintele „şi comunitare”;

se completează o liniuţă nouă cu următorul cuprins:

”- analiza impactului de reglementare şi de monitorizare a eficienţei regulilor sanitare”.

20. Articolul 29:

la alineatul (1), cuvintele „de Medicul-şef sanitar de stat al Republicii Moldova” se înlocuiesc cu cuvintele „prin lege”.

alineatul (2) se completează în final cu propoziţia: „Subiecţii activităţii de întreprinzător sînt obligaţi să respecte doar prevederile normelor sanitare stabilite în anexa nr. 1 la prezenta lege care se referă la activitatea de întreprinzător.”.

21. Articolul 30 va avea următorul cuprins:

„Articolul 30. Condiţiile şi procedura de efectuare a certificării igienice a mărfurilor, produselor alimentare şi nealimentare

(1) Certificarea igienică se organizează şi efectuează de către instituţiile Serviciului Sanitaro-Epidemiologic de Stat, acreditate în modul stabilit, în baza rezultatelor expertizei igienice a mărfurilor şi produselor.

(2) Dreptul semnării certificatelor igienice la mărfurile şi produsele supuse expertizei privind corespunderea lor regulilor şi normelor sanitaro-epidemiologice de stat în vigoare, îl au medicii-şefi sanitari de stat şi adjuncţii lor.

(3) Copiile certificatelor igienice se autentifică de către instituţiile Serviciului Sanitaro-Epidemiologic de Stat, care le-au eliberat, sau prin oficiile notariale.

(4) Lista mărfurilor, produselor alimentare şi nealimentare supuse certificării igienice se stabileşte, conform anexei nr. 2 la prezenta lege.

(5) În urma expertizei mărfurilor şi produselor se eliberează certificatul igienic de forma stabilită privind corespunderea produselor şi mărfurilor regulilor şi normelor sanitaro-epidemiologice de stat în vigoare.

(6) În cazul prevăzut la alineatul (7) litera b), expertiza igienică a producţiei poate fi efectuată prin următoarele modalităţi:

- estimarea sanitaro-epidemiologică a întreprinderii, cu efectuarea investigaţiilor de laborator a probelor de produse şi marfă;

- expertiza igienică a producţiei în baza contractului de colaborare între producător (furnizor) şi cumpărător (distribuitor);

- expertiza igienică a unui lot concret de producţie.

(7) În toate cazurile prevăzute la alineatul (8), certificatul igienic se eliberează pe un an sau conform termenului de valabilitate a produselor şi mărfurilor.

(8) Certificatul igienic se eliberează gratuit.

(9) Expertiza igienică a mărfurilor şi produselor include:

a) primirea şi înregistrarea cererii de efectuare a expertizei produselor, mărfurilor;

b) efectuarea expertizei mărfurilor şi produselor prezentate;

c) efectuarea investigaţiilor de laborator şi a măsurătorilor;

d) evaluarea rezultatelor expertizei produselor, mărfurilor;

e) eliberarea certificatului igienic.

(10) Pentru efectuarea expertizei solicitantul prezintă următoarele documente:

a) pentru mărfurile, produsele alimentare şi nealimentare autohtone:

- certificat veterinar (pentru produsele alimentare de origine animală);

- mostre de etichete (pentru produsele alimentare, confecţiile cosmetice şi de parfumerie, produsele pentru igiena cavităţii bucale, mărfurile de uz casnic);

- copia certificatului de înregistrare a întreprinderii producătoare în Republica Moldova;

- mostre de mărfuri, produse alimentare şi nealimentare necesare pentru expertiza igienică;

b) pentru mărfurile, produsele alimentare şi nealimentare de import:

- certificat veterinar (pentru produsele alimentare de origine animală);

- copia certificatului de înregistrare a întreprinderii importatoare în Republica Moldova;

- mostre de mărfuri, produse alimentare şi nealimentare, în cantităţile necesare pentru efectuarea expertizei igienice.

(11) Organizarea şi asigurarea efectuării investigaţiilor producţiei la indicatorii sanitaro-igienici, realizarea măsurilor necesare de inofensivitate este obligaţiunea producătorului, prestatorului, vînzătorului producţiei (după caz).

(12) Organizarea şi asigurarea efectuării investigaţiilor mărfurilor şi produselor nu trebuie să depăşească 10 zile lucrătoare din ziua înregistrării cererii agentului economic.

(13) Recunoaşterea certificatelor igienice:

a) Pe teritoriul Republicii Moldova se recunosc certificatele igienice eliberate pe teritoriul statelor-membre ale Comunităţii Statelor Independente, precum şi certificatele igienice şi alte documente echivalente eliberate pe teritoriul statelor-membre ale Uniunii Europene.

b) Recunoaşterea se efectuează în termen de pînă la 10 zile lucrătoare, în baza prezentării certificatului igienic sau altui document similar eliberat de organele abilitate ale ţării exportatoare.

c) În cazul în care mărfurile şi produsele nu au fost supuse expertizei depline, conform cerinţelor documentului normativ, pentru a evalua calitatea, inofensivitatea sau securitatea lor, şi din aceste motive mărfurile şi produsele ar putea prezenta pericol pentru sănătatea omului, precum şi în cazurile în care există dovezi sau suspecţii privind transportarea, depozitarea incorectă a mărfurilor şi produselor, expertul este în drept să decidă efectuarea unor investigaţii de laborator suplimentare.

(14) Agenţii economici vor prezintă la cererea specialiştilor Serviciului Sanitaro-Epidemiologic de Stat, certificatul igienic la producţia fabricată, importată, depozitată, transportată, comercializată şi utilizată.”.

22. După articolul 30 se introduce un nou articol, 301, cu următorul cuprins:

„Articolul 301. Condiţiile şi procedura de autorizare sanitară a activităţii de întreprinzător

(1) Unităţile economice, indiferent de forma organizatorico-juridică şi tipul de proprietate, îşi desfăşoară activitatea numai în baza autorizaţiei sanitare de funcţionare. Se supun autorizării sanitare activităţile de întreprinzător, care constituie risc pentru sănătatea populaţiei şi nu contravin legislaţiei sanitare în vigoare.

(2) Autorizaţia sanitară de funcţionare se solicită de către administraţia unităţilor economice în subordinea cărora se află obiectivul (ele) supus (e) supravegherii sanitaro-epidemiologice de stat conform cerinţelor indicate în regulile sanitare stabilite în anexa nr. 1 la prezenta lege, specificînd genul de activitate pentru care se solicită autorizarea.

(3) Pentru obţinerea autorizaţiei sanitare de funcţionare agentul economic depune cerere de modelul stabilit în centrele de medicină preventivă teritoriale, iar administraţia obiectivelor subordonate Ministerului Apărării, Ministerului Afacerilor Interne, Serviciului de Informaţii şi Securitate, Î.S. ”Calea Ferată din Moldova” la centrul respectiv de medicină preventivă departamental.

(4) Pentru obiectivele nou-construite, reconstruite, reprofilate, modernizate (primar) autorizaţia se eliberează la etapa de recepţie în exploatare, prezentînd:

a) copia certificatului de înregistrare a unităţii economice;

b) copia actului de proprietate sau contractul de închiriere a spaţiilor;

c) lista grupelor de produse/mărfuri, care urmează a fi fabricate, depozitate, comercializate (se va include în cerere).

(5) Autorizarea sanitară menţionată se efectuează în baza evaluării riscului prin analiza materialelor supravegherii sanitaro-epidemiologice preventive asupra obiectivelor în construcţie, reconstrucţie, reprofilate, modernizate, la toate etapele stabilite (alocarea terenurilor pentru construcţie, expertiza sanitară a documentelor de proiectare, supravegherea obiectivelor în construcţie (reconstrucţie), recepţia obiectivelor în exploatare (inclusiv actul de recepţie finală, aprobat prin decizia autorităţilor administraţiei publice locale), rezultatele investigaţiilor de laborator şi a măsurătorilor instrumentale efectuate la recepţia finală a obiectivului.

(6) Pentru prelungirea termenului autorizaţiei sanitare de funcţionare, în cazul în care în activitate pe perioada de referinţă nu au parvenit modificări în genul de activitate, actele indicate la alineatul (5), literele a) şi b) nu se vor prezenta.

(7) Autorizarea sanitară a obiectivelor în funcţiune se efectuează în baza evaluării riscului pentru perioada de referinţă şi supravegherii sanitaro-epidemiologice.

(8) În procesul de autorizare pot fi folosite materialele de supraveghere, rezultatele investigaţiilor de laborator şi măsurătorilor precedente (care nu vor depăşi 12 luni de la examinare).

(9) În urma evaluării stării sanitaro-epidemiologice a obiectivului pot rezulta trei situaţii:

a) obiectivul corespunde integral prevederilor cerinţelor sanitaro-epidemiologice în vigoare, în acest caz solicitantului i se eliberează autorizaţia sanitară de funcţionare;

b) obiectivul corespunde parţial cerinţelor sanitaro-epidemiologice în cazul dat, în adresa solicitantului se remite o prescripţie sanitară (sau decizie de suspendare a activităţii) în care se arată deficienţele care condiţionează autorizarea, se cere remedierea acestora într-un termen stabilit şi revenirea asupra cererii de autorizare, specificînd că obiectul nu poate funcţiona în perioada de remediere a deficienţelor;

c) obiectivul nu corespunde cerinţelor sanitaro-epidemiologice şi deficienţele nu pot fi remediate, autorizaţia sanitară nu poate fi eliberată şi exploatarea obiectului se sistează în modul stabilit.

(10) Autorizaţia sanitară de funcţionare se semnează de către medicul-şef sanitar de stat al teritoriului (sau adjuncţii lui).

(11) În caz de schimbare sau extindere a activităţii, unitatea economică respectivă va solicita instituţiilor de medicină preventivă teritoriale o nouă autorizaţie sanitară de funcţionare.

(12) Activitatea specialiştilor implicaţi în autorizarea sanitară a obiectivelor se efectuează conform prezentei legi.

(13) Sînt supuse supravegherii sanitaro-epidemiologice de stat şi autorizării sanitare, conform prevederilor actelor normative în vigoare, toate activităţile de întreprinzător desfăşurate pe teritoriul Republicii Moldova.

(14) Procedura de autorizare sanitară a obiectivelor în instituţiile Serviciului Sanitaro-Epidemiologic de Stat se efectuează în decurs de 10 zile lucrătoare din momentul depunerii cererii şi a documentelor necesare de către solicitanţi.

(15) În cazul în care obiectivul unităţii economice nu îndeplineşte condiţiile sanitaro-epidemiologice de funcţionare pentru activitatea (activităţile) pentru care a fost autorizat şi conducătorul nu a suspendat din propria iniţiativă funcţionarea lui, Medicul-şef sanitar de stat din teritoriul respectiv este obligat să întreprindă măsurile de rigoare prevăzute de prezenta lege.

(16) Activitatea obiectivelor se suspendă şi în cazul funcţionării acestora cu valabilitatea expirată a autorizaţiilor sanitare.”.
23. La articolul 31 alineatul (1) liniuţa a patra, cuvintele „pentru construcţii” se exclud.

24. Articolul 32:

la alineatul (1), litera c) în final se completează cu cuvintele „precum şi tipurile noi de produse alimentare şi ingrediente alimentare”;

la alineatul (3), cuvintele „de organele abilitate de către Guvern” se înlocuiesc cu cuvintele „de către Ministerul Sănătăţii”.

25. Articolul 36 va avea următorul cuprins:

„Articolul 36. Suspendarea activităţii unităţii economice

(1) În cazul în care unitatea economică, indiferent de tipul de proprietate şi forma organizatorico-juridică, comite încălcări ale prezentei legi, precum şi ale regulilor sanitare stabilite în anexa nr. 1 la prezenta lege, medicii-şefi sanitari de stat de orice nivel şi adjuncţii lor sînt obligaţi să întreprindă toate măsurile necesare în vederea suspendării activităţii acesteia.

 (2) Suspendarea activităţii unităţii economice se efectuează în condiţiile stabilite de articolul 17 al Legii nr. 235-XVI din 20 iunie 2006 cu privire la principiile de reglementare a activităţii de întreprinzător.

(3) Hotărîrea de suspendare a activităţii unităţii suspendă concomitent valabilitatea autorizaţiei sanitare de funcţionare a acesteia.”.

26. Articolul 39 va avea următorul cuprins:

„Articolul 39. Controlul în producţie

(1) Persoanele fizice şi juridice efectuează controlul în producţie, inclusiv prin analize de laborator şi măsurători, asupra respectării legislaţiei sanitare şi îndeplinirii măsurilor sanitaro-antiepidemice în procesul de producţie, păstrare, transportare şi comercializare a produselor, executare a lucrărilor şi prestare a serviciilor, cu scopul asigurării securităţii şi/sau a siguranţei lor pentru om.

(2) Persoanele, care efectuează controlul în producţie, poartă responsabilitate pentru efectuarea la timp, complet şi veritabil a acestuia.”.

27. Articolul 42:

la alineatul (1), punctul 2) va avea următorul cuprins:

„2) să viziteze şi să controleze întreprinderile, instituţiile, organizaţiile, alţi agenţi economici, indiferent de forma organizatorico-juridică, tipul de proprietate şi genul de activitate practicat, precum şi condiţiile de muncă ale persoanelor care practică munca individuală, în scopul verificării respectării şi îndeplinirii de către acestea sau o parte din ele, a prevederilor legislaţiei sanitare şi a regulilor sanitare în vigoare şi efectuării de măsuri igienice şi antiepidemice”;

punctul 6):

după cuvintele „să sisteze” se introduc cuvintele „în conformitate cu condiţiile şi termenele prevăzute la articolul 17 alineatul (3) din Legea nr. 235-XVI din 20 iunie 2006 cu privire la principiile de bază de reglementare a activităţii de întreprinzător”;

la litera d), după cuvîntul „producerea” se introduce cuvîntul „importul”;

la punctul 7), după cuvîntul „propuneri” se introduc cuvintele „şi recomandări”;

punctul 8) se completează cu litera f) cu următorul cuprins:

„f) interzicerea folosirii în scopul consumului uman a produselor alimentare, care în urma expertizei sanitaro-epidemiologice au fost determinate ca prezentînd pericol pentru sănătatea omului.”;
punctul 14 se exclude;

alineatul (2) va avea următorul cuprins:

„(2) Medicul-şef sanitar de stat are dreptul să aprobe prin hotărîri instrucţiuni, recomandări metodice şi alte asemenea acte, în vederea asigurării sanitaro-epidemiologică a populaţiei.”.
27. La articolul 44 alineatul (1), prima propoziţie se completează în final cu cuvintele „cu excepţia cazurilor prevăzute de articolul 273 din Codul cu privire la contravenţiile administrative.”.
28. Legea se completează cu anexele nr. 1 şi nr. 2, cu următorul cuprins:

„Anexa nr. 1

 la Legea nr.1513-XII

din 16 iunie 1993 privind asigurarea

sanitaro-epidemilogică a populaţiei

	
	Regulile şi normativele sanitaro-epidemiologice de stat valabile pe teritoriul

Republicii Moldova

	1. Documente naţionale

	1.
	Regulile sanitare privind amplasarea şi exploatarea instalaţiilor tehnologice nucleare cu acceleratori de electron

	2.
	Regulile sanitare privind instalarea şi exploatarea neutralizatorilor cîmpului electrostatic conţinînd surse ionizante alfa şi beta

	3.
	Regulile sanitare pentru întreprinderile de producere a îngheţatei

	4.
	Regulile sanitare pentru întreprinderile de producere a margarinei

	5.
	Regulile sanitare privind organizarea proceselor de lipire a articolelor mărunte cu preparate ce conţin plumb

	6.
	Regulile sanitare pentru întreprinderile de producere a conservelor din legume, fructe uscate, legume şi cartofi, varză murată şi legume sărate

	7.
	Regulile sanitare privind lucrările de vopsire, cu aplicarea pulverizatoarelor

	8.
	Regulile sanitare privind procesele de sudare, lipire şi tăiere a metalelor

	9.
	Regulile sanitare privind organizarea procesului tehnologic şi сerinţe sanitare faţă de utilajul industrial

	10.
	Regulile sanitare privind organizarea şi exploatarea instalaţiilor beta de capacitate înaltă

	11.
	Regulile sanitare privind securitatea nucleară la transportul materialelor radioactive

	12.
	Regulile sanitare privind întreprinderile de producere a acizilor alimentari

	13.
	Regulile sanitare privind instalarea şi exploatarea instalaţiilor gamma de capacitate înaltă

	14.
	Regulile sanitare privind efectuarea gamma-defectoscopiei

	15.
	Regulament igienic privind amenajarea şi întreţinerea întrepinderelor industrie de pielărie

	16.
	Regulile sanitare pentru întreprinderile de producere a berii şi băuturilor răcoritoare

	17.
	Regulile sanitare pentru întreprinderile de producere a uleiurilor vegetale

	18.
	Regulile sanitare pentru întreprinderile de producere a amidonului şi melasei

	19.
	Regulile sanitare privind întreprinderile de producere a concentratelor alimentare

	20.
	Normele sanitaro-igienice a intensităţii admisibile a cîmpului electrostatic

	21.
	Regulile sanitare privind întreprinderile de producere a gelatinei

	22.
	Regulile sanitare privind organizarea şi exploatarea aparatelor cu izotopi radioactivi

	23.
	Concentraţiile maximal admisibile a substanţelor chimice în sol (CMA)

	24.
	Regulile sanitare privind transportarea materialelor radioactive cu avioane civile

	25.
	Regulile sanitare privind proiectarea şi exploatarea centralelor atomo-electrice

	26.
	Normele sanitaro-igienice privind nivelurile admisibile de ionizare a aerului încăperilor de producere şi sociale

	27.
	Regulile sanitare pentru întreprinderile de fabricare a drojdiei

	28.
	Regulile sanitare privind achiziţionarea, prelucrarea şi comercializarea ciupercilor

	29.
	Regulile sanitare şi normele privind folosirea surselor radioactive închise în gheofizică la sondele de foraj

	30.
	Regulile sanitare unice pentru întreprinderile, secţiile şi sectoarele destinate pentru organizarea muncii invalizilor şi a pensionarilor

	31.
	Regulile sanitare privind utilizarea radiofarmaceuticelor în scopuri diagnostice

	32.
	Regulile sanitare privind laboratoarele de medicină nucleară

	33.
	Normele şi regulile sanitare privind protecţia populaţiei de acţiunea cîmpului electric, produs de liniile electrice aeriene a curentului de frecvenţă industrială

	34.
	Norme sanitare a nivelului admisibil de zgomot produs de confecţii tehnice medicale în încăperile instituţiilor curativ-profilactice

	35.
	Regulile sanitare pentru întreprinderile de fabricare a felurilor de mîncare rapid congelate

	36.
	Regulile sanitare pentru întreprinderile de industrializare a cărnii

	37.
	Regulile sanitare privind vagoanele-restaurant din trenurile de pasageri

	38.
	Regulile sanitare pentru întreprinderile de extragere şi îmbogăţire a minereurilor, neminereurilor şi zăcămintelor friabile

	39.
	Regulile sanitare privind proiectarea, construcţia şi exploatarea lacurilor de acumulare

	40.
	Regulile sanitare privind lichidele de lubrifiere şi răcire şi lubrefiantele tehnologice

	41.
	Regulile sanitare privind tratarea deşeurilor radioactive

	42.
	Regulile sanitare privind amenajarea şi exploatarea utilajului pentru prelucrarea cu plasmă

	43.
	Regulile sanitare privind întreprinderile de producere a preparatelor medicamentoase

	44.
	Regulile sanitare privind păstrarea şi aplicarea metanolului

	45.
	Regulile sanitare privind secţiile de radiodiagnostic (cabinete)

	46.
	Regulile sanitare privind procesele de prelucrare a metalelor prin tăiere

	47.
	Normele sanitare privind nivelul admis de rezonanţă de la instalaţiile emiţătoare şi de amplificare a sunetului în încăperi închise şi pe terenuri deschise

	48.
	Regulile sanitare privind igiena muncii şoferilor

	49.
	Regulamentul sanitar-veterinar privind întreprinderile (secţiile) de procesare a păsărilor şi fabricarea produselor din ouă

	50.
	Regulile sanitare pentru întreprinderile de producere şi îmbuteliere a apei minerale

	51.
	Normele sanitare a iradierilor ultraviolete în încăperile de producere

	52.
	Regulile sanitare privind conţinutul recomandat, criteriile şi indicii calităţii substituenţilor laptelui de mamă

	53.
	Regulile sanitare privind cerinţele faţă de frigidere

	54.
	Regulile sanitare privind salubrizarea teritoriului localităţilor

	55.
	Regulile sanitare privind amplasarea, înzestrarea şi menţinerea căminelor pentru muncitori, studenţi, elevi ai instituţiilor de învăţămînt mediu de specialitate şi ai şcolilor profesionale

	56.
	Regulile sanitare privind normativele microbiologice şi metodele de analiză a produselor pentru alimentaţia copiilor, dietetice şi curative

	57.
	Regulile sanitare privind organizarea, utilarea şi exploatarea laboratoarelor şi secţiilor de terapie cu radon

	58.
	Regulile sanitare pentru spălătoriile industriale şi municipale privind dezactivarea îmbrăcămintei speciale şi mijloacelor suplimentare individuale de radioprotecţie

	59.
	Regulile sanitare privind lucrul cu sursele de radiaţii roentgen de energie joasă

	60.
	Regulile sanitare privind amplasarea, dotarea şi exploatarea instituţiilor medico-sanitare

	61.
	Regulile sanitare pentru întreprinderile de alimentaţie publică

	62.
	Regulile sanitare pentru întreprinderile de comerţ alimentar

	63.
	Normele fiziologice privind necesităţile în substanţe nutritive şi energie pentru diferite grupuri de populaţie

	64.
	Regulile sanitare privind întreprinderile de fabricare a vinului

	65.
	Regulile sanitare privind instalarea şi exploatarea utilajului LASER

	66.
	Regulile sanitare cu privire la amplasarea, amenajarea şi întreţinerea fermelor, gospodăriilor zootehnice avicole mici şi de creştere a animalelor în condiţii particulare şi cooperatiste pe teritoriul Moldovei

	67.
	Regulile sanitare privind amenajarea şi utilarea încăperilor social-sanitare pentru muncitorii din construcţii şi organizaţiile de construcţie-montaj

	68.
	Normele şi regulile sanitare privind activitatea laboratoarelor departamentale industriale

	69.
	Regulile de examinare şi supraveghere medicală pentru depistarea contaminării cu virusul imunodeficitar uman (maladia SIDA)

	70.
	Regulile sanitare privind expertiza sanitaro-helmintologică a peştelui şi condiţiile de decontaminare de larve difilobotriide şi opistorchide

	71.
	Regulile sanitare privind stocarea, neutralizarea şi înhumarea substanţelor şi reziduurilor toxice

	72.
	Regulile sanitare privind proiectarea, construcţia şi exploatarea apeductelor de apă potabilă

	73.
	Nomenclatorul şi codurile substanţelor poluante ale aerului atmosferic

	74.
	Regulile sanitare privind calitatea apei potabile Protecţia surselor, amenajarea şi menţinerea fîntînilor, cişmelelor

	75.
	Ordinul ministrului sănătăţii “Privind examenele medicale obligatorii la angajare în muncă şi periodice ale lucrătorilor care sînt supuşi acţiunii factorilor nocivi şi nefavorabili”

	76.
	Regulamentul sanitar şi veterinar pentru achiziţionarea laptelui de la furnizori particulari

	77.
	Exigenţele igienice la efectuarea lucrărilor cu surse de ultrasunet, care se transmite prin contact şi aer, de uz industrial, medical şi casnic

	78.
	Regulile sanitare privind protecţia bazinelor de apă contra poluării

	79.
	Regulile si normele igienice privind exploatarea aeronavelor civile

	80.
	Regulament igienic privind organizarea şi exploatarea secţiei (cabinetului de ecografie şi a laboratorului de termografie ale instituţiilor sanitare)

	81.
	Normele fundamentale de radioprotecţie, cerinţe şi reguli igienice (NFRP–2000)

	82.
	Regulament şi normele igienice privind reglementarea expunerii la radiaţii a populaţiei de la sursele naturale (RNI–2001)

	83.
	Normele sanitaro-igienice privind importul şi comercializarea mărfurilor de uz personal folosite (second hand)

	84.
	Regulile şi normele igienice pentru întreprinderile de transporturi auto şi autoservice

	85.
	Regulamentul privind gestionarea deşeurilor medicale

	86.
	Normele şi regulile sanitare privind aditivii alimentari

	87.
	Normativele igienice de nicotină, răşini şi a reziduurilor de pesticide ditiocarbamice în tutun şi ţigarete

	88.
	Regulile sanitare cu privire la nimicirea inofensivă a medicamentelor cu termen de valabilitate expirat, contagioase, cu deficienţa de calitate sau fără documente de origine

	89.
	Normativele igienice privind reziduurile preparatelor de uz fitosanitar în obiectele mediului înconjurător

	90.
	Normativele igienice de migrare a elementelor toxice din confecţiile care contactează cu produsele alimentare şi metodele de determinare a lor

	91.
	Regulile sanitare privind cultivarea şi prelucrarea postrecoltată a tutunului

	92.
	Regulile sanitare privind gestionarea produselor de uz fitosanitar şi a fertilizanţilor în economia naţională

	93.
	Regulile şi normativele sanitaro-epidemiologice de pregătire şi distribuire a produselor alimentare la bordul aeronavelor înregistrate în Republica Moldova

	94.
	Normele sanitare privind etichetarea nutriţională, etichetarea produselor alimentare cu destinaţie dietetică specială, etichetarea produselor genetic modificate sau provenite din organisme genetic modificate

	95.
	Regulile şi normativele sanitaro-epidemiologice pentru microîntreprinderile de producere şi prestare a serviciilor populaţiei

	96.
	Regulile şi normativele sanitaro-epidemiologice privind etichetarea produselor cosmetice

	97.
	Regulile şi normativele sanitaro-epidemiologice pentru materialele folosite în sectorul alimentar

	98.
	Regulile şi normativele sanitaro-epidemiologice privind producerea, realizarea şi folosirea jocurilor şi jucăriilor

	99.
	Normativele sanitaro-epidemiologice privind conţinutul de nitraţi în produsele de origine vegetală

	100.
	Regulile şi normativele sanitaro–epidemiologice privind amplasarea, dotarea şi exploatarea întreprinderilor şi instituţiilor farmaceutice

	101.
	Regulile sanitare privind zonele de protecţie sanitară şi clasificarea sanitară a întreprinderilor, construcţiilor şi altor obiecte

	102.
	Regulile si normative sanitaro-epidemiologice privind amplasarea, proiectarea, construcţia si exploatarea staţiilor de alimentare cu produse petroliere şi gaze

	103.
	Regulile şi normative sanitaro-epidemiologice referitoare la întreprinderile de fabricare a mixturilor asfaltice

	104.
	Regulile şi normele sanitare privind cultivarea postrecoltară a tutunului

	105.
	Regulile şi normele sanitaro-epidemiologice “Igiena instituţiilor preşcolare”

	106.
	Regulile şi normativele sanitaro-epidemiologice “Igiena instituţiilor de învăţămînt primar, gimnazial şi liceal”

	107.
	Regulile şi normativele sanitaro-epidemiologice “Igiena taberelor de odihnă şi întremare a sănătăţii copiilor”

	108.
	Regulile şi normativele sanitaro-epidemiologice “Igiena instituţiilor de învăţămînt secundar profesional”

	109.
	Regulile şi normativele sanitaro-epidemiologice “Igiena instituţiilor speciale de învăţămînt pentru copii cu deficienţe fizice şi mintale”

	110.
	Regulile şi normele sanitare a nivelurilor admisibile a factorilor fizici la folosirea mărfurilor de larg consum în condiţii casnice

	111.
	Regulile sanitare privind producerea şi controlul preparatelor imunobiologice medicale pentru asigurarea calităţii lor

	112.
	Lista substanţelor, produselor, proceselor de producere, factorilor menajeri şi naturali, cancerigeni pentru om

	113.
	Regulile şi normele sanitare privind zonele de protecţie sanitară a surselor de aprovizionare cu apă potabilă şi apeductelor cu această destinaţie

	114.
	Regulile sanitare privind condiţiile de transportare şi păstrare a preparatelor imunobiologice medicale

	115.
	Regulile sanitare de evidenţă, păstrare, transmitere şi transportare a microorganismelor patogene de grupa I-IV

	116.
	Regulile şi normele sanitare privind fabricarea şi realizarea produselor din peşte

	117.
	Regulile şi normele sanitare privind iradierile electromagnetice a diapazonului frecvenţelor radio (IEM FR)

	118.
	Cerinţe igienice pentru instrumente manuale şi organizarea lucrului

	119.
	Regulamentul şi normele igienice privind aparatele electronice şi de calcul, organizarea lucrului cu utilizarea acestora

	120.
	Regulile şi normele sanitare privind fabricarea pîinii, a produselor de panificaţie şi de patiserie

	121.
	Regulile sanitare pentru microclima încăperilor de producere

	122.
	Regulile şi normele sanitare privind fabricarea laptelui şi a produselor lactate

	123.
	Regulile sanitare privind condiţiile de muncă a femeilor

	124.
	Regulile sanitare privind calitatea şi inofensivitatea materiei prime şi a produselor alimentare

	125.
	Normele sanitare privind zgomotul la locurile de muncă, în încăperile blocurilor locative, sociale şi pe teritoriul zonei locative

	126.
	Normele sanitare privind vibraţia industrială, vibraţia în încăperile blocurilor locative şi sociale

	127.
	Normele sanitare privind infrasunetul la locurile de muncă, în încăperile locative, sociale şi pe teritoriul zonei locative

	128.
	Regulile sanitare pentru pieţele de comercializare cu ridicata a produselor alimentare

	129.
	Concentraţiile maximal admisibile a substanţelor toxice în aerul zonei de muncă (mediului ocupaţional)

	130.
	Regulile sanitare privind producerea, exploatarea şi evaluarea al instalaţiilor pentru vizionare bagajelor şi mărfurilor

	131.
	Regulile şi normele sanitare privind fabricarea alcoolului etilic şi a produselor alcoolice

	132.
	Regulile şi normele sanitare privind cîmpurile electrice alternative de frecvenţă industrială (50 Hz) în condiţii de producere”

	133.
	Regulile sanitare privind securitatea lucrului cu microorganismele patogene de grupa III-IV şi helmintiaze

	134.
	Ghid de evaluare igienică a factorilor mediului ocupaţional şi a procesului de muncă. Criteriile igienice şi clasificarea condiţiilor de muncă

	135.
	Regulile şi normele sanitare privind lucrul cu azbestul şi materialele din azbest

	136.
	Regulile şi normele sanitare privind amenajarea, utilarea şi menţinerea centrului temporar de imigranţi - cetăţeni străini, persoane fără cetăţenie şi refugiaţi

	137.
	Regulile sanitare şi veterinare “Profilaxia şi combatere bolilor infecţioase comune pentru om şi animale. Noţiuni generale”

	138.
	Bruceloza

	139.
	Salmoneloza

	140.
	Campilobacterioza

	141.
	Listerioza

	142.
	Antraxul

	143.
	Pesta

	144.
	Leptospiroza

	145.
	Ornitoza

	146.
	Tuberculoza

	147.
	Iersinioza

	148.
	Cocsieloza

	149.
	Rabia

	150.
	Tularemia

	151.
	Encefalita acariană de primăvară-vară

	152.
	Febre hemoragice cu sindrom hepatic

	153.
	Regulile sanitare privind organizarea şi efectuarea măsurilor de deratizare

	154.
	Cerinţe generale privind profilaxia bolilor infecţioase şi parazitare

	155.
	Regulile sanitare privind profilaxia bolilor parazitare

	156.
	Combaterea ţînţarilor în subsoluri şi locurile de reproducere a lor

	157.
	Regulile sanitare privind ediţiile de cărţi şi reviste pentru copii şi adolescenţi

	158.
	Cercetarea sanitaro-parazitologică de laborator a apelor potabile şi menajere

	159.
	Regulile sanitare privind amenajarea, menţinerea şi organizarea regimului în staţionar de zi de întremare a sănătăţii copiilor în perioada vacanţelor

	160.
	Regulile sanitare privind editarea ziarelor pentru adulţi

	161.
	Regulile sanitare privind asigurarea radioprotecţiei în procesul de colectare şi comercializare a metalului uzat

	162.
	Regulile sanitare privind amenajarea şi menţinerea poligoanelor pentru deşeuri menajere solide

	163.
	Regulile sanitare privind depozitarea, folosirea şi transportarea pesticidelor şi agrochimicatelor

	164.
	Regulile sanitare privind inofensivitatea agrochimicatelor

	165.
	Regulile sanitare privind amenajarea şi exploatarea mijloacelor terestre mobile de radiocomunicare

	166.
	Regulile şi normele sanitare privind iradierile electromagnetice în condiţii de producere

	167.
	Cerinţele sanitaro-epidemiologice privind amenajarea, utilarea şi menţinerea frizeriilor

	168.
	Regulile sanitare privind editarea cărţilor pentru adulţi

	169.
	Regulile sanitare privind condiţiile de instruire a elevilor în instituţiile contemporane de învăţămînt de cultură generală de diferite tipuri

	170.
	Regulile sanitare privind amenajarea, menţinerea şi organizarea regimului de lucru în instituţiile specializate de reabilitare socială pentru adolescenţi

	171.
	Cerinţele sanitaro-epidemiologice privind organizarea procesului de instruire în instituţiile de învăţămînt profesional iniţial

	172.
	Regulile sanitare privind amenajarea, menţinerea şi organizarea regimului de lucru în instituţiile preşcolare

	173.
	Regulile şi normative sanitaro-epidemiologice privind practicile de radiodiagnostic general şi radiologie intervenţională

	174.
	Regulile sanitare privind limitele maxime admise de contaminanţi în produsele alimentare

	175.
	Regulament cu privire la organizarea şi desfăşurarea instruirii igienice a unor categorii de angajaţi

	2. Documente interstatale care se aplică în cazul exportului pe teritoriul CSI

	176.
	Regulile şi normele sanitare privind producerea şi comercializarea jocurilor şi jucăriilor

	177.
	Lista provizorie a indicilor supuşi controlului obligatoriu la certificarea igienică a mijloacelor de igienă a cavităţii bucale şi mijloacelor de parfumerie şi cosmetică

	178.
	Regulile sanitare privind întreprinderile de comerţ cu produse alimentare

	179.
	Nivelul maximal admisibil al conţinutului de răşină şi nicotină în articole din tutun

	180.
	Normele sanitare privind conţinutul de pesticide în obiectele mediului ambiant

	181.
	Regulile sanitare privind calitatea apei din sursele centralizate de aprovizionare cu apă potabilă, controlul calităţii ei

	182.
	Regulile sanitare privind producerea, calitatea şi inofensivitatea mijloacelor de igienă a cavităţii bucale

	183.
	Regulile sanitare privind producerea şi inofensivitatea producţiei de parfumerie şi cosmetică

	184.
	Concentraţiile maximal admisibile a substanţelor chimice în apele potabile şi menajere

	185.
	Criteriile igienice de argumentare a necesităţii de elaborare a concentraţiilor maximal-admisibile (CMA), nivelurilor orientativ-admisibile (NOA) a substanţelor nocive în aerul zonei de muncă, aerul atmosferic din localităţi, în apa obiectivelor acvatice

	186.
	Regulile de colectare, păstrare şi nimicire a deşeurilor instituţiilor curativ-profilactice

	187.
	Regulile şi normele sanitare privind materialele, articolele de construcţie din mase plastice şi conţinutul lor

	188.
	Normele de radioptotecţie (НРБ-99)

	189.
	Nivelele admisibile ale conţinutului de Cesiu-137 şi Stronţiu-90 în produsele industriei forestiere

	190.
	Regulile sanitare privind tratarea materiei prime minerale şi a materialelor cu conţinut sporit de radionuclizi naturali

	191.
	Normele fundamentale de radioprotecţie (ОСПОРБ–99)

	192.
	Regulile de tratare a deşeurilor radioactive (СПОРО–2001)

	193.
	Regulile sanitare privind editarea materialelor didactice pentru învăţămîntul general şi profesional iniţial

	194.
	Regulile sanitare privind calitatea apei din sursele decentralizate de aprovizionare. Protecţia sanitară a surselor

	195.
	Regulile sanitare privind amenajarea şi exploatarea cabinetelor radiologice, aparatelor radiologice şi efectuarea investigaţiilor de radiodiagnostic

	196.
	Regulile sanitare privind protecţia apelor de suprafaţă de poluare

	197.
	Regulile sanitare privind protecţia apelor subterane de poluare

	198.
	Regulile sanitare privind protecţia aerului atmosferic

	199.
	Concentraţiile maximal admisibile ale microorganismelor, preparatelor bacteriene şi componentelor în aerul atmosferic din localităţi

	200.
	Regulile sanitare şi normative. Cerinţe igienice privind amenajarea şi exploatarea instalaţiilor de radiaţii ionizante

	201.
	Regulile sanitare. Asigurarea radioprotecţiei în radiodefectoscopie

	202.
	Regulile sanitare. Asigurarea radioprotecţiei în defectoscopia cu radionuclizi

	203.
	Cercetarea de serviciu şi lichidarea accidentelor cu radiaţii ionizante

	204.
	Controlul sanitar al conţinutului substanţelor radioactive în obiectele mediului ambiant

	205.
	Efectuarea controlului dozimetric individual centralizat pentru expunerea externă a personalului

	206.
	Regulile sanitare pentru întreprinderi privind extragerea şi îmbogăţirea minereurilor, neminereurilor şi zăcămintelor friabile

	207.
	Regulile sanitare privind tratarea materiei prime minerale şi a materialelor cu conţinut sporit de radionuclizi naturali

	208.
	Cerinţele igienice privind diminuarea expunerii populaţiei la sursele naturale de radiaţii ionizante

	209.
	Regulile sanitare privind amenajarea şi exploatarea instalaţiilor de gama-iradiere cu capacitate mare

	210.
	Regulile sanitare privind lucrările cu generatoare de neutroni de foraj

	211.
	Cerinţele igienice privind amenajarea şi exploatarea surselor, generatoarelor de radiaţii ionizante cu tensiune de accelerare de la 10 pînă la 10kV

	212.
	Regulile sanitare privind asigurarea radioprotecţiei în tratarea deşeurilor industriale cu conţinutul sporit la obiectivele complexului de petrol-gaz

	213.
	Regulile sanitare privind еvaluarea sanitaro-igienică a materialelor de construcţie cu adaosuri de deşeuri industriale

	214.
	Regulile sanitare privind îmbrăcămintea pentru copii, adolescenţi şi maturi

	215.
	Regulile sanitare privind conţinutul fibrelor sintetice în materiale pentru îmbrăcămintea şi încălţămintea pentru copii în corespundere cu indicii igienici

	216.
	Regulile sanitare privind materialele polimerice, chimice de menaj, cosmetice prin determinarea indecelui de toxicitate

	217.
	Regulile sanitare privind materialele utilizate în sfera habitatului

Anexa nr.2

 la Legea nr.1513-XII

din 16 iunie 1993 privind asigurarea

sanitaro-epidemilogică a populaţiei

Lista

mărfurilor supuse certificării igienice

	Poziţia tarifară
	Denumirea produsului
	Notă

	1
	2
	3

	0210
	 Carne şi organe comestibile, sărate sau în saramura, uscate sau afumate; făină şi pudră comestibilă de carne sau de organe
	

	0303
	Peşte congelat, exclusiv file şi carne de peşte de la poziţia nr. 0304
	

	0305
	Peşte uscat, sărat sau în saramură; peşte afumat, fiert sau nefiert, înainte sau în timpul afumării; făinuri, pudre şi pelete de peşte pentru consum uman
	

	0307
	Moluşte, în cochilie sau nu, vii, proaspete, refrigerate, congelate, uscate, sărate sau în saramură; nevertebrate acvatice, altele decît crustacee şi moluşte, vii, proaspete, refrigerate, congelate, uscate, sărate sau în saramură; făinuri, pudre şi pelete de nevertebrate acvatice, altele decît crustacee, pentru consum uman
	

	0401
	Lapte şi smîntînă, neconcentrate, fără adaos de zahăr sau alţi îndulcitori (edulcoranţi)
	

	0402
	Lapte şi smîntînă din lapte, concentrate sau cu adaos de zahăr sau alţi îndulcitori (edulcoranţi)
	

	0403
	Lapte acru, lapte prins şi smîntînă, iaurt, chefir şi alte sorturi de lapte şi smîntînă fermentate sau acidulate, chiar concentrate, chiar cu adaos de zahăr sau alţi îndulcitori (edulcoranţi), sau aromatizate, sau cu adaos de fructe, nuci sau cacao
	

	0404
	Zer, chiar concentrat sau cu adaos de zahăr ori de alţi îndulcitori (edulcoranţi); produse din compuşi naturali ai laptelui, chiar cu adaos de zahăr sau alţi îndulcitori (edulcoranţi), nedenumite şi necuprinse în altă parte
	

	0405
	Unt şi alte substanţe grase provenite din lapte; paste lactate pentru tartine
	

	0406
	Brînzeturi şi caşuri
	

	Din 0407
	Ouă de păsări, în coajă, proaspete, conservate sau preparate
	

	Din 0408
	Gălbenuşuri de ou uscate, preparate prin fierbere în apă sau în vapori de apă, mulate, conservate, chiar cu adaos de zahăr sau îndulcitori (edulcoranţi)
	*

	0701
	Cartofi, în stare proaspătă sau refrigeraţi
	

	0702 00 000
	Tomate, în stare proaspătă sau refrigerate
	

	0703
	Ceapă, ceapă franţuzească (Allium ascalonicum), usturoi, praz şi alte legume aliacee, în stare proaspătă sau refrigerate
	

	0704
	Varză, conopidă, gulii, varză creaţă şi legume comestibile similare din genul Brassica, în stare proaspătă sau refrigerate
	

	0705
	Salată verde (Lactuca sativa) şi cicoare (Cichorium spp.), în stare proaspătă sau refrigerate
	

	0706
	Morcovi, napi, sfeclă roşie pentru salată, floare de cîmp galbenă (barba caprei), ţelină, ridiche şi rădăcinoase comestibile similare, în stare proaspătă sau refrigerate
	

	0707 00
	Castraveţi şi cornişon, în stare proaspătă sau refrigerată
	

	0708
	Legume cu păstăi, curăţate sau nu de păstăi, proaspete sau refrigerate
	

	0709
	Alte legume în stare proaspătă sau refrigerate
	

	0710
	Legume, pregătite sau nu prin fierbere în apă sau în aburi, congelate
	

	0801
	Nuci de cocos, nuci de Brazilia, nuci de cajou, proaspete sau uscate, chiar fără coajă sau decorticate
	

	0802
	Alte fructe cu coajă, proaspete sau uscate, chiar fără coajă sau decorticate
	

	0803 00
	Banane, inclusiv din specia Musa paradisiaca (plantains), proaspete sau uscate
	

	0804
	Curmale, smochine, ananas, avocado, guava, mango şi mangustan, proaspete sau uscate
	

	0805
	Citrice, proaspete sau uscate
	

	0806
	Struguri, proaspeţi sau uscaţi (stafide)
	

	0807
	Pepeni (inclusiv pepeni verzi) şi Papaya, proaspeţi
	

	0808
	Mere, pere şi gutui, proaspete
	

	0809
	Caise, cireşe, vişine, piersici (inclusiv nectarine), prune şi porumbe, proaspete
	

	0810
	Alte fructe, proaspete
	

	0811
	Fructe, fierte sau nu în apă sau în vapori de apă, congelate, chiar cu adaos de zahăr sau alţi îndulcitori (edulcoranţi)
	

	0814 00 000
	Coji de citrice sau de pepeni (inclusiv pepeni verzi), proaspete, congelate, uscate sau semiconservate în saramură, în apă sulfitată sau în alte soluţii conservante
	

	0901
	Cafea, chiar prăjită sau decafeinizată; înlocuitori de cafea conţinînd cafea, indiferent de proporţiile amestecului:
	

	0902
	Ceai, chiar aromatizat
	

	0904
	Piper (din genul “Piper”); ardei din genul Capsicum sau din genul Pimenta, uscat sau măcinat, sau pulverizat
	

	0905 00 000
	Vanilie
	

	0906
	Scorţişoară şi flori de scorţişoară
	

	0907 00 000
	Cuişoare (fructe întregi, cuişoare şi codiţe)
	

	0908
	Nucşoară, mirodenie din coajă uscată a nucşoarei şi cardamom:
	

	0909
	Seminţe de anason, de badian, de mărar, de coriandru, de chimion, de chimen; bace de ienupăr
	

	0910
	Ghimbir, şofran, curcumă, cimbru, frunze de dafin, curry şi alte mirodenii
	*

	1001
	Grîu şi meslin (amestec de grîu cu secară în proporţie de doi la unu)
	

	1002 00 000
	Secară
	

	1003 00
	Orz
	

	100400 00
	Ovăz
	

	1005
	Porumb
	

	 Din 1006
	Orez decorticat, semialbit sau albit, chiar sticlos sau glasat
	*

	 Din 1008
	Hrişcă, mei, alte cereale
	*

	Din 1101 00
	Făină de grîu sau meslin
	*

	Din 1102
	Făina de cereale, altele decît grîu sau meslin
	

	1103
	Crupe, grişuri şi aglomerate sub formă de pelete din cereale
	

	Din 1104
	Boabe de cereale altfel prelucrate (de exemplu: decojite, presate, sub formă de fulgi, lustruite, tăiate sau zdrobite); germeni de cereale, întregi, presaţi, sub formă de fulgi sau zdrobiţi
	

	1105
	Făină, griş, pudră, fulgi, granule şi aglomerate sub formă de pelete, din cartofi
	

	1106
	Făină, griş şi pudră din legume cu păstaie uscate, din Sago sau din rădăcini sau tuberculi
	

	1107
	Boabe de sorg
	

	1108
	Hrişcă, mei, seminţe de Phalaris Canariensis; alte cereale
	

	 Din 1201 00
	Boabe de soia, chiar sfărîmate
	*

	Din 1202
	Arahide, neprăjite şi nici altfel preparate termic, chiar decorticate sau sfărîmate
	*

	Din 1206 00
	Seminţe de floarea–soarelui , chiar sfărîmate
	*

	Din 1212
	Sîmburi şi miez de sîmburi de fructe şi alte produse vegetale (inclusiv rădăcini de cicoare neprăjite din varietatea Cichorium intybus sativum) destinate în principal alimentaţiei umane, nedenumite şi necuprinse în altă parte
	*

	Din 1301
	Şelac; gumă arabică
	*

	1302 19 300
	Extracte vegetale amestecate între ele, destinate fabricării băuturilor sau preparatelor alimentare
	

	1302 20
	Substanţe pectice, pectinaţi şi pectaţi
	*

	1302 31 000
	Agar-Agar
	*

	1302 32
	Mucilagii şi agenţi de mărire a viscozităţii, derivaţi din roşcove, din boabe de roşcove şi din seminţe de guar, chiar modificaţi:
	*

	1507
	Ulei de soia şi fracţiunile lui, chiar rafinate, dar nemodificate chimic
	*

	1508
	Ulei de arahide şi fracţiunile lui, chiar rafinate, dar nemodificate chimic
	*

	1509
	Ulei de măsline şi fracţiunile lui, chiar rafinate, dar nemodificate chimic
	*

	1510 00
	Alte uleiuri şi fracţiunile lor, obţinute exclusiv din măsline, chiar rafinate, dar nemodificate chimic, inclusiv amestecuri ale acestor uleiuri sau fracţiuni cu uleiuri sau fracţiuni
	*

	1511
	Ulei de palmier şi fracţiunile lui, chiar rafinate, dar nemodificate chimic
	*

	Din 1512
	Uleiuri din seminţe de floarea–soarelui, de şofranaş, de bumbac şi fracţiunile lor, chiar rafinate, dar nemodificate chimic
	*

	1513
	Uleiuri din nuci de cocos (copra), de palmier sau de babasu şi fracţiunile lor, chiar rafinate, dar nemodificate chimic

	

	1514
	Uleiuri de rapiţă sau de muştar şi fracţiunile lor, chiar rafinate, dar nemodificate chimic
	*

	1515
	Alte grăsimi şi uleiuri vegetale (inclusiv ulei de jojoba) şi fracţiunile lor, stabile, chiar rafinate, dar nemodificate chimic
	

	Din 1516
	Grăsimi şi uleiuri animale sau vegetale şi fracţiunile lor, hidrogenate total sau parţial interesterificate, reesterificate, chiar rafinate, dar nepreparate altfel
	*

	Din 1517
	Margarină; amestecuri sau preparate alimentare din grăsimi sau uleiuri animale sau vegetale sau din fracţiuni de diferite grăsimi sau uleiuri
	

	Din 1518 00
	Grăsimi şi uleiuri animale sau vegetale şi fracţiunile lor, fierte, oxidate, deshidratate, sulfurate, polimerizate prin căldură în vacuum sau gaz inert sau altfel modificate chimic, exclusiv cele de la poziţia nr. 1516; amestecuri sau preparate nealimentare din grăsimi şi uleiuri animale sau vegetale sau din fracţiuni de diferite grăsimi sau uleiuri prevăzute la acest Capitol, nedenumite şi neincluse în altă parte
	

	1601 00
	Cîrnaţi, cîrnăciori şi produse similare, din carne, organe sau sînge; preparate alimentare pe bază de aceste produse
	

	1602
	Alte preparate sau conserve din carne, organe sau sînge
	

	1604
	Preparate sau conserve de peşte; icre negre (caviar) şi înlocuitori preparaţi din icre de peşte
	

	1605
	Crustacee, moluşte şi alte nevertebrate acvatice, preparate sau conservate
	

	1701
	Zahăr din trestie sau din sfeclă de zahăr şi zaharoză pură din punct de vedere chimic, în stare solidă
	

	1702
	Alte zaharuri, inclusiv lactoză, maltoză, glucoză şi fructoză (levuloză), pure din punct de vedere chimic în stare solidă; siropuri de zaharuri fără adaosuri de substanţe aromatizante sau colorante; miere artificială, amestecată sau neamestecată cu miere naturală; zaharuri şi melase caramelizate
	

	1703
	Melase rezultate din extragerea sau rafinarea zahărului
	*

	 Din 1704
	Produse zaharoase (inclusiv ciocolată albă), care nu conţin cacao:
	* Cu excepţia poziţiilor 1704 90 100, 1704 90 550

	1801 00 000
	Boabe de cacao, întregi sau sparte, crude sau prăjite
	 *

	1802 00 000
	Coji de boabe de cacao, pelicule şi alte resturi de cacao

	

	1803
	Pastă de cacao, degresată sau nedegresată
	*

	1804 00 000
	Unt, grăsimi şi ulei de cacao
	 *

	1805 00 000
	Pudră de cacao, fără adaos de zahăr sau alţi îndulcitori (edulcoranţi)
	*

	1806
	Ciocolată şi alte preparate alimentare care conţin cacao
	

	1806 10
	- Pudră de cacao, cu adaos de zahăr sau alţi îndulcitori (edulcoranţi)
	

	Din 1901
	Extracte de malţ; preparate alimentare din făinuri, grişuri, amidonuri sau extracte de malţ, care nu conţin cacao sau care conţin cacao în proporţie de sub 40% din greutate, calculată pe o bază complet degresată, nedenumite sau necuprinse în altă parte; preparate alimentare din produsele prevăzute la poziţiile nr. 0401- 0404, care nu conţin cacao sau care conţin cacao intr-o proporţie de sub 5% din greutate calculată pe o bază complet degresată, nedenumite şi necuprinse în altă parte:

	

	1901 10 000
	- Preparate pentru alimentaţia copiilor, condiţionate pentru vînzarea cu amănuntul
	

	1902
	Aluat alimentar chiar fiert, umplut (cu carne sau alte substanţe) sau altfel preparat, ca de exemplu: spaghete, macaroane, fidea, lazane, gnochi, ravioli, caneloni; cuşcuş chiar preparat
	

	1903 00 000

	Tapioca şi înlocuitori preparaţi din fecule, în formă de fulgi, granule, tărîţe, boabe, cernute sau alte forme similare
	

	1904
	Produse pe bază de cereale obţinute prin expandare sau prăjire (corn flakes, de exemplu); cereale (altele decît porumb) sub formă de grăunţe, fulgi sau alte grăunţe preparate (cu excepţia făinii sau grişului), parţial prăjite sau altfel preparate
	

	Din 1905
	Produse de brutărie, de patiserie şi biscuiţi chiar cu cacao; hostii, vafe cu capac, paste uscate de făină, din amidon sau de fecule în foi şi alte produse similare
	*

	2001
	Legume, fructe şi alte părţi comestibile de plante, preparate sau conservate în oţet sau acid acetic
	

	2002
	Tomate preparate sau conservate altfel decît în oţet sau acid acetic
	

	2003
	Ciuperci şi trufe, preparate sau conservate altfel decît în oţet sau acid acetic
	

	2004
	Alte legume preparate sau conservate altfel decît în oţet sau acid acetic, congelate
	

	2005
	Alte legume preparate sau conservate altfel decît în oţet sau acid acetic, necongelate
	

	2006 00
	Legume, fructe, sîmburi, coji de fructe şi alte părţi de plante, preparate cu zahăr (îmbibate cu sirop de zahăr, glasate sau cristalizate)
	

	2007
	Gemuri, dulceţuri, jeleuri, marmelade, paste şi piureuri de fructe sau de sîmburi, obţinute prin fierbere, cu sau fără adaos de zahăr sau de alţi îndulcitori (edulcoranţi)
	

	2008
	Fructe, nuci şi alte părţi comestibile de plante, altfel preparate sau conservate, cu sau fără adaos de zahăr sau de alţi îndulcitori (edulcoranţi) sau de alcool
	

	2009
	Sucuri de fructe (inclusiv must de struguri) şi sucuri de legume, nefermentate, fără adaos de alcool, cu sau fără adaos de zahăr sau de alţi îndulcitori (edulcoranţi)
	

	2101
	Extracte, esenţe şi concentrate de cafea, de ceai sau de mate şi preparate avînd la bază aceste produse sau avînd la bază cafea, ceai sau mate; cicoare prăjită şi alţi înlocuitori organici de cafea şi extracte, esenţe şi concentrate din acestea
	

	2102
	Drojdii (active sau inactive); alte microorganisme monocelulare moarte; prafuri de copt preparate
	*

	2103
	Sosuri şi preparate pentru acestea; compoziţii din condimente şi din produse de asezonare; făină de muştar şi muştar preparat
	

	2104
	Preparate pentru supe, ciorbe şi bulionuri; supe, ciorbe şi bulionuri preparate; preparate alimentare din compoziţii omogenizate
	

	2105 00
	Îngheţate şi alte forme de gheată comestibilă cu sau fără cacao
	

	2106
	Preparate alimentare nedenumite şi necuprinse în altă parte
	

	Din 2201
	Ape, inclusiv apele minerale naturale sau artificiale şi apele gazeificate care nu conţin zahăr sau alţi îndulcitori şi nici aromatizanţi
	*

	2202
	Ape, inclusiv ape minerale şi ape gazeificate, care conţin zahăr sau alţi îndulcitori sau aromatizanţi şi alte băuturi nealcoolice
	

	2203 00
	Bere fabricată din malţ
	

	2204
	Vin din struguri proaspeţi, inclusiv vinuri îmbogăţite cu alcool; must din struguri, altul decît cel de la poziţia 2009
	

	2205
	Vermuturi şi alte vinuri din struguri proaspeţi, aromate cu plante sau cu substanţe aromatizante
	

	2206 00
	Alte băuturi fermentate (de exemplu, obţinute din suc de pere proaspete, cidru, hidromel); amestecuri de băuturi fermentate, amestecuri de băuturi fermentate şi băuturi nealcoolice, nedenumite şi necuprinse în altă parte
	

	2208
	Alcool etilic nedenaturat cu o concentraţie de alcool în funcţie de volum de pînă la 80%vol; distilate, rachiuri, lichioruri şi alte băuturi spirtoase
	

	2209 00
	Oţet comestibil şi înlocuitori de oţet comestibil obţinuţi din acid acetic
	

	2401
	Tutunuri brute sau neprelucrate; deşeuri de tutunuri
	

	2402
	Ţigări de foi (inclusiv cele cu capete tăiate), trabucuri şi ţigarete, din tutun sau din înlocuitori de tutun
	

	2403
	Tutunuri şi înlocuitori de tutun fabricate
	

	2501 00 91
	Sare destinată alimentaţiei umane
	

	2501 00 911
	 Sare iodurată
	

	2508 10 000
	 Bentonit
	*

	Din 2804
	Hidrogen, gaze inerte şi alte nemetale
	*

	Din 2809
	Acid fosforic; acizi polifosforici, cu compoziţie chimica definită sau nu
	*

	281121 000
	Dioxid de carbon
	*

	281123 000
	Dioxid de sulf
	*

	281129 100
	Anhidridă sulfurică
	*

	2828
	Hipocloriţi: hipoclorit de calciu tehnic; cloriţi; hipocloriţi
	

	Din 2832
	Sulfiţi; tiosulfaţi
	*

	283322 000
	Sulfaţi de aluminiu
	

	283329 500
	Sulfaţi de fier
	

	Din 2834
	Nitriţi de potasiu sau de sodiu ; nitraţi de potasiu sau de sodiu
	*

	Din 2835
	Fosfaţi; polifosfaţi, cu compoziţie chimica definită sau nu
	*

	Din 2836
	Carbonaţi; percarbonaţi
	*

	290532 000
	Propilen glicol (propan–1,2–diol)
	*

	290543 000
	Manitol
	*

	2905 44
	D–glucitol (sorbitol)
	*

	 2912 41 000
	Vanilină (aldehidă metilprotocatehică)
	*

	 2912 42 000
	etilvanilină (aldehidă etilprotocatehică)
	*

	 2914 23 000
	ionone şi metilionone
	*

	2915
	Acizi monocarboxilici aciclici saturaţi şi anhidridele lor, halogenuri, peroxizi şi peroxiacizi; derivaţii lor halogenaţi, sulfonaţi, nitraţi sau nitrozaţi
	 *

	2915 21 000
	 Acid acetic
	

	2916 31 000
	Acid benzoic şi sărurile lui
	*

	Din 2918
	Acizi carboxilici conţinînd funcţii oxigenate suplimentare şi anhidridele, halogenurile, peroxizii şi peroxiacizii lor; derivaţii lor halogenaţi, sulfonaţi, nitraţi sau nitrozaţi
	 *

	2922 42
	Acid glutamic şi sărurile lui
	 *

	2923 20
	Lecitine şi alte fosfoaminolipide
	 *

	2925 11 000
	Zaharină şi sărurile acesteia
	 *

	2936
	Provitamine şi vitamine, naturale sau obţinute prin sinteză (inclusiv concentratele naturale), precum şi derivaţii lor utilizaţi în principal ca vitamine, amestecaţi sau nu între ei, chiar în diferite soluţii
	*

	2939 21
	chinină şi sărurile acesteia
	 *

	2939 30 000
	cafeină şi sărurile acesteia
	*

	2940 00
	Zaharuri chimic pure cu excepţia zaharozei, a lactozei, a maltozei, a glucozei şi a fructozei (levuloză); eteri, acetali şi esteri ai zaharurilor şi sărurile lor
	*

	 Din 3204
	Substanţe colorante organice sintetice, chiar cu compoziţie chimică definită; preparate bazate pe substanţe colorante organice sintetice
	

	3208
	Lacuri şi vopsele (inclusiv emailuri) pe baza de polimeri sintetici sau de polimeri naturali modificaţi, dispersaţi sau dizolvaţi într-un mediu neapos
	

	3209
	Lacuri şi vopsele (inclusiv emailuri) pe baza de polimeri sintetici sau de polimeri naturali modificaţi, dispersaţi sau dizolvaţi într-un mediu apos
	

	321000 100
	Lacuri şi vopsele pe bază de ulei (inclusiv emailuri)
	

	3214
	Masticuri pentru finisarea construcţiilor, grunduri şi chituri pentru lucrări de construcţie
	

	3301
	Uleiuri esenţiale
	

	330210 900
	Amestecuri de substanţe odoriferante şi amestecuri (inclusiv soluţiile alcoolice) pe baza uneia sau mai multor substanţe odoriferante, de tipul celor utilizate ca materie primă pentru industrie; alte preparate pe bază de substanţe odoriferante, de tipul celor utilizate pentru fabricarea băuturilor
	*

	3303 00
	Parfumuri şi ape de toaletă
	

	3304
	Produse de înfrumuseţare sau de machiaj şi preparate pentru întreţinerea sau îngrijirea pielii (altele decît medicamentele); inclusiv preparate de protecţie împotriva soarelui şi preparate pentru bronzare, preparate pentru manichiură sau pedichiură
	

	3305
	Preparate pentru îngrijirea părului
	

	330610000
	Preparate pentru curăţirea dinţilor
	

	3307
	Preparate pentru preras, ras sau după ras, deodorante corporale, preparate pentru baie, depilatoare; deodorante pentru încăperi, preparate, chiar parfumate, avînd sau nu proprietăţi dezinfectante
	

	3401
	Săpunuri; produse şi preparate organice tensioactive folosite ca săpun
	

	3402
	Agenţi organici de suprafaţă (alţii decît săpunurile); preparate tensioactive, preparate pentru spălat (inclusiv preparate auxiliare pentru spălat) şi preparate de curăţat, chiar conţinînd săpun
	

	3405
	Ceară şi cremă pentru încălţăminte, ceară de parchet, materiale de lustruit pentru caroserii, sticlă sau metal, pastă şi praf pentru curăţat şi preparate similare (chiar sub formă de hîrtie, vată, fetru, materiale neţesute, materiale plastice sau cauciuc alveolar, impregnate, îmbibate sau acoperite cu astfel de preparate), fără a include ceara de pe poziţia 3404
	

	3503
	Gelatine (inclusiv cele prezentate în foi de formă pătrată sau dreptunghiulară, chiar prelucrate la suprafaţă sau colorate) şi derivaţii acestora; clei de peşte; alte cleiuri de origine animală, exclusiv clei de cazeină de la poziţia nr. 3501
	

	 Din 3505
	Dextrine şi alte amidonuri şi fecule modificate
	*

	 3507
	Enzime; enzime preparate nedenumite şi necuprinse în altă parte:
	

	3802 10 000
	Cărbune activ
	*

	3917
	Tuburi, ţevi, furtunuri şi accesorii ale acestora (de exemplu, îmbinări, coturi, flanşe), din materiale plastice:
	

	3921
	Alte plăci, folii, pelicule, benzi şi lame din material plastic.
	

	3922
	Căzi de baie, căzi de duş, chiuvete, lavoare, bideuri, vase de closet, scaune şi capace pentru closete, rezervoare de apă şi articole similare pentru utilizări sanitare sau igienice, din materiale plastice.
	

	3923
	Articole de transport sau de ambalare din materiale plastice; buşoane, dopuri, capace, capsule şi alte dispozitive de închidere, din materiale plastice.
	

	3924
	Veselă, alte articole de menaj sau obiecte de uz casnic şi articole de igienă sau de toaletă, din materiale plastice.
	

	3925
	Articole pentru echiparea construcţiilor din materiale plastice nedenumite şi necuprinse în altă parte
	

	4014
	Articole de igienă sau de farmacie (inclusiv tetinele), din cauciuc vulcanizat, nedurificat, chiar cu părţi din cauciuc durificat (ebonită).
	

	4803 00
	Hîrtii de tipul celor utilizate pentru hîrtie igienică, pentru şerveţele de demachiat, de şters mîinile, pentru şerveţele sau hîrtii similare pentru utilizări casnice, de igienă sau de toaletă, vată de celuloză şi straturi subţiri din fibre celulozice creponate, sau necreponate, gofrate sau negofrate, perforate sau neperforate, ştanjate sau neştanjate, colorate sau necolorate la suprafaţă, decorate la suprafaţă sau imprimate, în rulouri sau în coli:
	

	4818
	Hîrtii de tipul celor utilizate pentru hîrtie igienică şi pentru hîrtii similare, vată de celuloză sau straturi subţiri din fibre celulozice, de tipul celor de uz casnic sau sanitar, în rulouri cu o lăţime de maximum 36 cm, sau tăiate la dimensiune; batiste, şerveţele demachiante, şerveţele pentru şters mîinile, feţe de masă, şerveţele, scutece, şerveţele şi tampoane igienice, lenjerie de pat şi articole similare pentru uz casnic, de toaletă, de uz igienic sau spitalicesc, îmbrăcăminte şi accesorii de îmbrăcăminte, din pastă de hîrtie, vată de celuloză sau straturi subţiri din fibre celulozice:
	

	4819
	Lăzi, cutii, saci, pungi, cornete şi alte ambalaje din hîrtie, carton, vată de celuloză sau straturi subţiri din fibre celulozice; obiecte din carton pentru birou, pentru magazine sau similare.
	

	4903
	Albume sau cărţi cu ilustraţii şi cărţi de desenat sau colorat, pentru copii
	

	Din 6100-6200, 6400
	Mărfuri pentru copii (jocuri, jucării, îmbrăcăminte si altele)
	

	6209
	Îmbrăcăminte şi accesorii de îmbrăcăminte pentru copii.
	

	6300
	Articole pentru igiena personala, lenjerie de pat

	

	6401
	Încălţăminte etanşă cu tălpi exterioare şi feţe din cauciuc sau din material plastic, a cărei faţă nu a fost nici fixată de talpa exterioară prin coasere, sau prin nituri, cuie, şuruburi sau dispozitive similare, nici formată din diferite părţi aplicate prin procedee similare.
	

	6403
	Încălţăminte cu tălpi exterioare din cauciuc, material plastic, piele naturală sau reconstituită şi cu feţe din piele naturală.
	

	640391110
	Mai mică de 24 cm
	

	6404
	Încălţăminte cu tălpi exterioare din cauciuc, material plastic, piele naturală sau reconstituită şi cu feţe din materiale textile.
	

	7310
	Rezervoare, butoaie, bidoane, cutii şi recipiente similare, pentru orice fel de substanţe (cu excepţia gazelor comprimate sau lichefiate), din fontă, din fier sau din oţel, cu o capacitate de maximum 300 l, fără dispozitive mecanice sau termice, chiar căptuşite sau izolate termic:
	

	7013
	Obiecte din sticlă pentru servicii de masă, pentru bucătărie, toaletă, birou, pentru decorarea locuinţelor sau pentru utilizări similare, altele decît cele de la poziţiile 7010 sau 7018:
	

	Din 7323
	Articole de menaj sau de uz gospodăresc şi părţile lor, din fontă, din fier sau din oţel; sîrmă de parchet din fier sau din oţel; bureţi, spălătoare de vase, mănuşi şi articole similare pentru curăţat, lustruit sau utilizări similare, din fier sau

din oţel.
	

	Din 7323 94
	Din fier sau din oţel, emailate:
	

	7323 92 000
	– – Din fontă, emailate
	

	7310
	Rezervoare, butoaie, bidoane, cutii şi recipiente similare, pentru orice fel de substanţe (cu excepţia gazelor comprimate sau lichefiate), din fontă, din fier sau din oţel, cu o capacitate de maximum 300 l, fără dispozitive mecanice sau termice, chiar căptuşite sau izolate termic:
	

	7615
	Articole de uz casnic sau de uz gospodăresc, sanitare, de igienă sau de toaletă şi părţile lor, din aluminiu; bureţi de sîrmă, spălătoare de vase, mănuşi şi articole similare pentru curăţare, pentru lustruire sau pentru utilizări similare, din aluminiu.
	

	8418
	Frigidere, congelatoare şi alte echipamente pentru producerea frigului, electrice sau nu; pompe de căldură altele decît maşinile şi aparatele pentru condiţionarea aerului de la poziţia 8415.
	

	Din 8418 50
	– Lăzi, dulapuri, vitrine, tejghele şi mobilă similară pentru producerea frigului:
	

	8422 11 000
	Maşini de spălat vesela. De tip menajer (pentru uz gospodăresc).
	

	9500
	Articole pentru sport
	

	9501 00
	Albume sau cărţi cu ilustraţii şi cărţi de desenat sau colorat, pentru copii
	

	9502
	Păpuşi care reprezintă fiinţele umane.
	

	950210100
	Păpuşi care reprezintă fiinţele umane din material plastic.
	

* Se supun certificării igienice numai produsele destinate consumului uman alimentar.”

Art. IV. - Codul apelor al Republicii Moldova nr. 1532-XII din 22 iunie 1993 (Monitor, 1993, nr.10, art. 287), cu modificările şi completările ulterioare, se modifică după cum urmează:

La articolul 27, după alineatul (1) se introduce alineatul, (11), cu următorul cuprins:

”(11) Autorizaţia pentru folosinţa specială a apei se eliberează pentru următoarele moduri de folosinţă:

a) captarea apelor de suprafaţă şi/sau subterane pentru alimentarea cu apă în scopuri potabile, menajere, tehnologice şi pentru irigare;

b) evacuarea/deversarea apelor după utilizare (ape uzate, ape din desecări ori drenaje, ape meteorice, ape de mină sau de zăcămînt) în receptori naturali (cursuri de apă, lacuri) sau prin injectare în subsol.

 Nu este necesară autorizaţia de folosinţă specială a apei în cazul:

 a) evacuării/deversării apelor uzate în sistemele de canalizare ale altor deţinători;

 b) folosinţei apei din sistemele centralizate de aprovizionare cu apă;

 c) folosinţei apei fără aplicarea instalaţiilor şi (sau) dispozitivelor tehnice;

 d) folosinţei apelor freatice (pînza de apă care se află pe primul strat impermeabil de la suprafaţa solului).

Autorizaţia de folosinţă specială a apei se eliberează de către Inspectoratul Ecologic de Stat sau subdiviziunile teritoriale ale acestuia la solicitarea persoanelor fizice şi juridice, în baza cererii depuse conform modelului stabilit în anexa la prezenta lege, după darea în exploatare a instalaţiilor şi/sau dispozitivelor tehnice, precum şi, periodic după expirarea termenului anterior de folosinţă specială a apei. La cererea de autorizare a folosinţei speciale a apei se anexează, după caz următoarele:

a) normativul deversărilor limitat admisibile, în cazul deversărilor de ape uzate în obiectivul acvatic;

b) planul de măsuri pentru protecţia resurselor acvatice;

c) actul de inspectare a situaţiei ecologice în domeniul protecţiei apelor şi de gospodărire a lor;

d) proiectul zonelor sanitare de protecţie a surselor de apă;

e) informaţia privind dotarea cu utilaj de protecţie a peştelui.

Pînă la depunerea cererii de autorizare, condiţiile de folosinţă a apei se coordonează după caz, cu autoritatea administraţiei publice centrale pentru gestionarea fondului apelor, cu autorităţile pentru hidrogeologie, autorităţile pentru supraveghere sanitară de stat, autorităţile de protecţie a rezervelor piscicole, precum şi cu alte organe interesate:

a) autoritatea administraţiei publice centrale pentru supravegherea minieră - în cazul folosirii apelor subterane;

b) autorităţile veterinare de stat - în cazul folosinţei apei pentru necesităţile sectoarelor zootehnic şi piscicol.

Сoordonarea se efectuează de către toate autorităţile gratuit şi în termen de cel mult 3 zile lucrătoare.

Cererea de autorizare a folosinţei speciale a apei se examinează în termen de cel mult 10 zile lucrătoare.

Autorizaţia pentru folosinţa specială a apei se eliberează gratis pentru un termen de 3 ani.”;
alineatul (3) se exclude.

2. Legea se completează cu o anexă cu următorul cuprins:

„Anexă

la Codul apelor nr. 1532-XII

din 22 iunie 1993
Cerere

de autorizare a folosinţei speciale a apei

1. Beneficiarul:

2. Domiciliul sau sediul

3. Obiectivul acvatic

4. Captarea apei:

(a) ape de suprafaţă

	Instalaţii de captare (pompe, tip, debit)
	Componenţa şi parametrii tehnici ai instalaţiei de captare
	Sursa de apă

	Debitul,

 m3/ oră
	Volumul aprobat
	Scopul folosinţei

	
	
	
	
	m3/zi
	mii m3/ an
	

(b) ape subterane

	Numărul instalaţiilor de captare, locul amplasării
	Componenţa şi parametrii tehnici ai

instalaţiilor de captare
	Stratul acvifer
	Debitul,

 m3/ oră
	Volumul aprobat
	Scopul folosinţei

	
	
	
	
	m3/zi
	mii m3 / an
	

5. Folosinţa apei

	Sursa de apă, scopul folosinţei

	Volumul

	
	Aprobat
	Consumat în perioada anterioară

	
	m3/zi
	mii m3/an (sezon)
	m3/zi
	mii m3/an (sezon)

	1
	2
	3
	4
	5

	1. Apa captată, total, inclusiv din:
	
	
	
	

	· surse de suprafaţă
	
	
	
	

	· straturi acvifere subterane
	
	
	
	

	· reţele centralizate de alimentare cu apă
	
	
	
	

	2. Apa utilizată, total, inclusiv pentru:
	
	
	
	

	· necesităţi menajere,
	
	
	
	

	· inclusiv ape subterane
	
	
	
	

	· necesităţi de producere,
	
	
	
	

	· inclusiv ape subterane
	
	
	
	

	· irigare
	
	
	
	

	· gospodăria agricolă
	
	
	
	

	3. Apa transmisă altor beneficiari
	
	
	
	

	4. Apa primită de la alţi beneficiari
	
	
	
	

	5. Apa recirculată*
	
	
	
	

	6. Apa folosită repetat*
	
	
	
	

	7. Ape uzate, de desecare, meteorice ş.a. evacuate / deversate, total, inclusiv:
	
	
	
	

	7.1. Deversate în apele de suprafaţă, total, inclusiv:
	
	
	
	

	· poluate, fără epurare
	
	
	
	

	· epurate insuficient
	
	
	
	

	· epurate suficient
	
	
	
	

	· convenţional pure (nu necesită epurare)
	
	
	
	

	7.2. Evacuate pe cîmpuri de infiltrare, platforme de evaporare etc.
	
	
	
	

	7.3. Evacuate în reţelele centralizate de canalizare
	
	
	
	

*Notă: Se indică separat componenţa şi capacitatea sistemelor de aprovizionare cu apă prin recirculare sau folosire repetată”.
6. Metodele de epurare a apelor uzate. Graficul de prelevare a probelor de autocontrol a eficienţei de epurare.

7. Evidenţa folosinţei apei (mijloace de măsurare, locul instalării, supravegherea analitică asupra eficienţei staţiilor de epurare a apelor uzate şi evidenţa poluanţilor deversaţi în receptor cu apele uzate, precum şi influenţa acestor poluanţi asupra receptorului).”.
Art. V. – Legea nr.1538-XII din 23 iunie 1993 privind activitatea veterinară (Monitor, 1993, nr. 8, art. 239), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. Pe tot parcursul legii sintagma „Ministerul Agriculturii şi Alimentaţiei” se înlocuieşte cu sintagma „Ministerul Agriculturii şi Industriei Alimentare”.

2. Articolul 2 se exclude.

3. La articolul 10 litera t), după cuvintele „precum şi a furajului” se introduc cuvintele “cu eliberarea avizului sanitar veterinar de import sau export de către Direcţia medicină veterinară a Ministerului Agriculturii şi Industriei Alimentare ”.

4. La articolul 12 alineatul (2), sintagma „Direcţia pentru Medicină Veterinară cu Inspectoratul Veterinar de Stat, care face parte din Ministerul Agriculturii şi Alimentaţiei şi i se supune” se înlocuieşte cu sintagma „Direcţia medicină veterinară, Inspectoratul Veterinar de Stat subordonate Ministerului Agriculturii şi Industriei Alimentare.”.

5. La articolul 13 alineatul (1), cuvintele „, precum şi din mijloacele obţinute din prestarea asistenţei veterinare şi altor servicii de specialitate cu plată” se înlocuiesc cu cuvintele „şi altor mijloace stabilite în lege, cu indicarea mărimii taxei pentru fiecare serviciu / act eliberat”.

6. Articolul 14:

la alineatul (1), cuvintele „aprobat de şeful Direcţiei pentru Medicina Veterinară cu Inspectoratul Veterinar de Stat a Ministerului Agriculturii şi Alimentaţiei” se înlocuiesc cu cuvintele „aprobat de Ministerul Agriculturii şi Industriei Alimentare”;

alineatul (2) va avea următorul cuprins:

„(2) Măsurile pentru prevenirea şi lichidarea tuturor celorlalte boli şi analizele de laborator la diagnosticarea lor, expertiza sanitară veterinară a produselor şi materiei prime de origine animală, sînt achitate de către deţinătorii de animale şi posesorii produselor animaliere, conform tarifelor stabilite în anexa la prezenta lege.”.

7. Articolul 16 va ave următorul cuprins:

„Articolul 16. Menirea supravegherii veterinare de stat

(1) Menirea principală a supravegherii veterinare de stat, realizată de către serviciul veterinar de stat, constituie totalitatea acţiunilor de prevenire, depistare şi reprimare a încălcărilor prevederilor prezentei legi şi altor acte legislative din domeniul asigurării sanitare veterinare de către toate persoanele fizice şi juridice.

(2) Competenţele serviciului veterinar de stat prevăzute la articolul 10 literele c), k), l), m), n), o), r), t) şi x) ale prezentei legi sînt exercitate în conformitate cu condiţiile şi procedurile reglementate de lege.”.

8. Articolul 17:

la litera a), cuvintele „şefului Direcţiei pentru Medicina Veterinară cu Inspectoratul Veterinar de Stat a Ministerului Agriculturii şi Alimentaţiei,” se înlocuiesc cu cuvintele „şefului Direcţiei medicină veterinară a Ministerului Agriculturii şi Industriei Alimentare,”;

litera b) va avea următorul cuprins:

„b) adjunctului şefului şi specialiştilor Direcţiei medicină veterinară, medicilor veterinari epizootologi principali ai raioanelor şi oraşelor, şefilor circumscripţiilor veterinare şi laboratoarelor pentru expertiza sanitară veterinară, şefilor punctelor de control veterinar pentru frontieră şi transport, punctelor de control veterinar pentru frontieră, care sînt concomitent şi inspectori veterinari de stat ai teritoriilor sau obiectivelor respective.”.
9. Articolul 18:

la alineatul (1), cuvintele „de Statutul veterinar în vigoare pe teritoriul republicii” se înlocuiesc cu cuvintele „de alte legi”;

la alineatul (3), cuvintele „serviciul veterinar” se înlocuiesc cu cuvintele „serviciul veterinar de stat”.

10. La capitolul VI, în titlu, cuvintele „în vederea respectării statutului veterinar” se înlocuiesc cu cuvintele „ , precum şi autorizarea în domeniul sanitar veterinar”.
11. Articolul 19:

la litera a), cuvintele „, precum şi cerinţele stabilite de organele serviciului veterinar” se exclud;

la litera d), cuvintele „serviciul veterinar” se înlocuiesc cu cuvintele „serviciul veterinar de stat teritorial sau medicul veterinar de stat împuternicit în raza localităţii respective”;

la litera g), cuvintele „autorizaţia specialiştilor serviciului veterinar teritorial” se înlocuiesc cu cuvintele „prezenţa certificatului veterinar eliberat în conformitate cu condiţiile şi procedura reglementată de lege”;

litera h) va avea următorul cuprins:

„h) să prezinte animalele pentru efectuarea acţiunilor sanitare veterinare de interes public, la locul, data şi ora stabilite de medicul veterinar de stat împuternicit în raza localităţii respective;”;
după litera i) se introduce o nouă literă, j), cu următorul cuprins:

„j) să păstreze, pentru perioada de timp stabilită de organul central al serviciului veterinar de stat, certificatele şi documentele ce atestă sau certifică starea de sănătate a animalelor vii, a produselor şi materialului germinativ de origine animală supuse supravegherii şi controlului veterinar de stat.”.

12. La articolul 20, după litera b) se introduce o nouă literă, c), cu următorul cuprins:

„c) să permită accesul medicilor veterinari de stat, la prezentarea legitimaţiei de inspector veterinar de stat şi a delegaţiei de control, în localurile unităţilor ce colectează, prelucrează, depozitează, produc, transportă produse de origine animală, precum şi ale unităţilor ce asigură fluxul tehnologic pentru creşterea, producţia şi reproducţia animalelor, în vederea realizării supravegherii veterinare de stat. Controlul respectiv poartă un caracter consultativ şi necesită acordarea unui termen rezonabil pentru înlăturarea încălcărilor depistate. În caz de neînlăturare a încălcărilor în termenul stabilit se aplică sancţiuni prevăzute de lege.”.

13. La articolul 24 alineatul (1), cuvintele „Statutului veterinar, a prezentei legi şi actelor normative, adoptate în conformitate cu ea,” se înlocuiesc cu cuvintele „prezentei legi şi altor legi”.

14. Legea se completează cu o anexă cu următorul cuprins:

„Anexă

la Legea nr.1538-XII

din 23 iunie 1993

privind activitatea veterinară

Nomenclatorului lucrărilor executate, contra plată, de Serviciul sanitar
 veterinar de stat subordonat Ministerului Agriculturii şi Industriei Alimentare

	CAPITOLUL I
ACTIVITĂŢI Şl ALTE SERVICII VETERINARE PRESTATE DE MEDICII VETERINARI DE STAT TERITORIALI

	Nr. d/o
	Denumirea serviciilor veterinare prestate

sau a lucrărilor executate
	Costul unei lucrări executate sau a unui serviciu prestat, lei

	1
	2
	3

	1.
	Analiza situaţiei epizootice din ţara importatoare/exportatoare la bolile infectocontagioase. Verificarea corespunderii cerinţelor sanitar-veterinare a întreprinderilor importatoare. Coordonarea tranzitării produselor de origine animală prin aceste ţări
	150

	2.
	Aplicarea diagnosticumurilor şi citirea reacţiei
	9

	3.
	Examinarea unei surse de apă folosite în scopuri speciale pentru fiecare următoarea sursă
	36

	4.
	Dezinfecţia unui mijloc de transport auto destinat pentru transportarea animalelor vii în interiorul ţării
	18

	5.
	Prelucrarea sanitară veterinară a unui mijloc de transport auto destinat pentru transportarea produselor de origine animală în interiorul ţării:
	

	
	categoria I
	144

	
	categoria II
	228

	
	categoria III
	436

	CAPITOLUL II

INVESTIGAŢII DIAGNOSTICE DE LABORATOR EFECTUATE DE CENTRUL

REPUBLICAN DE DIAGNOSTIC VETERINAR ŞI LABORATOARELE

VETERINARE RAIONALE

	Nr.

d/o
	Denumirea cercetărilor
	Costul minim al unei cercetări, lei

	1
	2
	3

	A. Cercetări bacteriologice, virusologice şi micologice la:

	1.
	Bruceloză
	70

	2.
	Tuberculoză
	40

	3.
	Edem malign
	45

	4.
	Stafilococoză
	50

	5.
	Enterotoxernie
	160

	6.
	Streptococoză
	50

	7.
	Locă americană
	30

	8.
	Necrobacterioză
	140

	9.
	Locă europeană
	30

	10.
	Paralocă
	30

	11.
	Diplococoză
	50

	12.
	Listereloză
	223

	13.
	Brînca porcinelor (rujet)
	50

	14.
	Enterotoxernie (bradzolul ovinelor)
	55

	15.
	Pasteureloză
	50

	16.
	Colibacterioză
	50

	17.
	Salmoneloză (animale, păsări)
	50

	18.
	Botulism
	160

	19.
	Colienterotoxemia porcinelor
	130

	20.
	Cărbune emfizen atos
	180

	21.
	Tetanos
	40

	22.
	Pseudomonoză
	50

	23.
	Champilobacterioză (avorton)
	60

	24.
	Hemofiloză
	50

	25.
	Champilobacterioză (spermă, mucozitate)
	50

	26.
	Proteu patogen
	50

	27.
	Microflora patogenă a fecalelor
	60

	28.
	Microflora patogenă a mucozităţii nazale
	50

	29.
	Pleuropneumonia hemofilică a porcinelor
	150

	30.
	Microflora patogenă a mucozităţii vaginale
	50

	31.
	Branhiomicoza peştilor
	25

	32.
	Pseudomonoza crapului
	25

	33.
	Diagnosticul-expres al intoxicării cu toxine ogranofosforice
	12

	34.
	Toxicoza albinelor, cauzată de consumarea secreţiei dulci a păduchilor de frunze
	20

	35.
	Colibacterioza albinelor
	38

	36.
	Hafnioza albinelor
	6

	37.
	Septicemia albinelor şi viermilor de mătase
	15

	38.
	Aeromonoza ciprinidelor
	25

	39.
	Ascosferoză
	18

	40.
	Melanoză
	14

	41.
	Boala lui Aujezsky
	95

	42.
	Micoplazmoză (găini, ovine, caprine)
	150

	43.
	Acromonoza la peşti
	38

	44.
	Pseudomonoza la peşti
	38

	45.
	Calitatea dezinfecţiei
	70

	46.
	Examen bacteriologic (hrană, făină etc.)
	70

	47.
	Examen bacteriologic (apă)
	15

	48.
	Examen bacteriologic (lavaje de pe utilaj)
	70

	49.
	Infecţii clamidine
	63

	50.
	Febra aftoasă
	32

	51.
	Infecţia adenovirotică
	60

	52.
	Rinotraheita infecţioasă a taurinelor
	60

	53.
	Paragripa-3 a taurinelor
	56

	54.
	Infecţia sinţitială respiratorie a taurinelor
	56

	55.
	Diareea virotică
	61

	56.
	Infecţia coronavirotică
	61

	57.
	Infecţia rotavirotică
	61

	58.
	Boala de Teschen
	250

	59.
	Gastroenterita transmisibilă a porcinelor
	47

	60.
	Gastroenterita enterovirotică a porcinelor
	47

	61.
	Hepatita virotică a bobocilor de raţă
	72

	62.
	Hepatita virotică a bobocilor de gîscă
	95

	63.
	Boala Gamboro
	36

	64.
	Laringo-traheita infecţioasă
	66

	65.
	Bronşita infecţioasă aviară
	120

	66.
	Boala New-Castle
	145

	67.
	Variolă
	110

	68.
	Cercetarea micologică a spermei
	52

	69.
	Cercetarea sanitaro-bacteriologică a spermei
	25

	70.
	Cercetarea sanitaro-bacteriologică a lavajelor de pe inventarul şi utilajele întreprinderilor de sacrificare (o probă)
	10

	B. Cercetări serologice la:

	71.
	Micoplasmoză
	28

	72.
	Qu-febră australiană
	56

	73.
	Determinarea activităţii biologice a vaccinului contra bolii New-Castle
	300

	74.
	Infecţia parvovirotică a porcinelor
	25

	75.
	Bruceloză prin:
	

	
	R.A. (reacţia de aglutinare)
	8

	
	R.F.C. (reacţia de fixare a complementului)
	12

	
	RBP (Proba Bengal roz)
	8

	76.
	Leptospiroză
	15

	77.
	Chlamidioză
	16

	78.
	Listerioză
	14

	79.
	Salmoneloză
	15

	80.
	Paratuberculoză
	10

	81.
	Toxoplasmoză
	24

	82.
	Morvă
	100

	83.
	Anemia infecţioasă ecvină
	15

	84.
	Boala de montă
	24

	85.
	Antrax - (piele)
	7

	86.
	Epididimita infecţioasă
	8

	87.
	Champilobacterioză
	12

	88.
	Rinotraheita infecţioasă a taurinelor
	36

	89.
	Paragripa-3 a taurinelor
	36

	90.
	Infecţia adenovirotică a taurinelor
	36

	91.
	Infecţia sincitială respiratorie a taurinelor
	36

	92.
	Diareea virotică
	36

	93.
	Infecţia parvovirotică a porcinelor
	36

	94.
	Gastroenterita transmisibilă a porcinelor
	36

	95.
	Boala Gamboro
	20

	96.
	Gradul de imunitate la virusul bolii New-Castle
	36

	97.
	Boala veziculoasă
	56

	98.
	Leucoza enzootică bovină (LEB):
	

	
	RID (test de imunodifuzie)
	15

	
	cercetări hematologice
	20

	
	testul ELIZA
	30

	99.
	Bronşita infecţioasă a păsărilor
	10

	100.
	Sindromul căderii producţiei de ouă
	10

	101.
	Boala de Teschen
	60

	102.
	Febra aftoasă
	36

	C. Cercetări histologice:

	103.
	Examen histo-bacteriologic
	54

	D. Cercetări parazitologice la:

	104.
	Ascaridoza porcinelor
	10

	105.
	Varooza albinelor
	15

	106.
	Brauloza albinelor
	15

	107.
	Nozemoză
	15

	108.
	Eimerioza taurinelor, porcinelor, ovinelor, pasărilor şi iepurilor
	10

	109.
	Dictiocauloza taurinelor şi ovinelor
	15

	110.
	Strongilatoze
	10

	111.
	Fascioloză
	10

	112.
	Dierocelioză
	10

	113.
	Cestodoze
	25

	114.
	Acarapidoza albinelor (microscopia fără coloarea frotiurilor)
	10

	115.
	Trichomonoză (material patologic)
	20

	116.
	Trichomonoză (spermă, mucozităţi)
	20

	117.
	Criptosporidioză
	10

	E. Cercetări chimico-toxicologice:

a) a materialului patologic

	118.
	Fosfură de zinc
	56

	119.
	Arseniu
	56

	120.
	Compuşi organici cu mercur
	45

	121.
	DDT (diclor-defenil-triclor-etan), heptacloran, hexacloran, camfeclor
	140

	122.
	Compuşi organici cu fosfor:
	

	
	Clorofos
	90

	
	Metafos
	90

	123.
	Fluor
	97

	124.
	Granozan
	112

	125.
	Nitraţi
	75

	126.
	Nitriţi
	75

	127.
	Cianură de hidrogen
	126

	128.
	Alcaloizi
	119

	129.
	Gosipol
	49

	130.
	Clorură de sodiu
	81

	131.
	Clorură de sodiu după metoda lui Folgarz
	100

	132.
	Carbamidă
	41

	133.
	Acizi
	20

	134.
	Baze
	21

	135.
	Zoocumarină
	96

	136.
	Keltan
	50

	137.
	Alţi compuşi organici cu clor
	140

	138.
	D.D.V.F. (Diclorfos)
	90

	139.
	Alţi compuşi organici cu fosfor
	92

	140.
	Cupru
	47

	141.
	Zinc
	46

	142.
	Amoniac
	54

	143.
	Cianuri
	126

	b) a nutreţurilor

	144.
	Fosfură de zinc
	56

	145.
	DDT, hexacloran, heptacloran, camfeclor
	140

	146.
	Granozan în grăunţe
	47

	147.
	Indicele de peroxid:
	

	
	în nutreţuri de origine animală şi vegetală
	35

	
	în făina de peşte, carne şi oase
	45

	148.
	Compuşi organofosforici:
	

	
	Clorofos
	82

	
	Metafos
	82

	149.
	T.M.T.D. (tetrametil-tiuramdisuirid)
	67

	150.
	Nitraţi
	46

	151.
	Nitriţi
	46

	152.
	Cianură de hidrogen
	106

	153.
	Compuşi organocloruraţi
	140

	154.
	Alcaloizi
	121

	155.
	Gosipol
	50

	156.
	Clorură de sodiu
	90

	157.
	Acizi
	25

	158.
	Baze
	21

	159.
	Keltan
	51

	160.
	Alţi compuşi organici cu clor
	140

	161.
	DDVF (Diclorfos)
	90

	162.
	Cupru
	44

	163.
	Zinc
	46

	164.
	Fluor
	97

	165.
	Glucozide
	42

	166.
	Cianuri
	126

	167.
	Aflotoxine B1 şi C
	136

	168.
	Ohrotoxina A
	136

	169.
	Micotoxina T-2, F-2, B1 sterigmacestina
	144

	170.
	Vomitoxină
	155

	171.
	Ricină
	23

	172.
	T2 toxină
	144

	173.
	Zearolenon (F-2)
	144

	174.
	Toxicitatea nutreţurilor de sinteză microbiologică
	108

	175.
	Organoleptică
	9

	176.
	Umiditate
	32

	177.
	Proteine
	78

	178.
	Toxicitatea grăunţelor şi a produselor obţinute prin prelucrarea lor (metodă microbiologică)
	55

	179.
	Toxicitatea nutreţurilor combinate (metoda expres)
	75

	180.
	Toxicitatea nutreţurilor grosiere (bioproba dermică)
	101

	181.
	Toxicitatea şroturilor, turtelor, drojdiilor, furajelor
	118

	182.
	Toxicitatea furajelor de origine animală
	118

	183.
	Cercetarea micologică a nutreţurilor grosiere şi suculente
	52

	184.
	Cercetarea micologică a nutreţurilor combinate şi concentrate
	52

	185.
	pH (metoda potenţiometrică)
	35

	186.
	Carotenă
	69

	187.
	Acizi organici (acetic, butiric, lactic)
	80

	188.
	Cercetarea bacteriologică a nutreţurilor vegetale
	70

	189.
	Cercetarea bacteriologică a nutreţurilor de origine animala şi a produselor obţinute prin prelucrarea laptelui
	70

	190.
	Toxina botulinică
	63

	191.
	Activitatea ureaizică
	58

	c) a ţesuturilor la animale

	192.
	Vitamina A în ficat
	70

	193.
	Vitamina A în ouă
	69

	194.
	Caratinoizi în ouă
	15

	d) a sîngelui la

	195.
	Zinc
	10

	196.
	Fosfotaza alcalină
	50

	197.
	Caroten
	30

	198.
	Calciu
	10

	199.
	Fosfor
	15

	200.
	Proteine totale
	18

	201.
	Rezerva alcalină
	10

	202.
	Imunoglobuline
	35

	203.
	Glucoză
	15

	204.
	Magneziu
	25

	205.
	Cupru
	25

	206.
	Fier
	25

	207.
	Methemoglobină
	10

	208.
	Fracţiile proteice
	50

	209.
	Cloruri
	35

	e) a urinei la

	210.
	Bilirubină
	15

	211.
	Urobilină
	15

	212.
	Albuminc
	10

	213.
	Corpuri cetonici
	10

	214.
	pH (aciditate)
	10

	215.
	Zahăr
	15

	f) a apei (cercetarea sanitară igienică) la

	216.
	Clorioni
	85

	217.
	Amoniac
	25

	218.
	Duritate
	20

	219.
	Hidrogen sulfurat
	25

	220.
	Fier
	25

	221.
	Nitraţi (determinarea cu salicil)
	55

	222.
	Nitriţi
	50

	223.
	DDT, hexacloran
	150

	224.
	Sulfaţi
	60

	225.
	Oxidarea permanganată
	50

	226.
	Fluor
	70

	227.
	Cercetarea bacteriologică
	50

	228.
	Alcalinitatea comună
	20

	CAPITOLUL III

EXAMENUL CLINIC AL ANIMALELOR DESTINATE ABATAJULUI, EXPERTIZA SANITARĂ VETERINARĂ

ŞI INVESTIGAŢIILE DE LABORATOR ALE PRODUSELOR DE ORIGINE ANIMALĂ ŞI VEGETALĂ

EFECTUATE DE MEDICII VETERINARI DE STAT TERITORIALI, LABORATOARELE DE

EXPERTIZĂ SANITARĂ VETERINARĂ TERITORIALE ŞI LABORATORUL DE

ÎNCERCĂRI AL CENTRULUI REPUBLICAN DE DIAGNOSTIC VETERINAR

	Nr.

d/o
	Denumirea serviciilor
	Unitatea

cercetată
	Costul,

lei

	1
	2
	3
	4

	1.
	Expertiza sanitară veterinară a cărnii de porcine
	o carcasă
	25

	2.
	Expertiza sanitară veterinară a cărnii de bovine
	o carcasă
	15

	3.
	Expertiza sanitară veterinara a cărnii de ovine
	o carcasă
	9

	4.
	Expertiza sanitară veterinară a mieilor, cărnii de gîscă şi de curcă
	o carcasă
	3

	5.
	Expertiza sanitară veterinară a cărnii de nutrie
	o carcasă
	9

	6.
	Expertiza sanitară veterinară a cărnii de iepure, de găină şi de raţă
	o carcasă
	3

	7.
	Expertiza sanitară veterinară a cărnii de pasăre în loturi de peste 100 exemplare
	un lot
	18

	8.
	Examenul clinic veterinar:
	
	

	
	al taurinelor, cabalinelor, porcinelor
	un cap
	18

	
	caprinelor, ovinelor, cîinilor şi pisicilor
	un cap
	12

	
	pentru fiecare următorul animal:
	un cap
	9

	
	pînă la 20 de capete:
	
	38

	
	peste 20 de capete
	
	54

	
	la comercializarea loturilor:
	
	

	
	De pînă la 1000 capete
	un lot
	36

	
	De la 1 mie pînă la 5 mii capete
	un lot
	54

	
	De la 5 pînă la 10 mii capete
	un lot
	90

	
	peste 10 mii de capete
	un lot
	120

	
	în condiţiile pieţei
	un cap
	1

	9.
	Expertiza sanitară veterinară a ouălor la comercializare:
	
	

	
	pînă la 1000 bucăţi
	un lot
	9

	
	mai mult de 1000 bucăţi
	un lot
	18

	10.
	Expertiza sanitară veterinară a laptelui:
	
	

	
	pînă la 6 l
	un lot
	3

	
	peste 10 l
	un lot
	5

	11.
	Expertiza sanitară veterinară a untului
	
	

	
	proaspăt şi topit - pînă la 10 kg
	un lot
	7

	
	peste 10 kg
	
	12

	12.
	Expertiza sanitară veterinară a brînzei şi urdei:
	
	

	
	pînă la 10 kg
	un lot
	9

	
	mai mult de 10 kg
	un lot
	18

	13.
	Expertiza sanitară veterinară a mierii:
	
	

	
	pînă la 50 kg
	un lot
	18

	
	peste 50 kg
	un lot
	36

	14.
	Expertiza sanitară veterinară a peştelui proaspăt:
	
	

	
	pînă la 20 kg
	un lot
	9

	
	de la 20 kg pînă la 100 kg
	un lot
	18

	
	de la 100 kg
	un lot
	27

	
	sărat, uscat la soare şi vînt sau afumat
	un lot
	18

	15.
	Expertiza sanitară veterinară a produselor vegetale în stare proaspătă (legumelor, fructelor, bostănoaselor, pomuşoarelor etc.), seminţelor de floarea-soarelui şi de dovleac:
	
	

	
	pînă la 50 kg
	un lot
	3

	
	peste 50 kg
	un lot
	6

	16.
	Expertiza sanitară veterinară a produselor vegetale murate şi sărate
	un lot
	9

	17.
	Expertiza sanitară veterinară a ciupercilor uscate
	un lot
	8

	18.
	Expertiza sanitară veterinară a ciupercilor în stare proaspătă
	un lot
	18

	19.
	Expertiza sanitară veterinară a uleiului vegetal, făinii, crupelor, grăunţelor şi amidonului:
	
	

	
	ulei pînă la 50 l
	un lot
	18

	
	peste 50 l
	un lot
	27

	
	pînă la 20 kg
	un lot
	6

	
	peste 20 kg
	un lot
	9

	20.
	Expertiza sanitară veterinară a mezelurilor şi afumăturilor:
	
	

	
	pînă la 10 kg
	un lot
	18

	
	de la 10 pînă la 30 kg
	un lot
	27

	
	de la 30 pînă la 50 kg
	un lot
	36

	
	50 kg şi mai mult
	un lot
	54

	21.
	Expertiza sanitară veterinară a loturilor mari de produse alimentare, materie primă, grăunţe, bostănoase, tuberculi, citrice
	
	

	
	pînă la 20 kg
	un lot
	18

	
	mai mult de 20 kg
	un lot
	36

	22.
	Certificarea veterinară şi eliberarea certificatelor veterinare pentru:
	
	

	
	produse de origine animală
	o cercetare
	54

	
	animale decorative
	o cercetare
	48

	
	animale neproductive
	o cercetare
	54

	
	încărcăturile supuse controlului veterinar de stat destinate transportării
	o cercetare
	54

	
	Examenele de laborator în vederea expertizei sanitare veterinare a produselor alimentare de origine animală
	
	

	23.
	Determinarea nitratului de sodiu în loturile de producţie:

cu ajutorul nitratometrului:
	
	

	
	de la 10 pînă la 100 kg
	o cercetare
	5

	
	de la 101 pînă la 500 kg
	o cercetare
	7

	
	de la 501 pînă la 1000 kg
	o cercetare
	18

	
	de la 1001 pînă la 10000 kg
	o cercetare
	27

	
	cu ajutorul ionometrului (de la 10 pînă la 10000 kg)
	o cercetare
	6

	24.
	Determinarea indicilor organoleptici
	o cercetare
	18,60

	25.
	Determinarea indicilor microbiologici:
	
	

	
	salmonella în 25 g
	o cercetare
	18

	
	e.coli
	o cercetare
	18

	
	clostridii sulfitreducătoare
	o cercetare
	18

	
	bacterii coliforme
	o cercetare
	18

	
	staphilococcus spp.
	o cercetare
	18

	
	B.cereus
	o cercetare
	3,60

	
	numărul de microorganisme mezofile aerobe şi facultativ anaerobe
	o cercetare
	9,50

	
	Drojdii
	o cercetare
	3,80

	
	Mucegaiuri
	o cercetare
	6,70

	
	testul pentru mastită
	o cercetare
	15,80

	
	substanţe inhibitoare
	o cercetare
	7,40

	
	celule somatice
	o cercetare
	4,50

	
	bacterii anaerobe sporogene gazogene
	o cercetare
	8,40

	26.
	Controlul probelor de sanitaţie
	o cercetare
	9,60

	27.
	Determinarea indicilor fizico-chimici:
	
	

	
	Prospeţime
	o cercetare
	7,60

	
	azot uşor hidrolizabil
	o cercetare
	9,40

	
	pH
	o cercetare
	7,40

	
	hidrogen sulfurat
	o cercetare
	45.60

	
	reacţia Kreiss
	o cercetare
	18,40

	
	compoziţie şi conformitate
	o cercetare
	11,60

	
	Nitrozamine
	o cercetare
	2,80

	
	Grăsime
	o cercetare
	14,80

	
	Aciditate
	o cercetare
	16,40

	
	Densitate
	o cercetare
	19,70

	
	substanţă uscată
	o cercetare
	11,80

	
	controlul pasteurizării
	o cercetare
	16,50

	
	substanţe proteice
	o cercetare
	7,40

	
	Sare
	o cercetare
	9,80

	
	zahăr total
	o cercetare
	8,40

	
	reacţia peroxidazei
	o cercetare
	38,60

	
	acizi graşi liberi
	o cercetare
	256,80

	28.
	Controlul apei potabile la:
	
	

	
	indici microbiologici
	o cercetare
	218,00

	
	Examene de laborator în vederea determinării reziduurilor în animalele vii, produsele acestora, furaje şi apă
	
	

	29.
	Determinarea stilbenelor şi derivaţilor:
	
	

	
	dietilstilbestrol
	o cercetare
	218,00

	
	Estradiol
	o cercetare
	218,00

	30.
	Determinarea substanţelor tireostatice
	
	

	
	Metiltiouracil
	o cercetare
	262,00

	
	Tiouracil
	o cercetare
	262,00

	31.
	Determinarea substanţelor incluse în anexa IV a directivei CEE 2377/90:
	
	

	
	Cloramfenicol
	o cercetare
	234,00

	
	Nitrofurani
	o cercetare
	382,00

	32.
	Determinarea substanţelor antimicrobiene:
	
	

	
	Antibiotice
	o cercetare
	275,00

	
	Sulfamide
	o cercetare
	358,00

	33.
	Determinarea pesticidelor organoclorurate
	o cercetare
	75,00

	34.
	Determinarea pesticidelor organofosforice
	o cercetare
	125,00

	35.
	Determinarea metalelor grele
	o cercetare
	161,00

	CAPITOLUL IV

TARIFELE LA LUCRĂRILE EXECUTATE ŞI SERVICIILE PRESTATE DE

SUBDIVIZIUNILE DESEMNATE ALE CENTRULUI REPUBLICAN

DE DIAGNOSTIC VETERINAR

A. Încercări de laborator ale produselor de origine animală,

în conformitate cu domeniul de acreditare şi desemnare

	Nr. d/o
	Denumirea încercărilor
	Costul, lei

	1
	2
	3

	1.
	Încercări fizico-chimice:
	

	1.1.
	Salamurile şi produsele din carne:
	

	
	Umiditatea
	20.40

	
	Conţinutul de sare
	24.00

	
	Nitriţi
	32.40

	
	Grăsimi
	39.60

	
	Amidon
	15.60

	
	fosfotaza activă
	19.00

	1.2.
	Conserve şi preserve:
	

	
	Cloruri
	33.60

	
	Grăsimi
	42.00

	
	pH
	12.00

	
	conservanţi
	15.60

	
	sediment în ulei
	12.00

	
	Aciditate
	16.00

	1.3.
	Produse lactate şi praful de ouă:
	

	
	Cloruri
	24.00

	
	Grăsimi
	28.80

	
	Aciditate
	9.60

	
	Umiditate
	27.60

	
	solubilitate
	30.00

	1.4.
	Peşte şi produsele din peşte:
	

	
	Cloruri
	33.60

	
	Umiditate
	32.40

	
	Grăsimi
	45.60

	1.5.
	Miere naturală:
	

	
	OMF (oximetilfurfurol)
	20.40

	
	Umiditate
	3.60

	
	indicele diastazic
	34.80

	
	Aciditate
	9.60

	
	zahăr invertit
	8.70

	
	Zaharoză
	6.40

	2.
	Încercări microbiologice:
	

	2.1.
	Carnea şi produsele din carne
	68.40

	2.2.
	Conserve
	73.00

	2.3.
	Ouă şi praf de ouă
	70.00

	2.4.
	Lapte şi produse din lapte
	65.00

	2.5.
	Produse culinare
	65.00

	2.6.
	Peşte congelat şi afumat
	75.00

	3.
	Determinarea antibioticelor:
	

	
	Grizin
	42.00

	
	zincobacitracină
	42.00

	
	tetraciclină
	42.00

	
	streptomicină
	42.00

	
	Penicilină
	42.00

	
	levomicetină
	42.00

	4.
	Determinarea elementelor toxice
	

	4.1.
	prin metoda polarografică:
	

	
	Plumb
	15.60

	
	Cupru
	15.60

	
	Zinc
	15.60

	
	Cadmiu
	15.60

	4.2.
	prin metoda spectrofotometrică cu absorbţie atomică:
	

	
	Plumb
	22.00

	
	Cupru
	22.00

	
	Zinc
	22.00

	
	Cadmiu
	22.00

	5.
	Determinarea elementelor toxice
	

	
	prin metoda fotocolorimetrică:
	

	
	Mercur
	38.00

	
	Arseniu
	35.00

	
	Staniu
	60.00

	
	Fier
	32.00

	6.
	Determinarea pesticidelor organoclorurate
	75.00

	7.
	Determinarea N-nitrozaminelor
	70.00

	8.
	Determinarea aflatoxinelor
	60.00

	9.
	Cercetări radiologice:
	

	9.1.
	γ-spectrometrie:
	

	
	lînă 10 tone
	49.60

	
	piei 100 buc
	25.00

	
	carne 20 tone
	49.60

	
	peşte 20 tone
	49.60

	
	miere 5 tone
	49.60

	
	ouă 500 mii buc
	49.60

	
	conserve 30 mii cutii
	49.60

	9.2.
	β-spectrometrie
	96.00

	9.3.
	Determinarea radionuclizilor:
	

	
	90Sr
	150.00

	9.4.
	Măsurarea γ-fondului
	18.00

	10.
	Determinarea nitrofuranilor
	

	
	- nitrofuran AOZ (ELISA)
	260

	
	- nitrofuran AMOZ (ELISA)
	260

	11.
	Determinarea hormonilor
	

	
	- dietilstilbestrol (ELISA)
	280

	
	- estradiol (ELISA)
	280

	
	- trembolon (ELISA)
	280

	12.
	Cercetări parazitologice
	40.00

	13.
	Expertiza genetică
	351.00

	 B. Servicii de evaluare a conformităţii produselor de origine animală,

în conformitate cu domeniul de acreditare şi desemnare

	Nr. d/o
	Denumirea lucrărilor şi serviciilor
	Costul, lei

	1
	2
	3

	1.
	Certificarea în serie
	1100.00

	2.
	Certificarea lotului
	124.00

	3.
	Multiplicarea documentelor
	

	3.1.
	Copia certificatului de conformitate autentificată cu ştampilă, în două limbi, ştampilă pe ambele părţi şi înregistrarea în registru
	5.00

	C. Lucrări de evaluare a calităţii medicamentelor, aditivilor furajeri, premixurilor

medicamentate şi produselor biologice de uz veterinar

	Nr. d/o
	Denumirea serviciilor
	Costul, lei

	1
	2
	3

	1.
	Solubilitate
	18.00

	2.
	Controlul organoleptic: aspect, gust, miros, culoare
	3.00

	3.
	Controlul impurităţilor macroscopice pentru soluţiile injectabile (25 fiole, 10 flacoane)
	8.00

	4.
	Coloraţia soluţiilor
	10.00

	5.
	Determinări cantitative fizico-chimice
	35.00

	6.
	Reacţii de identificare
	30.00

	7.
	Determinarea densităţii
	20.00

	8.
	Determinarea punctului de topire
	6.00

	9.
	Determinarea punctului de picurare
	7.00

	10.
	Determinarea punctului de tulbureală
	6.00

	11.
	Determinarea punctului de solidificare şi gelificare
	7.00

	12.
	Determinarea punctului de fierbere
	5.00

	13.
	Determinarea viscozităţii
	18.00

	14.
	Determinarea viscozităţii polimerilor
	25.00

	15.
	Determinarea dimensiunii bujiurilor şi pesariilor
	7.00

	16.
	Determinarea timpului de dezagregare a comprimatelor, drajeurilor, bujiurilor, pilulelor şi capsulelor
	10.00

	17.
	Determinarea rezistenţei comprimatelor, drajeurilor, granulelor, supozitoarelor
	2.00

	18.
	Determinarea fiabilităţii comprimatelor
	5.00

	19.
	Determinarea greutăţii medii a comprimatelor, drajeurilor, bujiurilor, pilulelor, supozitoarelor şi capsulelor
	15.00

	20.
	Determinarea variaţiei în greutate sau volum pe flacon, fiolă, capsulă, comprimată, drajeu, pilulă, bujiu
	30.00

	21.
	Controlul microscopic al pulberilor vegetale
	3.00

	22.
	Aspectul jetului de spray
	3.00

	23.
	Determinarea indicelui de acetil
	40.00

	24.
	Determinarea indicelui de hidroxil
	21.00

	25.
	Determinarea indicelui de aciditate
	40.00

	26.
	Determinarea indicelui de peroxid
	26.00

	27.
	Determinarea indicelui de săponificare
	11.00

	28.
	Determinarea indicelui de eterificare
	32.00

	29.
	Determinarea indicelui de iod
	26.00

	30.
	Determinarea substanţelor nesăponificabile
	22.00

	31.
	Determinarea azotului în compuşii organici
	11.00

	32.
	Determinarea puterii de absorbţie
	9.00

	33.
	Determinarea tensiunii superficiale
	12.00

	34.
	Determinarea factorului de îmbibare
	3.00

	35.
	Determinarea puterii rotatorii specifice
	26.00

	36.
	Determinarea indicelui de refracţie
	20.00

	37.
	Determinarea limitei pentru fiecare din impurităţile de la lit. a) şi b):
	

	
	a) săruri alcaline, substanţe solubile în acizi, substanţe solubile în apă, impurităţi şi corpuri străine în produse vegetale, alte impurităţi, metale grele
	15.00

	
	b) amoniu, calciu, fier, cloruri, sulfaţi, carbonaţi, fosfaţi, substanţe organice, limite de aciditate şi alcalinitate, substanţe reducătoare, alte impurităţi, azotaţi
	12.00

	38.
	Determinarea spectrofotometrică în ultraviolet şi vizibil
	80.00

	39.
	Determinarea spectrofotometrică în infraroşu
	56.00

	40.
	Determinarea prin spectroscopie de absorbţie atomică
	58.00

	41.
	Determinarea fotometrică, fluorimetrică, leucometrică, nefelometrică
	45.00

	42.
	Determinarea flamfotometrică
	43.00

	43.
	Determinarea reziduului prin calcinare sau evaporare
	15.00

	44.
	Determinarea polarografică, polarometrică
	48.00

	45.
	Determinări cromatografice pe hîrtie, coloană, în strat subţire
	40.00

	46.
	Determinări cromatografice în gaze
	135.00

	47.
	Determinări prin cromatografie de lichide de înaltă performanţă (HPLC)
	177.00

	48.
	Determinarea alcoolului în preparate farmaceutice
	45.00

	49.
	Determinarea taninurilor în produse vegetale şi preparate farmaceutice
	15.00

	50.
	Determinarea uleiurilor volatile în produsele vegetale sau în forme farmaceutice
	19.50

	51.
	Determinarea vitezei de sedimentare
	9.00

	52.
	Proba de sedimentare
	3.00

	53.
	Determinarea indicelui de amăreală
	12.00

	54.
	Determinarea substanţelor extractive
	7.00

	55.
	Controlul microchimic al produselor vegetale
	4.00

	56.
	Uscarea şi pulverizarea produselor vegetale în vederea dozării
	3.00

	57.
	Degresarea produselor vegetale în vederea dozării
	5.00

	58.
	Extragerea principiilor active din produsele vegetale şi din forme farmaceutice în vederea identificării sau dozării
	29.00

	59.
	Purificarea soluţiilor extractive în vederea dozării
	10.00

	60.
	Determinarea pH-ului prin metoda potenţiometrică
	25.00

	61.
	Determinarea pH-ului cu hîrtie indicator
	5.00

	62.
	Determinarea umidităţii:
	

	
	a) prin uscare, la etuvă, în vid, în exicator
	25.00

	
	b) prin metoda lui Karl Fischer
	30.00

	63.
	Controlul mărimii particulelor în suspensie la microscop
	5.00

	64.
	Determinarea procentului de distilat într-un anumit interval de timp
	12.00

	65.
	Determinarea gradului de fineţe a pulberilor
	10.00

	66.
	Determinarea probei de pasaj a suspensiilor
	6.00

	67.
	Determinarea duratei de reomogenizare a suspensiei
	6.00

	68.
	Determinarea omogenităţii unguenţilor
	5.00

	69.
	Determinarea scurgerii din flacon spray
	3.00

	70.
	Determinarea timpului de cădere a spumei
	6.00

	71.
	Determinarea puterii de spumare
	10.00

	72.
	Determinarea tipului de emulsie
	6.00

	73.
	Determinarea numărului de doze/flacon spray
	9.00

	74.
	Determinarea densităţii aparente la pulberi
	6.00

	75.
	Testul imunoenzimatic (TIE)
	150.00

	76.
	Examenul biochimic al sîngelui pentru proteină sau albumină gama, GT., creatinină, calciu, Mg
	43.00

	77.
	Electroforeza proteinelor din sînge
	15.00

	78.
	Determinarea ureei din sînge
	2.00

	79.
	Determinarea acidului uric din sînge
	5.00

	80.
	Determinarea glicemiei, a beta-carotenului din sînge
	15.00

	81.
	Determinarea acidului lactic din sînge
	6.00

	82.
	Determinarea acidului piruvic din sînge
	6.00

	83.
	Determinarea lipidelor totale sau a colesteronului din sînge
	67.00

	84.
	Determinarea oligoelementului (Fe, Cu, Zn, Mn) din sînge
	12.00

	85.
	Determinarea sodiului şi potasiului din sînge
	8.00

	86.
	Determinarea substanţelor proteice totale prin metoda Kjeldahl
	79.00

	87.
	Determinarea radioactivităţii
	19.00

	88.
	Determinarea progesteronului prin RIA
	180.00

	89.
	Determinarea limitei de impurităţi RIA
	68.00

	90.
	Determinarea cantitativă a antigenelor proteice prin spectrofotometrie în vizibil şi ultraviolet
	68.00

	91.
	Determinarea purităţii radiochimice a antigenelor marcate radioactiv prin radiocromatografie pe coloană
	81.00

	92.
	Determinarea titrului anticorpilor antiprogesteron prin RIA
	6.00

	93.
	Determinarea specificităţii antiserurilor antihormoni prin RIA
	30.00

	94.
	Determinarea radioactivităţii produselor marcate cu izotopi (activitatea specifică şi concentraţia radioactivă)
	16.00

	95.
	Determinarea cantitativă a hormonilor din probe biologice prin RIA
	24.00

	96.
	Determinarea cantitativă a proteinelor marcate cu izotiocianat de fluoresceină (Ig.G marcat) şi raport P/P
	40.00

	97.
	Stabilirea durităţii Ig G de specie prin electroforeză în gel (de agar, agaroză, poliacrilamidă)
	20.00

	98.
	Stabilirea purităţii IG.G de specie prin imunoelectroforeză
	24.00

	99.
	Determinarea specificităţii imunoconjugatelor fluorescente anticorpi specifici marcaţi fluorescent
	20.00

	100.
	Determinarea specificităţii antigenelor prin tehnica imuno-enzimatică (ELISA)
	44.00

	101.
	Determinarea purităţii conjugatelor Ig.G şi anti Ig.G de specie, marcate cu peroxidază prin cromatografie pe coloană
	48.00

	102.
	Determinarea specificităţii conjugatelor IgG şi anti IgG de specie marcate cu enzime prin tehnica ELISA
	40.00

	103.
	Stabilirea titrului de anticorpi specifici, prin tehnica ELISA
	12.00

	104.
	Determinarea proteinelor totale din ser şi din produse biologice prin metoda spectrofotometrică în vizibil şi ultraviolet
	14.00

	105.
	Dozarea albuminelor din ser şi din produse biologice prin spectrofotometrie în vizibil
	66.00

	106.
	Dozarea gamaglobulinelor din ser şi din produse biologice prin spectrofotometrie în vizibil
	66.00

	107.
	Dozarea ureei din ser
	66.00

	108.
	Dozarea creatinei din ser
	66.00

	109.
	Dozarea colesterolului din ser
	66.00

	110.
	Dozarea glucozei din ser şi din produse biologice
	66.00

	111.
	Dozarea enzimelor din ser: transaminază glutaminopiruvică şi glutamicoxalacetică, gamaglutamil-transpeptidază, fosfotază alcalină, colinesterază, ceruloplasmină
	66.00

	112.
	Dozarea vitaminelor din ser: beta caroten
	66.00

	113.
	Dozarea electroliţilor: calciu, P, Mg şi a rezervei alcaline
	66.00

	114.
	Dozarea azotului proteic din produsele biologice purificate, prin metoda Kjeldahl
	36.00

	115.
	Dozarea azotului aminic din produsele biologice
	36.00

	116.
	Determinarea formaldehidei din produsele biologice anaerobe
	30.00

	117.
	Determinarea umidităţii reziduale a produselor biologice leofilizate prin metoda Karl Ficher
	33.00

	118.
	Determinarea pH-lui produselor biologice prin metoda electrometrică
	14.00

	119.
	Determinarea fracţiilor proteice din produsele biologice prin electroforeză
	72.00

	120.
	Controlul fizico-chimic calitativ şi cantitativ al materiilor prime folosite la prepararea produselor biologice
	21.00

	121.
	Controlul fizico-chimic calitativ şi cantitativ al mediului de cultură
	17.00

	122.
	Controlul sterilităţii
	32.00

	123.
	Controlul sterilităţii antibioticelor, catgutului, pansamentelor, sprayurilor, sacilor perfuzie, aţei chirurgicale
	48.00

	124.
	Determinarea valorii nutritive a mediilor de cultură folosite la controlul sterilităţii medicamentelor
	13.00

	125.
	Determinarea activităţii microbiologice a antibioticelor şi vitaminelor
	28.00

	126.
	Determinarea sensibilităţii la antibiotice a tulpinilor microbiene şi fungice
	10.00

	127.
	Determinarea activităţii bactericide a antisepticelor
	35.00

	128.
	Întreţinerea şi controlul tulpinilor microbiene test
	20.00

	129.
	Prepararea suspensiei stoc de spori pentru determinarea activităţii antibioticelor
	37.00

	130.
	Controlul purităţii microbiologice a substanţelor şi formelor farmaceutice
	30.00

	131.
	Controlul impurităţilor pirogene
	60.00

	132.
	Controlul impurităţilor hipotensive
	60.00

	133.
	Controlul toxicităţii:
	

	
	a) pe porumbei
	12.00

	
	b) pe 20 şoareci
	240.00

	
	c) pe 10 şoareci
	120.00

	
	d) pe 5 şoareci
	60.00

	
	e) pe 2 şoareci şi 2 cobai
	58.00

	
	f) pe 3 iepuri
	337.00

	134.
	Dozarea biologică a heparinei
	48.00

	135.
	Dozarea biologică a hormonilor gonadotropi prin cîntărirea ovarelor
	164.00

	136.
	Dozarea biologică a hormonului oxitocic:
	

	
	a) pe şobolani
	94.00

	
	b) pe cocoşi
	48.00

	137.
	Dozarea biologică a hormonului vasopresor
	56.00

	138.
	Determinarea DL 50:
	

	
	a) pe şoareci fără substanţa de referinţă
	120.00

	
	b) pe şobolani fără substanţa de referinţă
	120.00

	
	c) pe şoareci cu substanţa de referinţă
	134.00

	
	d) pe şobolani cu substanţa de referinţă
	134.00

	139.
	Controlul toleranţei locale prin injectare intramusculară la iepure
	114.00

	140.
	Determinarea acţiunii iritante locale pe ureche la iepure
	56.00

	141.
	Determinarea biologică a activităţii estrogene
	186.00

	142.
	Identificarea tulpinilor microbiene şi fungice din preparatele farmaceutice
	44.00

	143.
	Condiţionarea farmaceutică a 100 fiole de etaloane biologice pentru antibiotice
	190.00

	144.
	Controlul sterilităţii bacteriologice şi micologice, timp pentru un flacon:
	

	
	a) pe medii uzuale cu repicaj la 3 zile, observaţie - 9 zile
	4.00

	
	b) pe medii uzuale cu repicaj la 5 zile, observaţie - 14 zile
	4.00

	
	c) pe mediile I şi II observaţie - 14 zile, fără repicaj
	2.00

	
	d) pe medii speciale (control biochimic)
	5.00

	145.
	Controlul inocuităţii nespecifice pe animale de laborator:
	

	
	a) pe 6 animale, observaţie - 10 zile
	14.00

	
	b) pe 10 animale, observaţie - 10 zile
	28.00

	
	c) pe 16 animale, observaţie - 10 zile
	40.00

	146.
	Controlul inocuităţii specifice:
	

	
	a) pe 1 porc, observaţie 10 zile - vaccin Aujeszky
	22.00

	
	b) pe 2 porci, observaţie 10 zile - vaccin anticolibacilar
	12.00

	
	c) pe 10 păsări, observaţie 10 zile - vaccin antiholeric aviar
	32.00

	
	d) pe 10 pui, observaţie 14 zile - vaccin variola aviară
	33.00

	
	e) pe 20 pui, observaţie 14 zile - vaccin bronşita infecţioasă
	43.00

	
	f) pe 25 pui, observaţie 21 zile - vaccin bursita infecţioasă
	86.00

	
	g) pe 40 pui, observaţie 21 zile - vaccin boala lui Marek
	120.00

	
	h) pe 2 căţei, observaţie 14 zile - vaccin antirabic viu
	12.00

	147.
	Controlul inactivării suspensiilor:
	

	
	a) virale pe culturi celulare
	24.00

	
	b) virale pe ouă embrionate
	14.00

	
	c) virale pe culturi celulare şi absenţa hemoabsorbţie vaccin PI 3
	32.00

	
	d) avirulenţa pe 5 porci - vaccin antiaftos special
	150.00

	
	e) avirulenţa pe 6 bovine - vaccin antiaftos trivalent
	365.00

	148.
	Controlul purităţii:
	

	
	a) virusologică pentru EMIA - vaccin Marek pe pui SPF
	53.00

	
	b) virusologică pentru EMIA - vaccin Marek pe culturi celulare
	45.00

	
	c) virusologică pentru EMIA - vaccin Marek pe ouă embronate
	45.00

	
	d) bacteriană prin executare de frotiuri
	3.00

	
	e) bacteriană prin forme S+R
	4.00

	149.
	Controlul concentraţiei în germeni:
	

	
	a) în virus pe 3 ovine, observaţie 10 zile - vaccin variola ovină
	66.00

	
	b) în doză infecţioasă citopatică 50 pe culturi celulare (DICP 50)
	24.00

	
	c) indicele de hemabsorbţie pe culturi celulare + DICP 50 la vaccin PI 3
	89.00

	
	d) doza letală 50 pe şoareci (DL 50) - vaccin antirabic
	89.00

	
	e) unităţi formatoare de focare pe culturi celulare - vaccin Marek
	34.00

	
	f) virimie pe 20 pui - vaccin Marek
	48.00

	
	g) concentraţie în virus pe ouă embrionate (EID 50)
	27.00

	
	h) doza infecţioasă 50 pe iepure (DI 50) - vaccin mixomatoză - 15 iepuri
	93.00

	
	i) în vaccinuri bacteriene vii
	10.00

	
	j) în spori - vaccin anticărbunos
	8.00

	
	k) doza letală 50 pe 40 iepuri (DL 50)
	96.00

	
	l) doza letala 50 pe 40 cobai (DL 50)
	96.00

	
	m) doza letală 50 pe 40 pui (DL 50)
	96.00

	150.
	Controlul specificităţii antigenice:
	

	
	a) pe culturi celulare
	31.00

	
	b) pe culturi celulare şi inhibare hemabsorbţie
	46.00

	
	c) pentru 2 tulpini vaccinale - vaccin rinopneumonie cai
	25.00

	
	d) prin imunofluorescenţă directă
	52.00

	
	e) pe culturi celulare şi căţei - vaccin hepatită contagioasă canină
	44.00

	
	f) prin RSAL
	8.00

	
	g) pe iepure autovaccin - anticolibacilar bovin
	70.00

	151.
	Controlul valorii imunizante:
	

	
	a) pe cobai - anatoxină tetanică
	44.00

	
	b) pe cobai - vaccin cărbune emfizematos
	28.00

	
	c) pe oi 5 capete - vaccin PI 3 ovin
	216.00

	
	d) pe 6 miei - vaccin tribacterian acetonat
	140.00

	
	e) pe 7 oi - vaccin antirabic
	90.00

	
	f) pe 10 oi - vaccin anticărbunos concentrat
	268.00

	
	g) pe 10 oi - vaccin variola ovină
	268.00

	
	h) pe 5 porci - vaccin GETP
	105.00

	
	i) pe 6 porci şi RSAL - vaccin mixt acetonat porcin
	130.00

	
	j) pe 10 porci - vaccin Aujeszky
	300.00

	
	k) pe 10 scroafe gestante şi RSAL - vaccin Colivac P
	170.00

	
	l) pe 12 porci - vaccin antipestos porcine
	300.00

	
	m) pe 20 porci - vaccin antirujetic
	330.00

	
	n) pe 40 porci - vaccin „Pneumosuevac"
	380.00

	
	o) pe 13 bovine - per tip virus - vaccin antiaftos trivalent
	995.00

	
	p) pe 5 cai - vaccin rino şi PI 3 cai
	115.00

	
	r) pe 25 pui - vaccin prin infecţie de control şi INA
	181.00

	
	s) pe 25 pui - vaccin prin infecţie de control
	94.00

	
	t) pe 20 raţe - vaccin antiholeric inactivat uleios
	152.00

	
	u) pe 40 pui - vaccin antisalmonelic galinar 9 R
	152.00

	
	v) pe 100 pui - vaccin Marek
	535.00

	
	x) prin seroneutralizare pe embrioni - vaccin LTI bronşita infecţioasă
	140.00

	
	y) prin seroneutralizare - vaccin Carre
	255.00

	
	z) pe 3 iepuri şi microaglutinare liză-vaccin leptospiric
	80.00

	
	z1) pe 15 iepuri prin infecţie de control - vaccin mamita gangrenoasă oi
	78.00

	
	Z2) pe 15 iepuri prin infecţie de control - vaccin mixomatoză
	230.00

	
	Z3) pe iepuri şi seroneutralizare pe şoareci - vaccin anaerobioze porcine
	76.00

	
	Z4) prin seroneutralizare pe şoareci
	76.00

	152.
	Controlul valorii protectoare:
	

	
	a) prin seroneutralizare pe şoareci ser dezinterie anaerobă miei
	32.00

	
	b) prin seroneutralizare şi inhibare hemaglutinării ser mixt (pentru virus)
	42.00

	
	c) prin seroprevenţie pe şoareci - ser antigangrenos A+C porcin
	42.00

	
	d) prin seroprevenţie pe şoareci - ser dizenterie anaerobă miei
	45.00

	
	e) seroprotecţie pe şoareci - ser mixt (componente Pasteurela + ser Coli)
	45.00

	
	f) seroprotecţie pe şoareci - seruri contra anaerobiozelor
	45.00

	
	g) seroneutralizare pe şoareci - seruri contra anaerobiozelor
	75.00

	
	h) prin seroprotecţie pe cobai - ser cărbune emfizematos
	50.00

	
	i) seroprevenţie pe hamsteri - ser anticărbunos
	90.00

	
	j) determinarea titrului antitoxic - ser antitetanic
	40.00

	
	k) determinarea valorii biologice prin test alergic pe 10 bovine/ovine - vaccin paratuberculos
	24.00

	
	l) stabilirea titrului hemaglutinării PI3
	16.00

	
	m) doza de protecţie 50 pe cobai (DP 50)
	94.00

	
	n) doza de protecţie 50 pe iepuri (DP 50)
	94.00

	153.
	Controlul valorii revelatorii şi de diagnostic prin:
	

	
	a) reacţie de aglutinare rapidă pe lamă
	3.00

	
	b) reacţie de aglutinare lentă în tuburi
	6.00

	
	c) reacţie de microaglutinare-liză seruri aglutinare antileptospirice
	27.00

	
	d) reacţie inelara cu lapte (TIL)
	6.00

	
	e) stabilirea titrului complementului
	39.00

	
	f) RFC pentru antigenul paratuberculos
	91.00

	
	g) RFC pentru antigenul de grup Chlamidia
	91.00

	
	h) dublă imunodifuzie în gel de agar
	48.00

	
	i) control antigen Larvatriche
	18.00

	
	j) control ser pozitiv Larvatriche
	18.00

	
	k) seroprecipitare pentru control ser precipitant anticărbunos
	40.00

	
	l) stabilirea titrului hemolitic - ser anticărbunos
	34.00

	154.
	Controlul valorii alergice pe 20 cabaline - maleină PPD
	108.00

	155.
	Controlul valorii alergice pe 10 bovine - alergen brucelic
	26.00

	156.
	Controlul valorii alergice pe 20 porci alergen brucelic
	32.00

	157.
	Controlul valorii revelatorii pe 50 bovine - PPD aviar şi paratuberculină
	134.00

	158.
	Controlul valorii revelatorii pe 50 bovine - tuberculină PPD bovină
	80.00

	159.
	Controlul lipsei apariţiei de reacţie nespecifice PPD - aviar-bovin şi paratuberculină
	80.00

	160.
	Determinarea lipsei de antigenitate pe iepure - alergen brucelic
	9.00

	161.
	Alte cercetări efectuate la solicitare
	în bază de contract

	D. Servicii de expertiză, examinare şi evaluare pentru înregistrarea

produselor de uz veterinar

	Nr.
d/o
	Denumirea serviciilor
	Unitatea de măsură
	Costul, lei

	1.
	Expertiza, recenzarea şi examinarea dosarelor farmacologice preclinice, toxicologice, farmacologice clinice şi farmaceutice, a prescripţiilor tehnice, documentaţiei de aplicare şi a programelor de încercări:
	
	

	
	- pentru produse autohtone
	lei/produs
	2000

	
	- pentru produse de import
	lei/produs
	4500

	2.
	Examinarea şi evaluarea fluxului tehnologic de fabricare a produselor de uz veterinar şi întocmirea raportului
	lei/produs
	2000”

Art.VI. - Legea nr.110-XIII din 18 mai 1994 cu privire la arme (Monitorul Oficial al Republicii Moldova, 1994, nr.4, art.43), cu modificările ulterioare, se modifică după cum urmează:

1. Articolul 17 va avea următorul cuprins:

„Articolul 17. Competenţa Ministerului Afacerilor Interne

De competenţa Ministerului Afacerilor Interne în domeniul controlului asupra armelor ţin:

a) elaborarea regulilor unice de control asupra armelor, prezentarea de propuneri Guvernului în vederea perfecţionării legislaţiei în vigoare şi a actelor normative care reglementează fabricarea, achiziţionarea, deţinerea, portul, transportul şi folosirea armelor de către persoanele fizice şi juridice;

b) asigurarea controlului asupra fabricării, achiziţionării, deţinerii, portului, transportului şi folosirii armelor din proprietatea persoanelor fizice si juridice, precum şi asupra celor date persoanelor juridice în posesiune şi folosinţă;

c) asigurarea controlului asupra introducerii pe şi scoaterii de pe teritoriul Republicii Moldova a armelor;

d) eliberarea autorizaţiilor pentru achiziţionarea armelor în străinătate, în scopul vinderii lor persoanelor fizice şi juridice şi pentru introducerea lor pe teritoriul republicii;

e) înregistrarea armelor cu ţeavă ghintuită din proprietatea privată a persoanelor fizice;

f) exercitarea altor funcţii, în limitele competentei, sau transmiterea unei părţi din atribuţiile sale organelor teritoriale de politie.”.

2. La articolul 22 alineatul (2), litera b) va avea următorul cuprins:

„b) să comercializeze armele şi muniţiile aferente in stricta conformitate cu prezenta lege şi cu actele normative ale Guvernului, adoptate în conformitate şi în limitele prevăzute de prezenta lege;”.

3. Articolul 24 va avea următorul cuprins:
„Articolul 24.
 Achiziţionarea armelor individuale

(1) Persoanele fizice si juridice specificate la art. 8 si art. 9, titulari ai dreptului de proprietate asupra armelor, achiziţionează arme si muniţii aferente pe bază de autorizaţie, in modul stabilit de prezenta lege şi de actele normative ale Guvernului, adoptate în conformitate şi în limitele prevăzute de prezenta lege.

(2) Persoanele fizice si juridice beneficiază de drepturi egale la achiziţionarea de arme si muniţii aferente, dacă actele legislative nu prevăd altfel.”.

Art.VII. - Legea nr.146-XIII din 16 iunie 1994 cu privire la întreprinderea de stat (Monitorul Oficial al Republicii Moldova, 1994, nr.2, art.9), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. La articolul 1 alineatul (5), ultima propoziţie va avea următorul cuprins: „Pe blancheta cu antetul întreprinderii se indică denumirea completă sau abreviată a întreprinderii în limba de stat, numărul de identificare de stat, adresa şi telefonul de contact. De asemenea, pot fi indicate conturile de decontare.”.

2. La articolul 2 alineatul (3), după litera f) se introduce o nouă literă, f1), cu următorul cuprins:

„f1) drepturile şi obligaţiunile întreprinderii;”.

3. La articolul 3 alineatul (2), cuvîntul „legislaţie” se înlocuieşte cu cuvintele „legi, actele normative ale Guvernului”.

4. După articolul 4 se introduce un nou articol, 41, cu următorul cuprins:

„Articolul 41. Capitalul de rezervă.
(1) Mărimea capitalului de rezervă se stabileşte în statutul întreprinderii şi va constitui cel puţin 10% din capitalul social.

(2) Capitalul de rezervă al întreprinderii se formează prin defalcări anuale din profitul net pînă la atingerea mărimii indicate în statut. Volumul defalcărilor anuale în capitalul de rezervă se stabilesc în mărime de 5% din profitul net al întreprinderii. Defalcările obligatorii vor fi reluate în modul indicat mai sus în cazul în care capitalul de rezervă va fi cheltuit total sau parţial.

(3) Capitalul de rezervă se plasează în active cu lichiditate înaltă, care asigură folosirea lui în orice moment.

Capitalul de rezervă se foloseşte numai în cazul insuficienţei profitului şi a mijloacelor fondurilor speciale ale întreprinderii. Mijloacele capitalului de rezervă se folosesc pentru acoperirea pierderilor întreprinderii.”.

5. La articolul 5, cuvintele „prezenta lege, alte acte normative” se înlocuiesc cu cuvintele „legile Republicii Moldova, actele normative ale Guvernului”.

6. Articolul 7:

alineatul (1), în final se completează cu propoziţia: „Regulamentul-model al consiliului de administraţie se aprobă de către Guvern”;

la alineatul (8), litera d) va avea următorul cuprins:

„d) examinează rapoartele financiare şi aprobă devizul anual de venituri şi cheltuieli;”;

la alineatul (11), litera d) va avea următorul cuprins:

„d) în alte cazuri prevăzute de legi şi actele normative ale Guvernului.”.

Art.VIII. (Articolul 1 al Legii nr.173-XIII din 6 iulie 1994 privind modul de publicare şi intrare în vigoare a actelor oficiale (Monitorul Oficial al Republicii Moldova, 1994, nr.1) cu modificările şi completările ulterioare, se completează cu un nou alineat, (9), cu următorul cuprins:
„(9) Textele integrale ale documentelor normative în construcţii, se publică în ediţii oficiale speciale ale Monitorului Oficial al Republicii Moldova. Ordinele de aprobare a documentelor normative în construcţii se publică în Monitorul Oficial în conformitate cu legea.”.
Art.IX. - Legea nr.267-XIII din 9 noiembrie 1994 privind apărarea împotriva incendiilor (Monitorul Oficial al Republicii Moldova, 1995, nr.15-16, art.144), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. Pe tot parcursul Legii sintagma “Departamentul Protecţiei Civile şi Situaţiilor Excepţionale” se înlocuieşte cu sintagma “Departamentul Situaţii Excepţionale al Ministerului Afacerilor Interne”, la cazul respectiv.
2. Articolul 8 va avea următorul cuprins:

„Articolul 8. Obligaţiile Guvernului

(1)
Guvernul:

a) elaborează măsurile de asigurare a apărării împotriva incendiilor, de dezvoltare şi perfecţionare a bazei tehnico-materiale a serviciului de pompieri şi salvatori;

b) determină obligaţiile organelor centrale de specialitate ale administraţiei publice în domeniul asigurării apărării împotriva incendiilor;

c) stabileşte modul de constituire a organelor şi subunităţilor serviciului de pompieri şi salvatori, precum şi efectivul lui;

d) coordonează cercetările ştiinţifice în domeniul asigurării apărării împotriva incendiilor;

e) stabileşte sarcinile şi direcţiile prioritare, principiile de activitate ale organelor şi subunităţilor serviciului de pompieri şi salvatori, asigură elaborarea formelor şi metodelor de exercitare a supravegherii de stat a măsurilor contra incendiilor;

f) sprijină crearea de unităţi economice specializate în lucrări şi servicii pentru apărarea împotriva incendiilor, în fabricarea tehnicii de intervenţie la incendiu şi a utilajului tehnic pentru stingerea incendiilor;

g) aprobă lista serviciilor cu plată, prestate de serviciul de pompieri şi salvatori, cu condiţia că acestea nu poartă un caracter obligatoriu;

h) stabileşte modul de constituire a fondurilor de apărare împotriva incendiilor.

(2)
Taxele pentru acţiunile (serviciile) cu caracter obligatoriu pentru persoanele fizice şi juridice se stabilesc prin lege.”.

3. Articolul 11 va avea următorul cuprins:
“Articolul 11. Obligaţiile şefilor şi altor factori de decizie din unităţile economice

Şefii şi alţi factori de decizie din unităţile economice:

a) asigură apărarea împotriva incendiilor şi regimul de protecţie contra incendiilor la obiective;

b) elaborează măsuri organizatorice, tehnice şi inginereşti de apărare împotriva incendiilor la obiective şi asigură realizarea lor;

c) asigură realizarea oportună a măsurilor de apărare împotriva incendiilor conform prescripţiilor, avizelor şi avertismentelor organelor supravegherii de stat a măsurilor contra incendiilor;

d) implementează realizările tehnico-ştiinţifice în sistemul de protecţie contra incendiilor a obiectivelor, susţin activitatea de inventator şi raţionalizator în domeniul asigurării securităţii oamenilor împotriva pericolelor de incendiu şi minimalizării riscurilor de incendiu la procesele tehnologice din producţie;

e) asigură executarea şi respectarea reglementărilor de protecţie contra incendiilor din standarde şi condiţii tehnice, a normelor şi regulilor de apărare împotriva incendiilor la proiectarea, construcţia, reconstrucţia, reutilarea tehnică şi repararea obiectivelor, precum şi la fabricarea, transportarea şi utilizarea producţiei;

f) alocă mijloace pentru întreţinerea şi dezvoltarea serviciului intern de pompieri şi salvatori, conform normativelor aprobate;

g) creează formaţiuni benevole de pompieri şi asigură activitatea lor;

h) menţin în stare normală de funcţionare sistemele automate de prevenire a incendiilor, tehnica de intervenţie la incendiu, utilajul tehnic pentru stingerea incendiilor şi nu permit utilizarea lor în alte scopuri decît cele destinate;

i) iau măsurile necesare ca lucrătorii să însuşească regulile de apărare împotriva incendiilor şi îi atrag să participe la prevenirea şi stingerea incendiilor, nu permit accesul la locul de muncă a persoanelor care nu au făcut instructajul în prevenirea şi stingerea incendiilor;

j) prezintă, la cererea organelor supravegherii de stat a măsurilor contra incendiilor, informaţii despre gradul de siguranţă la incendiu a obiectivelor şi a producţiei fabricate, acte privind incendiile şi efectele lor;

k) iau măsuri faţă de cei care încalcă normele şi regulile de apărare împotriva incendiilor, sancţionează, în modul stabilit de legislaţie, cu reparaţia pagubelor materiale, persoanele vinovate de izbucnirea incendiilor.”.

4. Articolul 18 va avea următorul cuprins:
“Articolul 18. Drepturile lucrătorilor din serviciul de pompieri şi salvatori

În timpul stingerii incendiilor şi lucrărilor de deblocare şi salvare lucrătorii din serviciul de pompieri şi salvatori au dreptul:

a) să intre nestingherit la orice oră de zi sau noapte în toate localurile unităţilor economice, precum şi în locuinţele şi construcţiile auxiliare ale persoanelor fizice;

b) să forţeze, în caz de necesitate, uşile şi geamurile, elementele de construcţie care le îngrădesc pătrunderea, să demonteze şi să demoleze construcţii, să întreprindă alte acţiuni în executarea acestor lucrări;

c) să limiteze sau să interzică temporar circulaţia mijloacelor de transport, precum şi accesul persoanelor fizice la sectoare aparte din localitate sau la anumite obiective, să-i impună a părăsi anumite locuri;

d) să se folosească de mijloacele de telecomunicaţie ale unităţilor economice şi ale persoanelor fizice;

e) să primească de la factorii de decizie de la obiectivul la care s-a produs incendiul sau avaria informaţiile necesare executării eficiente a acţiunilor de intervenţie, deblocare şi salvare;

f) să mobilizeze forţele şi mijloacele unităţilor economice, precum şi ale formaţiunilor militare.”.

5. Articolele 23 şi 24 vor avea următorul cuprins:
“Articolul 23. Obligaţiile organelor supravegherii de stat a măsurilor contra incendiilor

Organele supravegherii de stat a măsurilor contra incendiilor sînt obligate:

a) să supravegheze modul în care ministerele, alte autorităţi şi instituţii, unităţile economice, factorii de decizie, alte categorii de lucrători, precum şi persoanele fizice, respectă prezenta lege, standardele, normele şi regulile de apărare împotriva incendiilor;

b) să contribuie la elaborarea normelor şi regulilor de apărare împotriva incendiilor, să facă avize asupra proiectelor de standarde, condiţii tehnice, norme şi reguli ce conţin reglementări de apărare împotriva incendiilor;

c) să exercite un control selectiv asupra modului în care organizaţiile de proiectări şi construcţii, unităţile economice şi persoanele fizice respectă reglementările de apărare împotriva incendiilor la proiectarea, construcţia, reconstrucţia şi reutilarea tehnică a obiectivelor;

d) să informeze populaţia despre siguranţa la incendiu a obiectivelor;

e) să acorde ajutor formaţiunilor benevole de pompieri în organizarea lucrărilor de profilaxie şi a pregătirii de luptă;

f) să participe la activitatea comisiilor de stat şi de lucru care primesc în exploatare obiective noi;

g) să acorde ajutor ministerelor, altor autorităţi şi instituţii, unităţilor economice în organizarea însuşirii de către lucrători a normelor şi regulilor de apărare împotriva incendiilor.

Articolul 24. Drepturile organelor supravegherii de stat a măsurilor contra incendiilor

Organele supravegherii de stat a măsurilor contra incendiilor au dreptul:

a) să efectueze în orice oră de zi sau de noapte controlul tehnic de specialitate la obiective, să emită dispoziţii, avertismente, avize şi recomandări privind lichidarea încălcărilor prezentei legi, a standardelor, normelor şi regulilor de apărare împotriva incendiilor. Controlul pe timp de noapte al caselor, construcţiilor şi apartamentelor individuale este interzis;

b) să verifice la obiective în ce stare se află mijloacele de protecţie contra incendiilor, precum şi capacitatea de luptă a formaţiunilor benevole de pompieri;

c) să verifice gradul de pregătire al specialiştilor din economia naţională şi a persoanelor fizice în materie de apărare împotriva incendiilor;

d) să ceară ministerelor, altor autorităţi şi instituţii, unităţilor economice informaţii şi documente despre siguranţa la incendiu a obiectivelor şi a producţiei fabricate, precum şi despre incendii şi consecinţele lor;

e) să antreneze, în modul stabilit, specialişti din organizaţiile de cercetări ştiinţifice şi de proiectare, ingineri, tehnicieni şi alţi lucrători de la obiective, la elaborarea măsurilor de apărare împotriva incendiilor, la efectuarea testelor privind siguranţa la incendiu, iar, în caz de necesitate, şi la controlul asupra modului în care sînt respectate standardele, normele şi regulile de apărare împotriva incendiilor;

f) să prezinte propuneri referitoare la pregătirea actelor legislative şi a altor acte normative privind asigurarea apărării împotriva incendiilor;

g) să elaboreze norme şi reguli de apărare împotriva incendiilor, să coordoneze documentele normative în domeniul apărării împotriva incendiilor;

h) să suspende total sau parţial lucrul unităţii economice (a unei lucrări aparte), să interzică exploatarea clădirii, construcţiei, încăperii, sectorului de producţie sau agregatului, în caz de depistare a încălcărilor reglementărilor de apărare împotriva incendiilor, a cauzelor şi condiţiilor care ar putea conduce la izbucnirea incendiului la periclitarea vieţii şi sănătăţii oamenilor, la distrugerea valorilor materiale, precum şi să suspende lucrările de construcţie şi reconstrucţie a obiectivelor dacă s-au constatat abateri de la documentaţia de proiect şi deviz sau dacă nu sînt respectate reglementările de apărare împotriva incendiilor care se conţin în standarde, norme şi reguli;

i) suspendarea, conform lit. h) din prezentul articol, se face în baza hotărîrii judecătoreşti, iar în cazul unui pericol eminent pentru viaţa şi sănătatea oamenilor, pentru mediul înconjurător şi diferite valori materiale – imediat şi cu adresarea în termen de 3 zile lucrătoare în instanţa judecătorească privind confirmarea legalităţii suspendării;

j) să aplice, în conformitate cu legislaţia în vigoare, sancţiuni în formă de amendă factorilor de decizie şi persoanelor fizice pentru nerespectarea sau neîndeplinirea standardelor, condiţiilor tehnice, normelor şi regulilor de apărare împotriva incendiilor, dispoziţiilor şi avizelor, precum şi să întocmească procese-verbale şi să emită hotărîri privind suspendarea lucrului la obiectiv (în sectorul de producţie, la agregat etc.), cu respectarea prevederilor lit. i) a prezentului articol şi a următoarelor principii:

- legalitatea şi respectarea competenţei stabilite de lege;

- neadmiterea aplicării sancţiunilor care nu sînt stabilite de legi;

- tratarea dubiilor apărute la aplicarea legislaţiei în favoarea persoanei;

- efectuarea cheltuielilor de control din contul statului;

- prescrierea recomandărilor pentru înlăturarea încălcărilor constatate în urma controlului;

- dreptul de a ataca acţiunile organului de control;

k) să efectueze, în conformitate cu legislaţia în vigoare, cercetarea cazurilor de incendiu;

l) să prezinte ministerelor, altor autorităţi şi instituţii, factorilor de decizie din unităţile economice etc. propuneri privind destituirea, în condiţiile legii, a persoanelor care încalcă sistematic sau grav reglementările de apărare împotriva incendiilor sau care se eschivează de la executarea prescripţiilor organelor supravegherii de stat a măsurilor contra incendiilor.”.
6. Articolul 25 va avea următorul cuprins:
“Articolul 25. Asigurarea financiară şi tehnico-materială

Asigurarea financiară şi tehnico-militară a serviciului de pompieri şi salvatori se efectuează din contul:

a) bugetului de stat şi a unităţilor administrativ - teritoriale;

b) mijloacelor primite pe bază de contract sau de la prestarea altor servicii, la solicitarea persoanelor juridice sau fizice, în modul stabilit de Guvern;

d) mijloacelor încasate pentru prestarea serviciilor cu caracter obligatoriu, conform anexei la prezenta lege;

e) altor surse prevăzute conform legii.”.

7. Articolele 28 şi 29 vor avea următorul cuprins:
“Articolul 28. Evidenţa de stat a incendiilor

(1) Evidenţa de stat a incendiilor şi a consecinţelor acestora este ţinută de către Departamentul Situaţii Excepţionale pe lîngă Ministerul Afacerilor Interne.

(2) Ministerele, alte autorităţi, instituţiile şi unităţile economice sînt obligate să prezinte organelor teritoriale ale Departamentul Situaţii Excepţionale pe lîngă Ministerul Afacerilor Interne informaţii, în conformitate cu legea, despre incendiile care au izbucnit la obiective şi pe teritoriul din subordinea lor.

Articolul 29. Asigurarea împotriva incendiilor

Modul de asigurare împotriva incendiilor este reglementat în conformitate cu legislaţia cu privire la asigurare.”.

8. Articolul 32 va avea următorul cuprins:

“Articolul 32. Certificarea producţiei şi mărfurilor

(1) Producţia şi mărfurile a căror utilizare poate prezenta risc de incendiu ce ar periclita viaţa, sănătatea sau bunurile persoanelor fizice şi ar aduce prejudicii mediului natural sînt certificate în mod obligatoriu pe linia conformităţii lor cu reglementările de apărare împotriva incendiilor. Comercializarea producţiei şi a mărfurilor fără certificat şi marcă ce ar dovedi conformitatea lor cu reglementările stabilite este interzisă.

(2) Sînt pasibile de certificare pe linia conformităţii cu reglementările de apărare împotriva incendiilor producţia şi mărfurile fabricate în Republica Moldova, precum şi cele importate.

(3) Nomenclatorul producţiei şi mărfurilor pasibile de certificare pe linia conformităţii lor cu reglementările de apărare împotriva incendiilor, precum şi modul de certificare este prin lege.”.
9. Legea se completează cu o anexă cu următorul cuprins:

“Anexă

la Legea nr. 267-XIII din 9 noiembrie 1994
privind apărarea împotriva incendiilor
NOMENCLATORUL

serviciilor prestate contra plată şi tarifele la acestea

	Nr.

d/o
	Denumirea serviciului
	Tariful, lei

	1.
	Examinarea şi coordonarea documentaţiei cu privire la elaborarea actului de trecere a obiectelor acvatice la altă forma de proprietate
	313,00

	2.
	Reînnoirea sau elaborarea documentaţiei la capitolul protecţia civila si apărarea împotriva incendiilor în cazul modificării statutului unităţii economice (apartenenţa, denumirea etc.); participarea la activitatea de recepţie a construcţiilor:

balcoane, garaje individuale

case individuale
	104,00

188,00

	3.
	Efectuarea controlului de laborator al măştilor antigaz, dispozitivelor de cercetare radioactive, al utilajului privind asigurarea condiţiilor de protecţie si funcţionare a agenţilor economici care nu sînt finanţaţi din bugetul de stat:

cercetarea de laborator a măştilor antigaz

controlul utilajului asigurării de funcţionare a edificiilor, de protecţie colectiva a agenţilor economici si a dispozitivelor de cercetare radioactive
	27,00

156,00

	4.
	Certificarea şi cercetarea substanţelor, materialelor şi construcţiilor
	65,00

Art.X. - Legea nr.271-XIII din 9 noiembrie 1994 cu privire la protecţia civilă (Monitorul Oficial al Republicii Moldova, 1994, nr.20, art.231), cu modificările ulterioare, se modifică după cum urmează:

1. Pe tot parcursul Legii sintagma “Departamentul Protecţiei Civile şi Situaţiilor Excepţionale” se înlocuieşte cu sintagma “Departamentul Situaţii Excepţionale al Ministerului Afacerilor Interne”, la cazul respectiv.
2. Articolul 9 va avea următorul cuprins:

„Articolul 9. Atribuţiile ministerelor şi altor autorităţi administrative centrale

Ministerele, alte autorităţi administrative centrale:

a) exercită, în limitele competenţei, conducerea activităţii de realizare a sarcinilor în domeniul protecţiei civile, asigură starea de pregătire permanentă a obiectivelor din subordinea Protecţiei Civile pentru desfăşurarea acţiunilor în condiţiile situaţiilor excepţionale:

b) elaborează, în comun cu Departamentul Situaţii Excepţionale de pe lîngă Ministerul Afacerilor Interne, regulamente, standarde, norme, reguli, instrucţiuni şi îndreptare privind protecţia civilă şi le prezintă spre aprobare în modul stabilit;

c) planifică şi realizează măsuri profilactice de diminuare a probabilităţii apariţiei situaţiilor excepţionale, de reducere o proporţiilor efectelor lor, de sporire a securităţii funcţionării obiectivelor economiei naţionale în condiţiile situaţiilor excepţionale;

d) asigură starea permanentă de pregătire pentru acţiuni în condiţiile situaţiilor excepţionale a instituţiilor şi laboratoarelor R.O.C.L., completarea lor, pregătirea cadrelor şi înzestrarea tehnico-materială;

e) creează rezerve departamentale de mijloace ale protecţiei civile;

f) asigură executarea lucrărilor de salvare şi altor lucrări în condiţiile situaţiilor excepţionale;

g) organizează activitatea de cercetări ştiinţifice în domeniul protecţiei civile;

h) prezintă Departamentul Situaţii Excepţionale de pe lîngă Ministerul Afacerilor Interne informaţii, în modul stabilit de lege;

i) organizează, în modul stabilit de lege, pregătirea şi verificarea cunoştinţelor lucrătorilor de conducere şi ale specialiştilor de la unităţile economice în domeniul protecţiei civile.”.

3. Articolul 11 va avea următorul cuprins:

„Articolul 11. Drepturile lucrătorilor Protecţiei Civile

(1) Lucrătorilor Protecţiei Civile, în timpul executării lucrărilor de salvare şi a altor lucrări de neamînat, în vederea îndeplinirii obligaţiilor ce le revin, li se acordă dreptul:

a) să intre liber la orice oră a zilei sau a nopţii în toate încăperile unităţilor economice, precum şi în locuinţele persoanelor fizice;

b) să deschidă, în caz de necesitate, uşile şi ferestrele închise, construcţiile de îngrădire, să efectueze demontarea şi demolarea construcţiilor, să întreprindă alte acţiuni pentru Protecţia Civilă;

c) să limiteze temporar sau să interzică circulaţia transportului, precum şi accesul persoanelor fizice pe unele sectoare de teren sau la obiective, să oblige persoanele fizice să părăsească anumite locuri;

d) să folosească mijloacele de telecomunicaţii care aparţin unităţilor economice şi persoanelor fizice;

e) să primească de la persoanele cu funcţii de răspundere de la obiectivul unde a apărut o situaţie excepţională informaţii necesare pentru executarea eficientă a lucrărilor de salvare şi a altor lucrări de neamînat;

f) să antreneze forţele şi mijloacele unităţilor economice, precum şi formaţiunile militare, militarizate, profesionale şi nemilitarizate ale Protecţiei Civile, în modul stabilit de lege.

(2) Lucrătorii Protecţiei Civile participă la preîntîmpinarea şi lichidarea efectelor situaţiilor excepţionale pe teritoriile altor state, în conformitate cu acordurile interguvernamentale.”.

4. Articolele 20 şi 21 vor avea următorul cuprins:

„Articolul 20. Obligaţiile organelor supravegherii de stat în domeniul Protecţiei Civile

(1) Organele supravegherii de stat în domeniul Protecţiei Civile sînt obligate:

a) să exercite supravegherea asupra respectării de către ministere, alte autorităţi publice, instituţii, unităţi economice, precum şi de către persoanelor fizice a cerinţelor prezentei legi, a altor acte normative privind Protecţia Civilă;

b) să informeze populaţia despre starea Protecţiei Civile a obiectivelor economiei naţionale şi rezultatele activităţii de supraveghere;

c) să acorde ajutor la elaborarea standardelor, normelor şi regulilor Protecţiei Civile;

d) să exercite supravegherea asupra îndeplinirii de către organizaţiile de proiectare şi de construcţii, precum şi de către unităţile economice şi persoanele fizice a cerinţelor protecţiei genistice, radiative, chimice, medico-biologice a populaţiei la proiectarea, construcţia, reconstrucţia şi reutilarea tehnică a obiectivelor;

e) să participe la activitatea comisiilor pentru darea în exploatare a obiectivelor naţionale.

Articolul 21. Drepturile organelor supravegherii de stat în domeniul Protecţiei Civile

(1) Pentru îndeplinirea obligaţiilor ce le revin, organele supravegherii de stat în domeniul Protecţiei Civile au dreptul:

a) să efectueze la orice oră de zi sau noapte cercetarea genistică, radiativă, chimică, medico-biologică a obiectivelor economiei naţionale, să emită dispoziţii, avize, hotărîri pentru înlăturarea încălcărilor prezentei legi, standardelor, normelor şi regulilor Protecţiei Civile;

b) să controleze în unităţile administrativ-teritoriale la obiectivele economiei naţionale starea mijloacelor individuale şi colective de protecţie, precum şi pregătirea formaţiunilor Protecţiei Civile pentru îndeplinirea sarcinilor ce le revin;

c) să verifice nivelul de cunoştinţe privind protecţia civilă al personalului de conducere, de comandă, al specialiştilor economiei naţionale şi al persoanelor fizice;

d) să ceară de la ministere, alte autorităţi, instituţii şi unităţi economice informaţii privind starea protecţiei civile a obiectivelor economiei naţionale şi a populaţiei, precum şi date despre situaţiile excepţionale şi efectele lor;

e) să antreneze, în modul stabilit de lege, specialişti de la institutele şi organizaţiile de cercetări ştiinţifice şi de proiectare, ingineri şi tehnicieni, alţi lucrători de la obiectivele economiei naţionale pentru a participa la elaborarea măsurilor de protecţie civilă, la efectuarea expertizelor corespunzătoare, iar, în caz de necesitate, şi pentru a participa la exercitarea controlului asupra respectării standardelor, normelor, regulilor protecţiei civile;

f) să prezinte autorităţilor publice proiecte de acte legislative şi de alte acte normative privind protecţia civilă;

g) să elaboreze standardele, normele şi regulile de protecţie genistică, radiativă, chimică, medico-biologică a obiectivelor economiei naţionale şi populaţiei, să coordoneze actele normative în domeniul protecţiei civile;

h) să sisteze total sau parţial activitatea unităţii economice (a unui domeniu de producţie aparte), să interzică exploatarea clădirilor, construcţiilor, unor încăperi separate, sectoarelor de producţie sau agregatelor, în cazul depistării încălcărilor cerinţelor privind protecţia civilă, precum şi a cauzelor şi condiţiilor care pot conduce la apariţia situaţiei excepţionale, creează pericol pentru viaţa şi sănătatea omului, conduc la distrugerea (contaminarea) valorilor materiale;

i) să sisteze construcţia sau reconstrucţia clădirilor şi construcţiilor, în caz de depistare a abaterilor de la documentele de deviz şi proiectare sau de la cerinţele standardelor, normelor, regulilor Protecţiei Civile;

j) sistarea, conform lit. h) şi i) din prezentul articol, se face în baza hotărîrii judecătoreşti, iar în cazul unui pericol eminent pentru viaţa şi sănătatea oamenilor, pentru mediul înconjurător şi diferite valori materiale – imediat şi cu adresarea în termen de 3 zile lucrătoare în instanţa judecătorească privind confirmarea legalităţii sistării;

k) să aplice, în corespundere cu legislaţia, sancţiuni sub formă de amendă persoanelor cu funcţii de răspundere şi persoanelor fizice pentru încălcarea sau nerespectarea cerinţelor, standardelor, normelor şi regulilor protecţiei genistice, radiative, chimice, medico-biologice a obiectivelor economiei naţionale a populaţiei, să emită dispoziţii, avize, hotărîri cu privire la sistarea activităţii obiectivului economiei naţionale, sectorului, agregatului, cu respectarea prevederilor lit. j) a prezentului articol şi a următoarelor principii:

- legalitatea şi respectarea competenţei stabilite de lege;

- neadmiterea aplicării sancţiunilor care nu sînt stabilite de legi;

- tratarea dubiilor apărute la aplicarea legislaţiei în favoarea persoanei;

- efectuarea cheltuielilor de control din contul statului;

- prescrierea recomandărilor pentru înlăturarea încălcărilor constatate în urma controlului;

- dreptul de a ataca acţiunile organului de control.”.

5. Articolul 25 va avea următorul cuprins:
“Articolul 25. Asigurarea financiară a Protecţiei Civile

(1) Finanţarea Protecţiei Civile se efectuează:

a) în republică în întregime şi la unităţile ei administrativ-teritoriale - din contul mijloacelor bugetului de stat şi ale bugetelor locale alocate în mod centralizat Departamentul Situaţii Excepţionale de pe lîngă Ministerul Afacerilor Interne;

b) în ministere, alte autorităţi şi instituţii publice - din contul mijloacelor bugetului de stat alocate Departamentului Situaţii Excepţionale, precum şi din fondurile sale centralizate şi mijloacele de rezervă;

c) la unităţile economice - din contul mijloacelor unităţilor economice.

(2) Activităţile de protecţie civilă pot fi finanţate şi din alte surse, stabilite prin lege, în cazul unor taxe cu caracter obligatoriu pentru acţiunile (serviciile) organelor supravegherii de stat în domeniul protecţiei civile, ori aprobate în condiţiile legii de Guvern – în celelalte cazuri.

(3) Cheltuielile legate de desfăşurarea activităţilor de protecţie a populaţiei şi de lichidare a efectelor situaţiilor excepţionale se acoperă din contul fondurilor centralizate şi mijloacelor de rezervă.

(4) Cheltuielile pentru protecţia civilă în bugetul de stat, bugetele locale, bugetele ministerelor, altor autorităţi, instituţii, unităţilor economice constituie un compartiment (articol) aparte.”.

Art.XI. - Legea nr.371-XIII din 15 februarie 1995 privind selecţia şi reproducţia în zootehnie (Monitorul Oficial al Republicii Moldova, 1995, nr.20, art.182), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. Pe tot parcursul legii cuvintele „crescătorii de animale de rasă” se înlocuiesc cu cuvintele „ferme de prăsilă”.

2. La articolul 1, cuvintele „şi din alte acte legislative şi normative, adoptate în conformitate cu aceasta” se înlocuiesc cu cuvintele „Legea zootehniei nr. 412 – XIV din 27 mai 1999 şi alte acte legislative ce reglementează activitatea în acest domeniu”.

3. Articolul 2 va avea următorul cuprins:

„Articolul 2. Noţiuni

Noţiuni utilizate în prezenta lege:

selecţia şi reproducţia în zootehnie - sistem de măsuri zootehnice, genetice, organizatorice şi de selecţie, care asigură creşterea productivităţii şi ameliorarea calităţilor valoroase ale animalelor;

animal de prăsilă – animal de fermă (cu certificat de rasă), care se utilizează pentru reproducere;

resurse de prăsilă – animale de prăsilă şi producţia obţinută de la acestea (material seminal, embrioni, ovule, ouă de păsări, viermi de mătase şi icre de peşte, destinate reproducerii).”.

4. Articolul 3 se completează cu un nou alineat, (4), cu următorul cuprins:

“(4) Deţinătorii de resurse de prăsilă, indiferent de tipul de proprietate şi forma juridică de organizare, în posesia cărora se află nucleul de prăsilă al uneia sau altei rase de animale, poartă responsabilitate juridică pentru păstrarea rasei pure, efectivului reproducător şi respectarea cerinţelor tehnologice şi de selecţie şi reproducere.”.

5. La articolul 4 alineatul (1), cuvintele „care dispune de condiţii necesare pentru aceasta şi respectă normele şi regulile de activitate în domeniu” se înlocuiesc cu cuvintele „care respectă actele legislative privind selecţia şi reproducţia în zootehnie”.

6. La articolul 5, alineatul (2) va avea următorul cuprins:

„(2) Nomenclatorul raselor, tipurilor şi crossurilor de animale omologate (raionate) în Moldova, poate fi modificat de către Ministerul Agriculturii şi Industriei Alimentare, conform programelor de dezvoltare a zootehniei.”.

7. Articolul 6 va avea următorul cuprins:

„Articolul 6. Atestarea de stat şi înregistrarea fermelor de prăsilă

Atestarea fermelor de prăsilă se efectuează în conformitate cu condiţiile şi procedura reglementată de lege.”.

8. La articolul 8 litera a), cuvintele „şi din cele create în conformitate cu legislaţia în vigoare” se înlocuiesc cu cuvintele „în Republica Moldova”.

9. Articolul 9:

litera a) va avea următorul cuprins:

„a) să obţină licenţe de activitate în domeniu, conform Legii nr. 451-XV din 30 iulie 2001 cu privire la licenţierea unor genuri de activitate;”;
la litera b), cuvintele „să creeze condiţii corespunzătoare” se înlocuiesc cu cuvintele „să respecte normele zooveterinare”;

litera d) va avea următorul cuprins:

„d) să ţină evidenţa zootehnică în baza formularelor aprobate de Ministerul Agriculturii şi Industriei Alimentare;”;
litera f) va avea următorul cuprins:

„f) să utilizeze la însămînţarea artificială şi/sau montă doar reproducătorii indicaţi în planul de împerecheri;”;
la litera i), cuvintele „informaţia necesară pentru” se înlocuiesc cu cuvintele „rapoarte privind”;

litera j) va avea următorul cuprins:

„j) să prezinte organelor de statistică informaţia necesară, conform Legii nr.412-XV din 9 decembrie 2004 cu privire la statistica oficială;”;

după litera k) se introduce o nouă literă, l), cu următorul cuprins:

„l) să identifice animalele conform Legii nr. 231-XVI din 20 iulie 2006 privind identificarea şi înregistrarea animalelor.”.
10. Articolul 10:

alineatul (1) va avea următorul cuprins:

„(1) Bonitarea şi testarea animalelor de prăsilă se efectuează în conformitate cu documentele normativ-tehnologice în domeniu.”;

la alineatul (2) litera b), cuvintele „şi, pe bază de contract, de către specialiştii departamentului (direcţiei) de specialitate a Ministerului Agriculturii şi Industriei Alimentare” se exclud.

11. Articolul 11 va avea următorul cuprins:

„Articolul 11. Aprobarea de stat a realizărilor selecţiei

Aprobarea de stat a noilor rase, tipuri, linii, crossuri şi hibrizi de animale se efectuează în conformitate cu condiţiile şi procedurile reglementate de lege.”.
12. Articolul 12:

la alineatul (1), cuvintele „şi cu acordul departamentului (direcţiei) de specialitate a Ministerului Agriculturii şi Industriei Alimentare şi al organizaţiilor din sfera ştiinţei şi inovării din domeniu” se exclud;

alineatul (2) va avea următorul cuprins:

„(2) Achiziţionarea resurselor de prăsilă din străinătate se efectuează în conformitate cu condiţiile şi procedura reglementată de lege.”.
13. Articolul 13:

la alineatul (1), cuvîntul „raionale” se înlociueşte cu cuvîntul „raionate”;

la alineatul (2), cuvintele „după aprobarea lor şi cu acordul organizaţiilor din sfera ştiinţei şi inovării din domeniu, al organelor serviciului veterinar de stat şi departamentului (direcţiei) de specialitate al Ministerului Agriculturii şi Industriei Alimentare” se înlocuiesc cu cuvintele „conform planurilor de împerecheri.”.

14. Articolul 14:

alineatul (1):

la litera d), cuvintele „aprobă actele” se înlocuiesc cu cuvintele „asigură elaborarea proiectelor actelor”;

litera e) va avea următorul cuprins:

„e) monitorizează atestarea fermelor de prăsilă, coordonează programele de colaborare internaţională în domeniul zootehniei, monitorizează exportul şi importul resurselor de prăsilă;”.

15. La articolul 17, litera b) va avea următorul cuprins:

„b) implementează în sfera de producere realizările ştiinţifice proprii şi ale altor instituţii de profil;”.

16. Articolul 18:

la litera b), cuvintele „colhozurilor, sovhozurilor,” se exclud;

la litera d), cuvintele „a mijloacelor de la sponsori” se înlocuiesc cu cuvintele „şi altor surse legale.”.
17. Articolul 20 va avea următorul cuprins:

„Articolul 20. Supravegherea de stat

Supravegherea de stat în selecţie şi reproducţie o exercită Inspectoratul Zootehnic de Stat şi Întreprinderea de Stat „Centrul Republican pentru Ameliorarea şi Reproducţia Animalelor”, în conformitate cu condiţiile şi procedurile reglementate de lege.”.

18. Articolul 21 va avea următorul cuprins:

„Articolul 21. Încălcările normelor de gestionare a selecţiei şi reproducţiei în zootehnie şi sancţiunile care se aplică pentru acestea sînt stipulate în articolele 89 şi 1071 - 1074 ale Codului cu privire la contravenţiile administrative.”.

19. Articolul 22 se exclude.

Art. XII. - Legea ocrotirii sănătăţii nr.411-XIII din 28 martie 1995 (Monitorul Oficial al Republicii Moldova, 1995, nr.34, art.373), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. La articolul 4, alineatul (5) se exclude.

2. La articolul 7 se introduce un nou alineat, (3), cu următorul cuprins:

”(3) Mijloacele financiare ale instituţiei medico-sanitare private provin din fondurile asigurărilor obligatorii de asistenţă medicală (în bază de contract de asistenţă medicală încheiat cu Compania Naţională de Asigurări în Medicină sau cu agenţiile ei teritoriale) şi din alte surse financiare permise de legislaţie.”.
3. Articolul 9:

la alineatul (1), cuvintele „de Ministerul Sănătăţii şi Protecţiei Sociale” se înlocuiesc cu cuvintele ”prin lege”;

la alineatul (2) propoziţia a doua, cuvintele „de Ministerul Sănătăţii şi Protecţiei Sociale” se înlocuiesc cu cuvintele „prin lege”.

4. La articolul 26, alineatul (1) se completează, în final, cu cuvintele „cu excepţia cazurilor în care dispun de poliţă de asigurare obligatorie de asistenţă medicală, care acoperă perioada de şedere în Republica Moldova, indiferent de locul unde a fost eliberată.”.

Art.XIII. - Legea regnului animal nr. 439-XIII din 27 aprilie 1995 (Monitorul Oficial al Republicii Moldova, 1995, nr.62-63, art.688), cu modificările şi completările ulterioare, se modifică după cum urmează:
1. Articolul 17 va avea următorul cuprins:

„Articolul 17. Colecţiile de animale din fauna sălbatică

(1) Înfiinţarea şi completarea colecţiilor de animale din fauna sălbatică (colecţii de animale vii în grădinile zoologice, precum şi de animale împăiate, preparate anatomice etc.) de către persoane juridice prin scoaterea animalelor din mediul natural în aceste scopuri se realizează conform prevederilor art. 23, 26 - 28 ale prezentei legi.

(2) Importanţa ştiinţifică, culturală, educaţională şi estetică a colecţiei este stabilită de grupul de experţi al colecţiilor, care include specialişti şi oameni de ştiinţă din domeniu.

(3) Colecţiile, precum şi unele exponate separate, de importanţă ştiinţifică, culturală, educaţională, estetică, sînt supuse înregistrării de stat de către autoritatea centrală abilitată cu gestiunea resurselor naturale şi cu protecţia mediului înconjurător, cu înscrierea datelor necesare despre colecţie în Registrul de stat al colecţiilor şi eliberarea certificatului colecţiei.

Reînregistrarea colecţiilor se efectuează o dată la cinci ani.

(4) Modul de înregistrare a colecţiilor de animale din fauna sălbatică se reglementează de Guvern.

(5) Pentru importul, exportul şi reexportul colecţiilor de plante, părţi sau exponate ale colecţiilor, este necesară obţinerea permisului/certificatului CITES sau acordului de mediu pentru import sau export, în modul stabilit la art. 20 al prezentei legi.

(6) Pentru obţinerea permisului/certificatului CITES sau acordului de mediu, pe lîngă documentele stabilite în art. 20, solicitantul prezintă următoarele documente:

a) certificatul de înregistrare a colecţiei;

b) lista exponatelor din colecţie, cu indicarea denumirii speciilor în limbile de stat şi latină, sau, după caz, rusă, cu indicarea numărului de indivizi;

c) contractul de colaborare sau orice alt document care justifică motivul exportului colecţiei sau exponatelor acesteia.

(7) Pentru exportul colecţiilor, părţilor şi exponatelor din ele, care nu sînt înscrise în Registrul de stat al colecţiilor, în locul certificatului de înregistrare al colecţiei se prezintă un alt document care confirmă dreptul de posesie sau administrare a colecţiei sau a exponatelor separate (contractul de vînzare-cumpărare, contractul de donaţie etc.).

(8) Posesorii de colecţii de animale din fauna sălbatică sînt obligaţi să respecte regulile de păstrare, completare şi evidenţă a obiectelor colecţionate, precum şi regulile de comercializare a acestora, stabilite de legislaţie.

(9) Certificatul de înregistrare a colecţiei se eliberează gratuit, iar taxele pentru eliberarea acordurilor de mediu şi permiselor/certificatelor CITES, sînt stabilite în art. 19 al prezentei legi, se achită la momentul eliberării actului şi se transferă la contul Fondului Ecologic Naţional.”.
2. Articolul 19 va avea următorul cuprins:

„Articolul 19. Importul, exportul, reexportul, tranzitul, strămutarea, aclimatizarea şi încrucişarea animalelor

(1) Importul şi exportul animalelor, părţilor şi derivatelor din ele, colectate din fauna sălbatică, în stare vie, proaspătă sau semiprelucrată, se admit în baza acordului de mediu, eliberat de către autoritatea centrală abilitată cu gestiunea resurselor naturale şi cu protecţia mediului înconjurător.

(2) Pentru obţinerea acordului de mediu pentru import solicitantul prezintă următoarele documente:

a) cerere;
b) avizul Academiei de Ştiinţe a Moldovei.

(3) Pentru obţinerea acordului de mediu pentru export solicitantul prezintă următoarele documente:

a) cerere;

b) autorizaţia pentru organizarea activităţilor de dobîndire a animalelor, în cazul persoanelor care desfăşoară aceste activităţi, sau copie de pe facturile de cumpărare a mărfii care se exportă, însoţite de copiile autorizaţiilor pentru activităţile de dobîndire a animalelor, eliberate pe numele vînzătorului.
(4) Importul, exportul, reexportul şi tranzitul animalelor, părţilor şi derivatelor din ele, reglementate de Convenţia privind comerţul internaţional cu speciile sălbatice de faună şi floră pe cale de dispariţie (CITES), se admit în baza permisului/certificatului CITES, eliberat de către organul de gestiune CITES.

(5) Pentru obţinerea permisului/certificatului CITES pentru import solicitanţii depun următoarele documente:

a) cerere;
b) avizul autorităţii ştiinţifice CITES;
c) copia contractului între importator şi exportator, cu indicarea condiţiilor de transportare a plantelor;

d) copia permisului/certificatului CITES de export, eliberat de organul de gestiune al statului exportator.
(6) Pentru obţinerea permisului/certificatului CITES pentru export sau reexport solicitanţii depun următoarele documente:
a) cerere;
b) avizul autorităţii ştiinţifice CITES;
c) autorizaţia pentru organizarea activităţilor de dobîndire a animalelor, în cazul persoanelor care desfăşoară aceste activităţi, sau copie de pe facturile de cumpărare a mărfii care se exportă, însoţite de copiile autorizaţiilor pentru activităţile de dobîndire a animalelor, eliberate pe numele vînzătorului;

d) copia permisului/certificatului CITES de import, eliberat de organul de gestiune al statului importator;

e) copia contractului între importator şi exportator, cu indicarea condiţiilor de transportare a plantelor vii.
(7) Cererile de solicitare a acordului de mediu se examinează în termen de 10 zile, iar a permisului/certificatului CITES, în termen de cel mult 30 de zile din ziua depunerii setului complet de documente.

(8) Pentru eliberarea acordului de mediu pentru export şi a permisului CITES se stabilesc următoarele taxe, care se achită la momentul eliberării actului şi se transferă la contul Fondului Ecologic Naţional:

	· Melci în stare vie (resursă genetică)
	1.00 lei/kg

	· Carne de melc decochiliată congelată
	3.00 lei/kg

	· Cochilii de melc
	0.20 lei/kg

	· Scoici, broaşte şi raci, în stare vie
	3.00 lei/kg

	· Scoici, broaşte şi raci, în stare semiprelucrată
	1.00 lei/kg

	· Alte animale acvatice (peşti, viermi, crustacee etc.)
	2.00 lei/kg

	· Peşti decorativi (resursă genetică)
	2.00 lei/bucata

	· Iepuri şi alte mamifere sălbatice mici, în stare vie (resursă genetică)
	25.00 lei/bucata

	· Iepuri şi alte mamifere sălbatice mici, împuşcate
	1.00 lei/kg

	· Mamifere sălbatice mari, vii (resursă genetică)
	300.00 lei/bucata

	· Mamifere sălbatice mari, împuşcate
	3.00 lei/kg

	· Păsări vii din fauna sălbatică (resursă genetică)
	25.00 lei/bucata

	· Păsări vii din fauna sălbatică, împuşcate
	2.00 lei/kg

	· Specii de mamifere sălbatice
	400.00 lei/permis

	· Specii de reptile
	250.00 lei/permis

	· Lipitori
	300.00 lei/permis

	· Alte specii de animale sălbatice
	200.00 lei/permis”

3. Articolul 26 va avea următorul cuprins:

„Articolul 26. Dobîndirea de animale care nu constituie obiecte ale vînatului şi pescuitului

(1) Dobîndirea de animale care nu constituie obiecte ale vînatului şi pescuitului (melci, şerpi, broaşte etc.) se efectuează în baza autorizaţiei, eliberate de către autoritatea centrală abilitată cu gestiunea resurselor naturale şi cu protecţia mediului înconjurător, în baza cererii, avizului Academiei de Ştiinţe a Moldovei, în care se indică locurile, perioada şi metodele de dobîndire şi acordul beneficiarilor terenurilor silvice.

Cererile se examinează, în termen de 10 zile de la depunerea setului complet de documente.

(2) Taxa pentru dobîndirea de animale, care nu constituie obiecte ale vînatului şi pescuitului, se stabileşte în mărime de 2000 lei, se achită la momentul eliberării autorizaţiei şi se transferă la contul Fondului Ecologic Naţional.”.

Art.XIV. - Legea poştei nr.463-XIII din 18 mai 1995 (Monitorul Oficial al Republicii Moldova, 1995, nr.65-66, art.711), cu modificările ulterioare, se modifică după cum urmează:

1. Articolul 2 va avea următorul cuprins:

„Art. 2. - În sensul prezentei legi, se definesc următoarele noţiuni generale:

a) reţea poştală publică - totalitatea unităţilor şi itinerarelor poştale, utilizate de un operator de servicii poştale pentru colectarea, sortarea, transportul şi distribuirea trimiterilor poştale;

b) trimitere poştală - un bun (scrisori, cărţi poştale, imprimate, pachete mici, cecograme, colete poştale), avînd înscrisă o adresă, la care urmează să fie distribuit de operatorul poştal;

c) trimitere poştală internaţională - o trimitere poştală expediată de pe teritoriul Republicii Moldovei la o adresă care nu se află pe acest teritoriu sau expediată din afara teritoriului Republicii Moldova la o adresă aflată pe teritoriul acesteia;

d) trimitere de corespondenţă - trimitere poştală care constă dintr-o comunicare scrisă, tipărită sau înregistrată pe orice fel de suport material, care urmează să fie transportată şi distribuită la adresa indicată de expeditor pe această trimitere. În categoria trimiterilor de corespondenţă se includ scrisorile, cărţile poştale, pachetele mici, cecogramele;

e) servicii poştale – servicii destinate publicului, constînd în colectarea, sortarea, transportul şi distribuirea la destinatari a trimiterilor poştale, precum şi servicii de plăţi poştale;
f) servicii poştale de bază - servicii privind colectarea, sortarea, transportul şi distribuirea următoarelor trimiteri poştale: scrisori, cărţi poştale, imprimate, pachete mici, cecograme, saci speciali care conţin tipărituri (saci „M”), colete poştale;

g) Serviciul poştal universal - serviciu care constă în furnizarea permanentă a unui set de servicii la anumite standarde de calitate, în orice localitate de pe teritoriul Republicii Moldova, la tarife accesibile tuturor utilizatorilor;

h) serviciu de trimitere recomandată - serviciu poştal a cărui particularitate constă în oferirea unei garanţii împotriva riscurilor de pierdere, spoliere sau deteriorare totală sau parţială a trimiterii poştale, recepţionată fără evaluarea conţinutului;

i) serviciu de trimitere cu valoare declarată - serviciu poştal a cărui particularitate constă în asigurarea unei trimiteri poştale împotriva pierderii, furtului, deteriorării totale sau parţiale, pentru o sumă egală cu valoarea declarată de expeditor;

j) serviciu de trimitere cu predare atestată - serviciu poştal a cărui particularitate constă în faptul că la recepţionarea trimiterii expeditorului i se eliberează chitanţă, trimiterea se expediază ca simplă şi se înmînează destinatarului contra semnătură;

k) serviciu de trimitere contra ramburs - serviciu poştal a cărui particularitate constă în achitarea contravalorii bunului, care face obiectul trimiterii poştale, de către destinatar expeditorului prin intermediul reţelei poştale;

l) servicii de plăţi poştale – ansamblul prestaţiilor privind transferurile de mijloace băneşti: mandatul poştal şi viramentul poştal;

m) serviciu de mandate poştale - serviciu de recepţionare, prelucrare, transportare (transmitere) şi distribuire (înmînare) a mijloacelor băneşti prin reţeaua poştală sau căile de comunicaţii electronice;

n) expeditor – persoană fizică sau juridică care introduce trimiterea poştală în reţeaua poştală publică sau expediază un mandat/virament poştal prin această reţea, personal sau prin intermediul unei persoane terţe;
o) destinatar – persoană fizică sau juridică în adresa căreia este expediată o trimitere poştală sau un mandat/virament poştal;

p) utilizator - persoană fizică sau juridică care beneficiază de servicii poştale în calitate de expeditor sau destinatar;

q) operator de poştă - furnizor de servicii poştale, persoană juridică abilitată în condiţiile legii să presteze servicii poştale;

r) servicii poştale rezervate - servicii poştale avînd ca obiect trimiteri de corespondenţă interne sau internaţionale, a căror greutate este mai mică de 350 g;

s) servicii poştale deschise concurenţei - servicii poştale altele decît serviciile poştale rezervate;

t) cerinţe esenţiale - condiţii generale, care sînt impuse de stat pentru furnizarea serviciilor poştale, constînd în: asigurarea secretului corespondenţei, asigurarea securităţii reţelei poştale, asigurarea confidenţialităţii informaţiilor transmise sau stocate, protecţia dreptului la viaţa privată, protecţia mediului şi respectarea normelor privind amenajarea teritoriului;

u) servicii cu valoarea adăugată - servicii poştale ale căror caracteristici întrunesc anumite cerinţe speciale ale utilizatorilor. Asemenea caracteristici sînt, de exemplu, distribuirea trimiterii poştale personal destinatarului, distribuirea la o dată şi o oră anume stabilite, confirmarea către expeditor a efectuării distribuirii, posibilitatea schimbării adresei de destinaţie în timpul tranzitului, monitorizarea trimiterii poştale pe toată durata tranzitului şi altele asemenea;

v) serviciu de virament poştal – serviciu de transfer al mijloacelor băneşti de pe contul bancar al expeditorului pe contul bancar al destinatarului;

w) servicii de plăţi poştale internaţionale – servicii de plăţi poştale prestate în baza acordurilor internaţionale bilaterale, în conformitate cu Aranjamentul privind serviciile de plată poştale la care Republica Moldova este parte.”.

2. La articolul 6, alineatul (2) va avea următorul cuprins:

„(2) În scopul descoperirii infracţiunilor şi constatării circumstanţelor şi altor împrejurări ce au importanţă pentru justa soluţionare a cauzei, operatorii de poştă sînt obligaţi să pună la dispoziţia organelor de urmărire penală şi instanţelor de judecată trimiterile poştale, corpurile delicte şi actele de care au nevoie. Sechestrarea şi ridicarea trimiterilor poştale de la unităţile poştale se face numai în baza ordonanţei procurorului, cu autorizaţia judecătorului sau instanţei de judecată, în condiţiile legii.”.

3. Articolul 8 va avea următorul cuprins:

„Art. 8. - Modul de distribuire a corespondenţei speciale (trimiteri, conţinutul cărora constituie secret militar, tehnologic sau comercial) a autorităţilor publice, unităţilor militare şi a organelor securităţii naţionale se stabileşte de Guvern.”.

4. Articolul 10 va avea următorul cuprins:

„Art. 10. - Ministerul realizează politica Guvernului prin:

a) determinarea strategiei de dezvoltare a reţelei poştale;

b) asigurarea dezvoltării armonioase a serviciilor poştale la nivel naţional, eficienţei şi diversităţii lor, precum şi pentru îmbunătăţirea calităţii prestărilor;

c) controlul asupra îndeplinirii de către operatorii de poştă a normelor stabilite pentru Serviciul poştal universal;

d) negocierea cu administraţiile poştale din alte ţări sau cu organismele internaţionale de resort şi participarea, după caz, la convenţii şi acorduri;

e) definirea modului şi condiţiilor de folosire a reţelelor poştale pentru necesităţile apărării şi securităţii naţionale, în caz de forţă majoră şi de stare excepţională.”.
5. Articolul 12 va avea următorul cuprins:
„Art. 12. (În caz de forţă majoră şi de stare excepţională, Guvernul poate limita sau suspenda, în condiţiile legii, prestarea serviciilor poştale, făcînd publică această decizie.”.

6. Capitolele III – V vor avea următorul cuprins:

„Capitolul III

SERVICII POŞTALE

Art. 14. ((1) Operatorul naţional desemnat pentru prestarea serviciilor poştale rezervate este Întreprinderea de Stat "Poşta Moldovei", care activează în baza statutului aprobat de Minister. Dreptul de a utiliza emblema "Poştei Moldovei" aparţine în exclusivitate acesteia.

(2) Activitatea poştală se reglementează prin regulile privind prestarea serviciilor poştale aprobate prin lege. Activităţile care implică operaţiuni valutare se reglementează şi în conformitate cu prevederile legislaţiei valutare.

Art. 15. (Servicii poştale, deschise concurenţei, pot presta atît „Poşta Moldovei”, cît şi alţi operatori de poştă.

Art. 16. ((1) Orice persoană fizică sau juridică are dreptul de acces la serviciile poştale din sfera Serviciului poştal universal, la anumite standarde de calitate, în orice punct de pe teritoriul Republicii Moldova la tarife accesibile tuturor utilizatorilor.
(2) Autoritatea de reglementare stabileşte amplasarea oficiilor poştale şi cutiilor poştale, astfel încît densitatea acestora să ţină cont de necesităţile utilizatorilor, precum şi de standardele de calitate a serviciilor poştale din sfera Serviciului poştal universal.

(3) Serviciile poştale incluse în sfera Serviciului poştal universal sînt:

- colectarea, sortarea, transportul şi distribuirea trimiterilor de corespondenţă interne şi internaţionale, în greutate de pînă la 2 kg;

- colectarea, sortarea, transportul şi distribuirea coletelor poştale interne şi internaţionale, în greutate de pînă la 10 kg;

- distribuirea coletelor poştale în greutate de pînă la 20 kg, expediate din afara teritoriului Republicii Moldova către o adresă aflată pe teritoriul acesteia;

- serviciul de trimitere recomandată internă sau internaţională;

- serviciul de trimitere cu valoare declarată internă sau internaţională;

- serviciul de mandate poştale;

- orice alte servicii poştale stabilite de Guvern, dacă răspund unor necesităţi de ordin social sau economic ale utilizatorilor, care nu pot fi asigurate în mod satisfăcător în condiţiile unei pieţe concurenţiale.

(4) Dimensiunile minime şi maxime ale trimiterilor poştale, care fac obiectul serviciilor poştale incluse în sfera Serviciului poştal universal, se stabilesc de Guvern, în conformitate cu prevederile actelor adoptate de Uniunea Poştală Universală.

(5) Serviciile cu valoare adăugată nu sînt incluse în sfera Serviciului poştal universal.

Art. 17. ((1)
Autoritatea de reglementare poate desemna numai un operator de Serviciu poştal universal, în condiţiile legii.

(2) Operatorul de Serviciu poştal universal trebuie să asigure în fiecare localitate cel puţin o colectare de la fiecare oficiu poştal şi cutie poştală şi cel puţin o distribuire la locuinţa oricărei persoane fizice sau la sediul oricărei persoane juridice, în fiecare zi lucrătoare, cu excepţia cazurilor apărute ca urmare a circumstanţelor de forţă majoră sau situaţiilor excepţionale.

(3) Prestarea serviciilor poştale incluse în sfera Serviciului poştal universal se face în baza licenţei. Licenţa poate conţine obligaţii specifice, necesare pentru garantarea respectării cerinţelor esenţiale şi pentru asigurarea dreptului de acces la Serviciul poştal universal.

(4) Prestarea serviciilor poştale care nu sînt incluse în sfera Serviciului poştal universal se poate face în baza autorizaţiei. Persoana juridică ce intenţionează să presteze astfel de servicii are obligaţia de a transmite autorităţii de reglementare o notificare cu privire la această intenţie. Autorizaţia prevede condiţia ca solicitantul să-şi asume obligaţia de a respecta cerinţele esenţiale. Autoritatea de reglementare, în baza legii, verifică condiţiile şi respectă procedura de acordare, modificare, suspendare şi retragere - în baza hotărîrii instanţei judecătoreşti, a dreptului de a furniza servicii poştale în condiţiile regimului de autorizaţie, precum şi obligaţiile care se incumbă titularilor. Dreptul de a furniza servicii poştale în condiţiile regimului de autorizaţie se consideră obţinut în termen de 15 zile de la data primirii notificării de către autoritate de reglementare, cu excepţia situaţiei în care persoanei în cauză i s-a comunicat în condiţiile legale decizia de neacordare a acestui drept.

Art. 18. ((1)
Serviciile poştale care au ca obiect trimiteri de corespondenţă interne sau internaţionale, a căror greutate este mai mică de 350 g şi al căror tarif este mai mic decît de 5 ori tariful public corespunzător unei trimitere de corespondenţă din prima treaptă de greutate a celei mai rapide categorii standard, constituie serviciile poştale rezervate.

(2) Limita stabilită în conformitate cu alineatul (1) poate fi micşorată prin hotărîre de Guvern.

(3) Următoarele servicii poştale nu pot fi rezervate, indiferent de greutatea trimiterilor poştale care fac obiectul lor:

a) servicii cu valoarea adăugată;

b) servicii poştale avînd ca obiect publicitatea prin poştă.

Art. 19. (Operatorul de poştă trebuie să asigure prestarea serviciilor poştale în corespundere cu regulile privind prestarea serviciilor poştale.

Art. 20. (Operatorii serviciilor poştale deschise concurenţei răspund faţă de clienţi în conformitate cu legislaţia.

Art. 21. (Ministerul exercită controlul asupra calităţii serviciilor poştale prestate de către operatorul de poştă desemnat pentru prestarea Serviciului poştal universal.

Art. 22. ((1)
Serviciile poştale se prestează, contra plată, conform tarifelor stabilite, care sînt făcute publice.

(2) Tarifele pentru serviciile poştale din sfera Serviciului poştal universal trebuie să fie accesibile, transparente, nediscriminatorii şi fundamentate pe costuri şi se aprobă de Guvern.

(3) Tarifele pentru serviciile poştale deschise concurenţei se stabilesc de către operatorii titulari ai notificărilor.

Art. 23. ((1)
Trimiterile poştale, recepţionate de "Poşta Moldovei", trebuie francate numai cu mărcile poştale oficiale ale Republicii Moldova.

(2) Pe teritoriul Republicii Moldova este admisă utilizarea legitimaţiilor poştale, cupoanelor-răspuns internaţionale şi altor formulare autorizate de Uniunea Poştală Universală.

Art. 24. ((1)
Principalele norme tehnice şi de calitate pentru serviciile poştale din sfera Serviciului poştal universal se aprobă de Guvern. Scrisorile se distribuie într-un termen de cel mult 3 zile lucrătoare de la data recepţionării lor sau de la data intrării lor în ţară.

(2) "Poşta Moldovei" elaborează instrucţiuni privind modul de derulare a serviciilor poştale rezervate, care se aprobă de Guvern.

Art. 25. ((1) Operatorul de Serviciu poştal universal organizează şi asigură prestarea serviciilor poştale din sfera Serviciului poştal universal şi serviciilor de plăţi poştale pe întreg teritoriul ţării. La prestarea serviciului de plăţi poştale internaţionale recepţionarea/achitarea mijloacelor băneşti, la latitudinea expeditorului/destinatarului, se va efectua în moneda naţională, în valuta mandatului/viramentului poştal sau într-o altă valută străină.

(2) În oraşe şi oraşe-reşedinţă în zilele de sîmbătă oficiile poştale vor lucra cîte 4 ore, iar în zilele de duminică va funcţiona cel puţin un oficiu poştal de serviciu.

(3) Modul şi condiţiile furnizării serviciilor poştale se aduc la cunoştinţa clienţilor.

(4) Se interzice reţinerea premeditată sau împiedicarea transportării şi distribuirii trimiterilor poştale.

Art. 26. ("Poşta Moldovei" are dreptul de a instala, cu titlu gratuit, cutii poştale în locuri publice, pe imobilele aflate în proprietatea publică a statului sau a unităţilor administrativ-teritoriale.

Art. 27. (Autorităţile administraţiei publice locale acordă sprijin "Poştei Moldovei" prin asigurarea spaţiilor necesare desfăşurării serviciilor poştale rezervate.

Art. 28. ((1) Operatorul de poştă este obligat să distribuie toate trimiterile poştale recepţionate francate. Trimiterile interne insuficient francate se distribuie şi se înmînează destinatarului după achitarea unei taxe suplimentare.

(2) Operatorul de poştă este responsabil faţă de utilizatori pentru:

a) prestarea serviciilor în condiţiile prevăzute de lege şi de contractul încheiat cu expeditorul;

b) paguba, care rezultă din pierderea totală sau parţială sau din deteriorarea trimiterii poştale, survenită din momentul depunerii acesteia în oficiul poştal şi pînă la livrarea către destinatar.

(3) În caz de responsabilitate, pierderile indirecte sau beneficiile nerealizate nu sînt luate în considerare în suma despăgubirii ce trebuie plătită.

Art. 29. - (1) Operatorul de poştă poartă răspundere pentru trimiterile poştale interne şi acordă despăgubiri din sursele proprii, după cum urmează:

a) în caz de pierdere, spoliere sau deteriorare totală:

- în mărimea sumei ce constituie 5 taxe de recomandare, pentru trimiterea poştală care face obiectul unui serviciu de trimitere recomandată;

- în mărimea sumei ce constituie tariful plătit pentru o trimitere poştală care face obiectul unui serviciu de trimitere cu predare atestată;

- în mărimea valorii declarate, pentru o trimitere poştală care face obiectul unui serviciu de trimitere cu valoare declarată;

- în mărimea valorii declarate, pentru o trimitere poştală care face obiectul unui serviciu de trimitere contra ramburs, pînă la momentul livrării la destinatar;

- în mărimea valorii rambursului, pentru o trimitere poştală care face obiectul unui serviciu de trimitere contra ramburs, după livrarea acesteia destinatarului, cînd operatorul de poştă a omis încasarea rambursului de la destinatar;

- în mărimea sumei ce constituie 5 tarife pentru un colet care nu face obiectul unui serviciu de trimitere cu valoare declarată, indiferent de greutate;

- în mărimea sumei depuse a mandatului, pentru mandatul neplătit.

b) în caz de pierdere parţială, spoliere parţială sau deteriorare parţială:

- în mărimea valorii declarate pentru partea lipsă sau pentru partea deteriorată, înscrisă de expeditor în nota de inventar, pentru trimiterile poştale care fac obiectul unui serviciu de trimitere cu valoare declarată;

- în mărimea cotei părţi corespunzătoare greutăţii lipsă din valoarea declarată, pentru trimiterile poştale depuse fără notă de inventar, care fac obiectul unui serviciu de trimitere cu valoare declarată;

- în mărimea cotei părţi din suma ce constituie 5 tarife pentru un colet care nu face obiectul unui serviciu de trimitere cu valoare declarată, stabilită în raport cu greutatea lipsă sau cu greutatea conţinutului deteriorat.

c) în caz de nerespectare a termenelor de distribuire:

- în mărimea sumei ce constituie 4% din suma taxelor de expediere pentru fiecare zi de întîrziere, însă nu mai mult de suma totală a taxelor de expediere.

(2) În afara despăgubirilor prevăzute la alineatul (1) litera a) se restituie şi tarifele încasate la depunerea trimiterii poştale în oficiul poştal, cu excepţia taxelor de recomandare şi de asigurare.

Art. 30. - (1)
Operatorul de poştă nu poartă răspundere pentru trimiterile poştale în cazul în care paguba a fost cauzată din vina expeditorului sau ca urmare a circumstanţelor de forţă majoră sau situaţiilor excepţionale.

(2) Operatorul de poştă nu poartă răspunde pentru trimiterile poştale care au fost primite fără obiecţii de către destinatar.

Art. 31. - Operatorul de poştă este responsabil pentru trimiterile poştale internaţionale în conformitate cu prevederile stabilite prin tratatele internaţionale la care Republica Moldova este parte.

Art. 32. - La efectuarea schimburilor poştale internaţionale, operatorii de poştă beneficiază de acces liber şi prioritate la punctele de frontieră şi în organele vamale.

Art. 33. - Operatorul de poştă poate refuza recepţionarea oricărei trimiteri poştale dacă prin acceptarea ei în circuitul poştal se pune în pericol viaţa sau sănătatea unor persoane, ori se pot produce pagube materiale sau deteriorarea altor trimiteri poştale.

Art. 34. - În virtutea obligaţiilor asumate de a păstra secretul trimiterilor poştale, operatorul de poştă nu are dreptul:

a) să comunice unei terţe persoane, cu excepţia expeditorului, destinatarului şi celui cu drept de recepţie, informaţii privind trimiterea poştală;

b) să transmită trimiterea poştală unui terţ în scopul cunoaşterii conţinutului.

Art. 35. - (1)
Întreprinderea poştală nu este în drept să deschidă trimiterile poştale dacă acestea nu pot fi distribuite sau readresate din cauza lipsei adreselor expeditorului şi destinatarului, cu excepţia coletelor poştale.

(2) Deschiderea coletelor poştale se efectuează în conformitate cu regulile privind prestarea serviciilor poştale, aprobate prin lege.

Art. 36. - Reţinerea, izolarea şi sechestrul trimiterilor poştale se efectuează în conformitate cu prevederile legislaţiei de procedură penală, cînd aceste acţiuni sînt necesare într-o societate democratică pentru combaterea sau reprimarea infracţiunii şi proporţional acesteia.

Art. 37. - (1)
Clientul poate adresa operatorului de poştă reclamaţii prealabile în termen de 6 luni, începînd cu a doua zi de la data depunerii trimiterii, pentru trimiterile poştale interne, iar pentru trimiterile poştale internaţionale – în termenul stabilit prin tratatele internaţionale la care Republica Moldova este parte.

(2) Operatorul de poştă trebuie să examineze şi să răspundă la reclamaţiile adresate de client în cel mai scurt timp posibil, dar care nu trebuie să depăşească 30 de zile pentru trimiterile poştale interne, iar pentru trimiterile poştale internaţionale termenul este cel stabilit prin tratatele internaţionale la care Republica Moldova este parte.

Art. 38. - Expeditorul trimiterii poştale răspunde faţă de operatorul de poştă pentru daunele rezultate din natura periculoasă a trimiterii sau a condiţiilor de ambalare neadecvate a conţinutului acesteia, în limitele valorii daunelor şi a sumelor plătite ca despăgubire altor beneficiari ai serviciilor poştale, ale căror trimiteri au fost deteriorate din această cauză.

Art. 39. - Bunurile materiale din trimiterile poştale, expediate prin "Poşta Moldovei", care nu au putut fi predate destinatarilor şi nici expeditorilor, după expirarea termenelor de reclamare şi de păstrare se vor valorifica sau distruge de aceasta, sumele rezultate fiind făcute venit la bugetul de stat.

Art. 40. - Operatorii serviciilor poştale deschise concurenţei pot folosi reţeaua poştală a "Poştei Moldovei" pe baze contractuale, în condiţiile prezentei legi.

Capitolul IV

ELIBERAREA LICENŢELOR

Art. 41. - Prestarea serviciilor poştale deschise concurenţei se efectuează în baza autorizaţiilor, eliberate de autoritatea de reglementare operatorilor de poştă.

Art. 42. - Genurile de activitate poştală, care se autorizează prin licenţă sau autorizaţie, şi modul de eliberare a acestora se stabilesc de Legea privind licenţierea unor genuri de activitate, prezenta lege şi alte acte legislative.

Art. 43. - Refuzul de a elibera licenţă sau notificare va fi argumentat.

Art. 431. - Autoritatea de reglementare asigură publicitatea privind licenţele şi notificările eliberate.

Art. 432. - Nu constituie încălcare a drepturilor rezervate "Poştei Moldovei" şi nu necesită eliberarea licenţei următoarele activităţi:

a) transportul cu titlu gratuit al corespondenţei de către persoane împuternicite de expeditor pentru a fi predată destinatarului;

b) transportul mijloacelor băneşti şi al valorilor în aceeaşi localitate prin angajaţii agenţilor economici, efectuarea de plăţi, încasări ale sumelor datorate sau ale venitului aferent activităţii acestor agenţi;

c) distribuirea corespondenţei speciale a autorităţilor publice, unităţilor militare şi a organelor securităţii naţionale.

Capitolul V

RESPONSABILITĂŢI

Art. 433. (Încălcarea prevederilor prezentei legi atrage după sine răspundere administrativă, materială sau penală în conformitate cu legislaţia.

Art. 434. (Constituie contravenţii următoarele fapte:

a) refuzul neîntemeiat de a presta servicii poştale utilizatorului;

b) discriminarea de orice natură a utilizatorului la prestarea serviciilor poştale;

c) aplicarea unor tarife discriminatorii la prestarea serviciilor poştale;

d) împiedicarea accesului la serviciile poştale;

e) împiedicarea neîntemeiată a instalării cutiilor poştale, automatelor poştale, căsuţelor poştale, altor dispozitive şi construcţii pentru servicii de poştă în locurile permise de legislaţie;

f) francarea trimiterilor poştale cu mărci poştale deja utilizate sau neautorizate;

g) deteriorarea sau deschiderea neautorizată a cutiilor poştale, automatelor poştale, căsuţelor poştale, altor dispozitive şi construcţii pentru servicii de poştă;

h) predarea spre expediere prin orice trimitere poştală a obiectelor fără a declara natura reală a lor, care pun în pericol la manipulare sau transport sănătatea cetăţenilor, precum şi a obiectelor cu caracter obscen.”.
Art.XV. - Legea nr.506-XIII din 22 iunie 1995 cu privire la carantina fitosanitară (Monitorul Oficial al Republicii Moldova, 1995, nr.38-39, art.427), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. În preambul cuvintele „şi este orientată spre asigurarea respectării de către organele de stat, autorităţile administraţiei publice locale, persoanele juridice şi fizice a regulilor şi normelor privind carantina fitosanitară” se exclud.

2. Articolul 2 se exclude.

3. La articolul 3, litera c) va avea următorul cuprins:

„c) exercitarea controlului de stat privind carantina fitosanitară la producerea, achiziţionarea, transportarea, păstrarea, prelucrarea, comercializarea şi folosirea producţiei supuse carantinei fitosanitare în conformitate cu condiţiile şi cu procedura reglementată de prezenta lege.”.

4. Articolul 5 va avea următorul cuprins:

„Articolul 5. Competenţa Inspectoratului Principal de Stat pentru Carantină Fitosanitară în domeniul carantinei fitosanitare

Inspectoratul Principal de Stat pentru Carantină Fitosanitară are următoarele sarcini:

a) exercitarea controlului de stat asupra executării legii de către ministere, alte autorităţi administrative centrale, întreprinderi, organizaţii, instituţii, precum şi de către cetăţeni;

b) exercitarea controlului asupra activităţii pepinierelor de carantină introductivă, altor pepiniere, parcelelor experimentale pentru încercarea soiurilor, serelor care primesc seminţe, material săditor, alt material importat, precum si asupra îndeplinirii măsurilor de carantină fitosanitară de către ministere, alte autorităţi administrative centrale, unităţi si persoane fizice;

c) elaborarea proiectelor actelor normative, inclusiv a documentelor normativ-tehnice, referitoare la carantina fitosanitară şi la dezinfectarea producţiei, materialelor şi obiectelor supuse carantinei;

d) aprobarea documentelor normativ-tehnice, referitoare la carantina fitosanitară şi la dezinfectarea producţiei, materialelor şi obiectelor supuse carantinei. Documentele normativ-tehnice şi copiile de pe ele se eliberează gratuit de către serviciul de stat de carantină fitosanitară fiind acoperite doar cheltuielile de imprimare şi copiere;

e) aprobarea listei obiectelor de carantină, precizarea nomenclatorului speciilor de dăunători, agenţi patogeni ai plantelor, de buruieni neatestate sau a căror arie de răspîndire pe teritoriul republicii este limitată;

f) dirijarea activităţii subdiviziunilor sale interioare;

g) organizarea la nivel naţional şi local a lucrărilor operative şi de altă natură în domeniul carantinei fitosanitare, dirijarea acestor lucrări şi controlul îndeplinirii lor;

h) eliberarea permiselor de carantină pentru importul (tranzitul) materialelor, producţiei şi obiectelor supuse carantinei în condiţiile prezentei legi;

i) stabilirea sau susţinerea măsurilor fitosanitare pentru realizarea nivelului cuvenit de protecţie fitosanitară pentru ca aceste măsuri să nu fie în detrimentul comerţului, dar numai pentru asigurarea nivelului necesar de protecţie fitosanitară în conformitate cu cerinţele legii;

j) asigurarea ca hotărîrile şi deciziile Guvernului să fie aplicate numai pentru protecţia plantelor şi în bază ştiinţifică;

k) realizarea, în caz de argumentare ştiinţifică insuficientă, a măsurilor fitosanitare temporare în baza unei informaţii existente, incluzînd şi informaţia provenită din organizaţiile competente internaţionale, precum şi măsurile fitosanitare utilizate în ţările-membre ale OMC. În asemenea cazuri urmează să se obţină o informaţie suplimentară, pentru o apreciere mai obiectivă a riscului şi analizei măsurilor fitosanitare;

l) asigurarea faptului ca măsurile fitosanitare să fie aplicate la concret pentru zona fitosanitară a întregii ţări, a unei părţi din ţară, în volum deplin sau parţial pentru mai multe ţări din care produsul respectiv provine şi căreia îi este destinat.”.

5. După articolul 5 se introduc patru noi articole, 51, 52, 53 şi 54, cu următorul cuprins:

“Articolul 51. Competenţa Inspectoratului Principal de Stat pentru Carantină Fitosanitară în relaţiile cu organismele internaţionale din domeniul carantinei fitosanitare şi cu alte ţări

(1) Inspectoratul Principal de Stat pentru Carantină Fitosanitară:

a) reprezintă interesele statului privind carantina fitosanitara în organismele internaţionale;

b) acceptă şi aplică măsuri fitosanitare, în comun cu alte ţări, în baza acordurilor la care Republica Moldova este parte;

c) participă cu drepturi depline la activităţile organizaţiilor internaţionale competente şi ale organelor lor subsidiare, activînd în baza Convenţiei internaţionale pentru protecţia plantelor, pentru a promova în aceste organizaţii elaborarea şi examinarea periodică a standardelor, directivelor şi recomandărilor referitoare la toate aspectele măsurilor fitosanitare, precum şi ajustarea acestora la standardele, directivele şi recomandările internaţionale;

d) recunoaşte măsurile fitosanitare ale ţărilor-membre ale OMC, ca echivalente, chiar dacă ele diferă de cele autohtone;

e) asigură ca măsurile fitosanitare să nu creeze discriminare între ţările-membre ale OMC, unde sînt condiţii similare, inclusiv teritoriul Republicii Moldova şi teritoriile ţărilor-membre ale OMC. Măsurile fitosanitare se vor realiza în aşa mod, încît ele să nu fie un obstacol camuflat pentru comerţul internaţional;

f) recunoaşterea conceptelor de zonă în care nu se manifestă boli sau paraziţi sau se manifestă slab, care este determinată ca fiind existentă pe întreg teritoriul unei ţări sau a unei părţi a acesteia, în ansamblu sau părţi ale mai multor ţări identificate de autorităţile competente care confirmă prezenţa dăunătorului specific, bolii sau buruienii ori manifestarea lor slabă. Stabilirea acestor zone este bazată pe factori geografici, ecosisteme şi eficacitatea controlului fitosanitar.

Articolul 52. Acţiunile Inspectoratului Principal de Stat pentru Carantină Fitosanitară în cazurile lipsei reglementărilor internaţionale în domeniul carantinei

În cazul lipsei unui standard, unei directive sau recomandări internaţionale sau dacă conţinutul unui standard, unei directive sau recomandări propuse nu corespunde standardelor, directivelor sau recomandărilor internaţionale, fapt care poate avea un efect semnificativ asupra comerţului altor ţări, Inspectoratul Principal de Stat pentru Carantina Fitosanitară:

a) publică din timp un aviz privind modificarea stării fitosanitare, ceea ce ar permite altor ţări să ia cunoştinţă de schimbările parvenite şi de reglementările propuse;

b) notifică alte ţări despre modificările efectuate împreună cu o succintă descriere (argumentare) a reglementării propuse. Asemenea notificări se vor face din timp cînd încă mai pot fi incluse amendamente şi mai pot fi luate în considerare comentariile;

c) furnizează, la cererea altor ţări, copii ale recomandărilor propuse, identificînd elementele care diferă în fond de standardele, directivele sau recomandările internaţionale;

d) prezintă, la solicitare, altor ţări comentarii în scris şi ţine evidenţa rezultatelor discuţiilor;

e) elaborează şi stabileşte măsuri fitosanitare în baza recunoaşterii şi aplicării de măsuri fitosanitare cu ţările-membre ale Organizaţiei Mondiale a Comerţului (OMC), precum şi în baza confruntării împrejurărilor corespunzătoare, cu riscul pătrunderii şi răspîndirii agenţilor patogeni de carantină ai bolilor plantelor, precum şi dăunătorilor şi buruienilor de carantină.

Articolul 53. Competenţa subdiviziunilor interioare ale Inspectoratului Principal de Stat pentru Carantină Fitosanitară

În sarcina subdiviziunilor interioare ale Inspectoratul principal de Stat pentru Carantină Fitosanitară se atribuie următoarele:

a) controlul de carantină fitosanitară şi expertiză de laborator al producţiei, materialelor şi obiectelor supuse carantinei, importate şi exportate, inclusiv a conţinutului vegetal al coletelor poştale, bagajelor de mînă, altor bagaje, încărcăturilor industriale, ambalajelor, materialelor pentru ambalare, mijloacelor de transport, în conformitate cu condiţiile şi procedura reglementată de lege;

b) investigarea de control a terenurilor agricole şi altor terenuri, spaţiilor de păstrare şi de prelucrare a producţiei;

c) organizarea si efectuarea dezinfestării producţiei agricole, seminţelor, materialului săditor, ambalajului, materialelor pentru ambalare, mijloacelor de transport, altor materiale si obiecte supuse carantinei în conformitate cu documentele normativ-tehnice din domeniul carantinei fitosanitare;

d) exercitarea controlului asupra activităţii pepinieriilor, parcelelor experimentale pentru încercarea soiurilor, oranjeriilor, care verifică starea fitosanitară a seminţelor, materialului săditor şi plantelor primite din alte state;

e) supravegherea semănăturilor şi planaţiilor din pepinierii, instituţiile de cercetare ştiinţifică, gospodăriile semincere şi gospodăriile horticole, în scopul asigurării producerii cu material semincer şi săditor sănătos, neafectat de agenţi fitopatogeni sau de boli şi buruieni de carantină;

f) eliberarea certificatelor fitosanitare pentru exportul şi reexportul producţiei, materialelor şi obiectelor supuse carantinei în condiţiile prezentei legi;

g) efectuarea controlului fitosanitar primar şi expertizei de laborator la punctele de importare a materialului şi producţiei din alte state;

h) diagnosticarea mostrelor de producţie autohtonă şi importată, prelevărilor de producţie, materiale şi obiecte supuse carantinei şi efectuarea expertizei de arbitraj.

Articolul 54. Împuternicirile colaboratorilor Serviciului de Stat de Carantină Fitosanitară

Colaboratorii Serviciului de Stat de Carantină Fitosanitară au următoarele împuterniciri:

a) să dispună de acces în incintele şi pe teritoriul staţiilor de cale ferată, aeroporturilor, staţiilor auto, oficiilor poştale, elevatoarelor, depozitelor, în vagoanele de marfă şi de pasageri, autobuze, pe aeronavele civile, pe cîmpurile tuturor beneficiarilor funciari, în grădini şi podgorii, precum şi la orice agenţi economici, care produc, achiziţionează, prelucrează şi comercializează producţie şi materiale supuse carantinei;

b) să ceară şi să li se pună la dispoziţie date privind producţia primită, păstrată şi expediată, precum şi actele respective referitoare la această producţie, de către aeroporturi, staţii de cale ferată, staţii auto, întreprinderi, organizaţii, gospodării şi vămi, sa interzică importul şi exportul încărcăturilor infectate cu obiecte de carantină;

c) să selecteze mostre de seminţe, fructe, legume, plante, puieţi şi altă producţie de origine vegetală pentru stabilirea conformităţii lor cu standardele în vigoare şi expertizarea de laborator;

d) să ordone în locurile depistării obiectelor de carantină derularea măsurilor de carantină fitosanitară şi stabilirea restricţiilor pentru importul, exportul şi utilizarea producţiei în cauză, pînă la definitivarea măsurilor prescrise.”.

6. La capitolul III, titlul va avea următorul cuprins:

“Capitolul III Controlul de carantină fitosanitară, riscul fitosanitar şi carantina fitosanitară”.

7. La articolul 7, alineatul (2) se exclude.

8. Articolul 71 va avea următorul cuprins:

„Articolul 71. Condiţiile şi procedurile controlului de carantină fitosanitară

(1) Scopul controlului producţiei, materialelor şi obiectelor supuse carantinei este de a confirma respectarea cerinţelor de export, import sau tranzit faţă de obiectele de carantină sau dăunătorii, bolile şi buruienile reglementate nesupuse carantinei.

(2) Controlul la export au scopul de a demonstra că în momentul controlului încărcătura satisface cerinţele fitosanitare specifice ale ţării importatoare şi se efectuează la locul de încărcare.

(3) Controlul la import sau tranzit are scopul de a verifica respectarea cerinţelor fitosanitare de import şi este constituit din controlul primar, care se efectuează în zona controlului vamal şi controlul secundar, care se efectuează la locul de descărcare a încărcăturii.

(4) Controlul de carantină fitosanitară impune examinarea documentelor însoţitoare ale unei încărcături, verificarea identităţii şi integrităţii încărcăturii, examinarea vizuală pentru identificarea obiectelor de carantină şi respectarea altor cerinţe fitosanitare.

(5) Documentele pentru export, import şi tranzit sînt verificate pentru a stabili dacă ele sînt complete, exacte, valabile şi nefrauduloase.

(6) Verificarea identităţii şi integrităţii încărcăturii stabileşte dacă încărcătura este descrisă exact în documentele de însoţire, dacă tipul producţiei, materialelor sau obiectelor corespunde certificatului fitosanitar primit sau care urmează a fi eliberat. În timpul verificării integrităţii se examinează dacă încărcătura este clar identificabilă, iar cantitatea şi statutul corespunde cu cel declarat în certificatul fitosanitar primit sau care urmează a fi eliberat.

(7) Examinarea vizuală serveşte la identificarea dăunătorilor şi verificarea respectării cerinţelor fitosanitare. De la fiecare partidă de încărcătură se prelevă mostre pentru a determina prezenţa obiectelor de carantină sau periculoase, care sînt supuse analizelor de laborator.

(8) Respectarea cerinţelor fitosanitare include verificarea încărcăturii în scopul constatării nivelului de prelucrare, dezinfectării, stabilirii contaminanţilor (frunze, sol), absenţei încărcăturilor reglementate neautorizate, stabilirii respectării cerinţelor în timpul ambalării sau transportării încărcăturii, a cerinţelor vizavi de originea încărcăturii şi vizavi de punctul de intrare, precum şi vizavi de marcarea materialelor de ambalaj din lemn.

(9) Controlul de carantină se finalizează cu perfectarea actului controlului fitosanitar al producţiei, materialelor şi obiectelor supuse carantinei, actului controlului fitosanitar al locului de unde a fost încărcată marfa şi cu luarea deciziei referitor la modul în care încărcătura corespunde cerinţelor fitosanitare.

(10) Dacă cerinţele fitosanitare sînt satisfăcute, încărcăturilor pentru export li se permite exportul şi se certifică corespunzător, iar încărcăturilor importate sau tranzitate li se permite respectiv introducerea pe teritoriul Republicii Moldova sau tranzitarea teritoriului ţării.

(11) Dacă cerinţele fitosanitare nu sînt satisfăcute încărcăturile destinate exportului sau reexportului nu se certifică pînă la întreprinderea măsurilor în vederea respectării cerinţelor fitosanitare, iar încărcăturile importate sau tranzitate, în funcţie de nivelul de risc, sînt returnate în ţara exportatoare, nimicite, dezinfectate sau prelucrate.”.

9. După articolul 71 se întroduc şapte noi articole, 72, 73, 74, 75, 76 ,77 şi 78, cu următorul cuprins:

„Articolul 72. Modul de export şi reexport al producţiei, materialelor şi obiectelor supuse carantinei

(1) Producţia, materialele şi obiectele supuse carantinei şi destinate exportului şi reexportului este însoţită, în mod obligatoriu, de certificatele fitosanitare respective.

(2) Certificatul fitosanitar este un document original, care certifică faptul că producţia, materialele şi obiectele supuse carantinei şi destinate exportului sau reexportului corespund cerinţelor fitosanitare.

(3) Certificatul fitosanitar este eliberat posesorilor încărcăturilor de către organul teritorial al serviciului de stat de carantină fitosanitară din raza teritoriului de unde este expediată încărcătura pentru a fi prezentat reprezentanţilor organului abilitat în domeniul carantinei fitosanitare al ţării importatoare.

(4) Pentru obţinerea certificatului fitosanitar, posesorul încărcăturii prezintă organului serviciului de stat de carantină fitosanitară respectiv documentele necesare specificate în anexa nr.1 la prezenta lege, în termen de cel puţin 10 zile pînă la expediere.

(5) Termenul de valabilitate al certificatului fitosanitar constituie 14 zile de la data eliberării.

Articolul 73. Modul de import al producţiei, materialelor şi obiectelor supuse carantinei

(1) Reglementarea fitosanitară a importului şi tranzitului producţiei, materialelor şi obiectelor supuse carantinei are ca scop prevenirea introducerii obiectelor de carantină pe teritoriul ţării.

(2) Importul producţiei, materialelor şi obiectelor supuse carantinei se efectuează în baza permisului de carantină pentru import (tranzit) prin punctele de trecere a frontierei de stat menţionate în permis.

(3) Permisul de carantină pentru import (tranzit) însoţeşte, în mod obligatoriu, producţia, materialele şi obiectele importate şi se eliberează posesorilor încărcăturii destinate importului de către Inspectoratul Principal de Stat pentru Carantină Fitosanitară pe o perioadă de pînă la 12 luni.

(4) Pentru obţinerea permisului de carantină pentru import (tranzit) posesorii încărcăturii prezintă Inspectoratului Principal de Stat pentru Carantină Fitosanitară documentele necesare stabilite în anexa nr.2 la prezenta lege în termen de cel puţin 10 zile pînă la expediere.

(5) Introducerea în hotarele Republicii Moldova din alte state a producţiei vegetale şi altor încărcături supuse carantinei fitosanitare se admite numai la prezentarea permiselor de carantină pentru import, eliberate de Inspectoratul Principal de Stat pentru Carantină Fitosanitară, în care sînt fixate condiţiile de importare şi de utilizare a producţiei şi a certificatului fitosanitar, eliberat de către organele de stat de carantină fitosanitară ale ţării-exportatoare, care certifică situaţia fitosanitară a materialelor supuse carantinei fitosanitare.

(6) Importatorii, care încheie contracte şi aranjamente comerciale de livrare în Republica Moldova din alte state a unor produse supuse carantinei, sînt obligaţi:

a) să stipuleze în atare contracte (aranjamente comerciale) condiţiile fitosanitare de conformitate a producţiei, ce urmează să fie importată, şi să asigure cu rigurozitate ca exportatorul să execute întocmai aceste condiţii;

b) la procurarea din alte ţări a unor loturi mari de seminţe, plante şi de producţie de origine vegetală, să detaşeze, dacă va fi necesar, specialişti pentru carantina fitosanitară, în scopul investigării stării fitosanitare a semănăturilor şi plantaţiilor de culturi agricole din alte ţări.

(7) Toate încărcăturile supuse carantinei şi mijloacele de transport ce sosesc în Republica Moldova din alte state sînt supuse în punctele de trecere a frontierei controlului de carantină, expertizei de laborator şi dezinfectării în corespundere cu prevederile legii.

Articolul 74. Interdicţiile la importul producţiei, materialelor şi obiectelor supuse carantinei

Este interzis importul:

a) seminţelor, plantelor, producţiei de origine vegetală şi de altă natură supuse carantinei, care sînt infectate de obiecte de carantină;

b) agenţilor patogeni ai plantelor, culturilor de ciuperci vii, bacteriilor, virusurilor, precum şi insectelor, acarinelor şi nematodelor, care deteriorează plantele, cu excepţia mostrelor, aduse în scopuri ştiinţifice, cu permisiunea Inspectoratului Principal de Stat pentru Carantină Fitosanitară;

c) solurilor, plantelor vii înrădăcinate şi a părţilor subterane ale acestora, prelevate împreună cu solul;

d) seminţelor şi a materialului săditor în colete poştale, în bagaje de mînă şi alte bagaje ale pasagerilor, echipajelor şi personalului deservent ale navelor, aeronavelor şi altor tipuri de transport.

Articolul 75. Decontaminarea producţiei, materialelor şi obiectelor supuse carantinei

(1) Materialul săditor, fructele în stare proaspătă, alte produse de origine vegetală, destinate comercializării şi ambalajele urmează, în caz de necesitate, să fie dezinfectate, iar seminţele - curăţite de buruieni.

(2) Decontaminarea materialelor, producţiei şi obiectelor supuse carantinei, importate şi exportate din Republica Moldova se efectuează de către subdiviziunea respectivă a Serviciului de Stat de Carantină Fitosanitară.

(3) Cheltuielile legate de dezinfectarea materialelor, producţiei şi obiectelor supuse carantinei sînt acoperite din contul posesorului sau destinatarului încărcăturii, conform tarifelor stabilite de lege.

(4) Pepinierele de carantină introductivă şi orangeriile sînt organizate în instituţiile de cercetare ştiinţifică, în grădini botanice şi alte instituţii, iar parcelele experimentale de carantină pentru încercarea soiurilor - în sistemul organelor de stat pentru încercarea soiurilor.

Articolul 76. Modul de tranzit al producţiei, materialelor şi obiectelor supuse carantinei

(1) Reglementarea tranzitului cuprinde măsuri de prevenire a introducerii şi/sau răspîndirii obiectelor de carantină, care sînt necesare pentru a urmări partidele de mărfuri, a verifica integritatea lor şi/sau pentru a confirma că acestea, fiind în tranzit, părăsesc teritoriul Republicii Moldova.

(2) Tranzitarea încărcăturilor supuse carantinei fitosanitare prin teritoriul Republicii Moldova este permisă în baza permisului de carantină pentru import (tranzit), eliberată în condiţiile prezentei legi, şi a certificatului fitosanitar din ţara exportatoare, care certifică starea de carantină a fiecărei partide de încărcături.

(3) În cazurile în care încărcătura urmează să tranziteze teritoriul ţării, posesorul încărcăturii depune cererea pentru obţinerea permisului de import (tranzit) Inspectoratului Principal de Stat pentru Carantină Fitosanitară sau subdiviziunii lui amplasată la punctul de trecere a frontierei de stat. Termenul de valabilitate al permisului de carantină pentru import (tranzit) nu poate depăşi perioada, în care încărcătura traversează teritoriul ţării pentru a ieşi din ţară prin punctul de trecere a frontierei de stat indicat în permis.

(4) La trecerea frontierei de stat a Republicii Moldova toate mijloacele de transport sînt supuse controlului de carantină fitosanitară de către subdiviziunile de carantină fitosanitară amplasate la frontiera de stat. Încărcăturile şi ambalajul se supun controlului fitosanitar în cazurile în care mijloacele de transport în care sînt tranzitate sînt deschise de către colaboratorii serviciului vamal.

Articolul 77. Asigurările vizavi de procedurile de verificare a executării măsurilor fitosanitare

Inspectoratul Principal de Stat pentru Carantină Fitosanitară, în legătură cu orice procedură de verificare a executării măsurilor fitosanitare, asigură:

a) efectuarea procedurilor respective fără întîrziere nejustificată şi în condiţii nu mai puţin favorabile pentru producţia importată în comparaţie cu producţia autohtonă similară;

b) publicarea sau comunicarea din timp a informaţiei privind perioada de desfăşurare a fiecărei proceduri, la cererea solicitantului, prompt şi în volum deplin, vizînd toate neajunsurile, pentru ca solicitantul să aibă posibilitatea de a le lichida. Orice întîrziere a comunicării va fi însoţită de explicaţiile necesare;

c) motivarea solicitărilor privind informaţia, fapt necesar pentru efectuarea procedurilor corespunzătoare privind controlul, inspectarea şi aprobarea;

d) respectarea confidenţialităţii informaţiei privind producţia importată, care derivă din faptul efectuării controlului, inspectării sau aprobării, într-un mod nu mai puţin favorabil decît pentru producţia autohtonă şi în aşa fel încît să fie protejate interesele comerciale legitime;

e) limitarea solicitării privind mostrele unui produs în scopul efectuării controlului, inspectării sau aprobării la ceea ce este oportun şi necesar;

f) echivalarea tarifelor pentru proceduri la produsele importate cu tarifele pentru proceduri la produsele autohtone, făcîndu-le similare sau aceleaşi cu cele din ţările-membre ale OMC şi care să nu depăşească costul lucrărilor efectuate;

g) utilizarea criteriilor similare celor utilizate pentru produsele autohtone, la determinarea mijloacelor folosite în timpul procedurilor şi selectării mostrelor produselor importate, astfel încît să se reducă la maximum inconvenienţele provocate solicitanţilor, importatorilor, exportatorilor sau agenţilor acestora;

h) limitarea procedurii în toate cazurile de modificare a specificaţiei unui produs, după efectuarea controlului şi inspectării, în conformitate cu regulile stabilite, fapt care este necesar pentru a se convinge pe deplin că produsul corespunde reglementărilor necesare;

i) existenţa procedurii de examinare a plîngerilor privind aplicarea unor asemenea proceduri şi de corectare, atunci cînd plîngerea este justificată;

j) acordarea asistenţei necesare pentru facilitarea controlului.

Articol 78. Riscul fitosanitar

(1) Riscul pătrunderii şi răspîndirii obiectelor de carantină se determină în baza tehnicii determinării riscului, elaborată de organele internaţionale competente.

2) La determinarea riscului se iau în considerare dovezile ştiinţifice existente, metodele şi procedeele de producţie, inspectările, mostrele, răspîndirea bolilor şi dăunătorilor plantelor şi buruienilor, existenţa anumitor zone unde nu apar obiecte de carantină, condiţiile ecologice ale mediului ambiant, regimurile de carantină etc.

(3) În procesul determinării riscului contaminării plantelor de către obiectele de carantină şi elaborării măsurilor pentru atingerea nivelului corespunzător de protecţie fitosanitară contra riscului menţionat, se iau în considerare pierderile potenţiale din diminuarea recoltei sau din vînzarea ei ca urmare a pătrunderii sau răspîndirii obiectelor de carantină, cheltuielile suportate la combaterea obiectelor de carantină şi eficienţa relativă a cheltuielilor apărute în urma realizării diferitelor măsuri pentru minimalizarea riscului.

(4) Analiza riscului fitosanitar este un proces care constă din trei etape.

(5) Etapa întîi implică identificarea obiectelor de carantină şi căilor de acces pe teritoriul Republicii Moldova.

(6) Etapa a doua constă în clasificarea obiectelor de carantină în scopul determinării criteriilor pentru dăunătorii puşi sub carantină, evaluarea probabilităţii de intrare, stabilire şi răspîndire a obiectelor de carantină, precum şi potenţialele lor consecinţe economice şi impactul asupra mediului.

(7) Etapa a treia reprezintă identificarea opţiunilor de control pentru a reduce riscul identificat la etapa a doua.”.

10. Legea se completează cu două anexe cu următorul cuprins:

„Anexa nr. 1

la Legea nr.506-XIII din 22 iunie 1995

 cu privire la carantina fitosanitară

LISTA

documentelor necesare obţinerii certificatelor fitosanitare pentru export şi reexport

Pentru obţinerea certificatului fitosanitar pentru export sau reexport se prezintă:

a) cererea persoanei fizice sau juridice privind eliberarea certificatului fitosanitar de export;

b) permisul fitosanitar de carantină pentru import al ţării importatoare;

c) certificatul privind utilizarea produselor de uz fitosanitar;

d) certificatul de origine;

e) factura fiscală sau factura de expediţie pentru încărcătura respectivă.

În afară de aceasta, pentru obţinerea certificatului fitosanitar al materialului semincer şi săditor urmează a fi prezentate suplimentar următoarele:

a) licenţa pentru dreptul de producere şi comercializare a seminţelor sau materialului săditor;

b) certificatul de expertiză de carantină, al încărcăturii care urmează să fie exportată, eliberat de laboratorul de carantină fitosanitară respectiv.

Materialele de ambalaj din lemn trebuie să poarte o marcare specială în corespundere cu cerinţele internaţionale.

Notă: Încărcăturile destinate exportului sau reexportului urmează să fie însoţite pînă la locul de destinaţie de actul privind efectuarea controlului fitosanitar a locului de încărcare şi actul privind efectuarea controlului fitosanitar a unităţilor de transport şi al producţiei, materialelor şi obiectelor supuse carantinei.

Anexa nr. 2

la Legea nr.506-XIII din 22 iunie 1995

 cu privire la carantina fitosanitară

LISTA

documentelor necesare obţinerii

 permiselor fitosanitare de carantină pentru import (tranzit)

Pentru obţinerea permisului fitosanitar de carantină pentru import (tranzit):

a) cererea persoanei fizice sau juridice de eliberare a permisului fitosanitar de carantină pentru import (tranzit);

actul controlului fitosanitar al încăperii în care urmează să se descarce încărcătura importată.”.
Art.XVI. - Legea drumurilor nr.509-XIII din 22 iunie 1995 (Monitorul Oficial al Republicii Moldova, 1995, nr.62-63, art.690), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. La articolul 2 alineatul (7), după cuvintele “ în modul stabilit” se introduc cuvintele “în condiţiile legii”.

2. Articolul 6:

la alineatul (1), cuvintele “modul stabilit” se înlocuiesc cu cuvintele “condiţiile legii”;

la alineatul (3), după cuvîntul “respectiv” se introduc cuvintele “în conformitate cu procedura şi cerinţele stabilite în lege.”.
3. La articolul 7 alineatul (2), cuvintele “modul stabilit” se înlocuiesc cu cuvintele “în conformitate cu procedura şi cerinţele stabilite în lege.”.

4. Articolul 8:

la alineatul (2), cuvintele „acte normative, aprobate conform reglementărilor legale” se înlocuiesc cu cuvîntul “lege”;

la alineatul (4), cuvintele „de Guvern, care se virează la contul organului de administrare a drumului pentru utilizare în scopul restaurării drumurilor” se înlocuiesc cu cuvintele “în Codul fiscal al Republicii Moldova”;

la alineatul (8), cuvintele “regulament, aprobat de Guvern” se înlocuiesc cu cuvintele “prin lege.”.

5. Articolul 9:

alineatul (1) se exclude;

la alineatul (3), după cuvintele “administratorului drumului” se introduc cuvintele “în conformitate cu procedura şi cerinţele stabilite în lege”.

6. La articolul 10, cuvintele “conform legislaţiei” se înlocuiesc cu cuvintele “în modul şi limitele stabilite în Codul funciar al Republicii Moldova”.

7. La articolul 12 alineatul (3), cuvintele “de legislaţie“ se înlocuiesc cu cuvintele “în conformitate cu procedura şi cerinţele stabilite în lege”.

8. La articolul 14, litera a) se completează în final cu cuvintele “în limitele şi modul stabilit în lege”.

9. La articolul 18, cuvîntul “corespunzătoare” se înlocuieşte cu cuvintele “stabilite prin lege".

Art.XVII. - Legea telecomunicaţiilor nr.520-XII din 7 iulie 1995 (republicată în Monitorul Oficial al Republicii Moldova, 2002, nr.56, art.393), cu modificările şi completările ulterioare, se modifică şi se completează după cum urmează:
1. Capitolul IV va avea următorul cuprins:

„Capitolul IV

Regimul de licenţiere şi autorizare generală (notificare)

Art.23. - (1)
Serviciile din domeniul telecomunicaţiilor şi informaticii se prestează de persone juridice din Republica Moldova în baza licenţei sau autorizaţiei generale eliberate de către Agenţie.

(2) Genurile de activitate supuse licenţierii din domeniul telecomunicaţiilor şi informaticii sînt stabilite prin Legea nr. 451-XV din 30 iulie 2001 privind licenţierea unor genuri de activitate.

(3) Serviciile din domeniul telecomunicaţiilor şi informaticii supuse autorizării generale se stabilisc în Regulamentul privind regimul de licenţiere şi autorizare generală (notificare) în domeniul telecomunicaţiilor şi informaticii elaborat şi aprobat de către Agenţie în conformitate cu prevederile prezentei legi, ale Legii nr.451-XV din 30 iulie 2001 privind licenţierea unor genuri de activitate, Legii nr. 467 din 21 noiembrie 2003 cu privire la informatizare şi resursele informaţionale de stat, Legii nr. 1069 din 22 iunie 2000 cu privire la informatică, Codului audiovizualului al Republicii Moldova (Legea Republicii Moldova nr.260 din 27 iulie 2006), alte legi, cu excepţia prevederilor care contravin prezentei legi. Prezentul Regulament se publică de către Agenţie în Monitorul Oficial al Republicii Moldova.

(4) Licenţele/autorizaţiile generale eliberate de Agenţie sînt valabile pe întreg teritoriul Republicii Moldova. Agenţia este în drept să impună anumite condiţii pentru unele zone, localităţi sau reţele.

(5) Agenţia eliberează licenţe individuale, generale şi tehnice.

(6) Licenţele/autorizaţiile generale eliberate de Agenţie nu sînt transmisibile.

Art.24. - (1) Licenţele individuale sînt eliberate de Agenţie pentru prestarea serviciilor de telefonie fixă locală şi interurbană,internaţională; prestarea serviciilor de telefonie mobilă celulară; prestarea serviciilor de telefonie fixă interurbană şi internaţională.

(2) Licenţele individuale se eliberează de Agenţie prin încredinţare directă sau prin concurs.

(3) Prin încredinţare directă, licenţele individuale se eliberează în baza cererii depuse la care se anexează:

a) copia certificatului de înregistrare de stat a persoanei juridice;

b) extrasul din Registrul de stat al întreprinderilor şi organizaţiilor;

c) copia statutului persoanei juridice;

d) copia actului de proprietate sau a contractului de locaţiune a imobilului unde se va desfăşura activitatea licenţiată;
e) planul de afaceri;
f) informaţia privind parametrii tehnici ai reţelei, indicii de calitate şi condiţiile de prestare a serviciului, capacitatea tehnică şi financiară a întreprinderii de a realiza proiectul şi a îndeplini condiţiile licenţei.
(4) În cazul în care licenţa individuală se eliberează prin concurs, suplimentar la documentele menţionate se anexează şi alte documente şi informaţii prevăzute de Caietul de sarcini.
(5) Licenţele individuale se acordă pentru o perioadă de 15 ani. După expirarea perioadei de valabilitate licenţele se reînnoiesc în condiţiile legii.

(6) Agenţia asigură informarea publicului despre modul de achitare a taxei pentru eliberarea licenţelor individuale.
Art.25. - (1) Licenţele generale se eliberează pentru următoarele genuri de activitate:

a) prestarea serviciilor de telefonie fixă locală care include următoarele servicii:

- servicii publice de telefonie fixă locală;

- servicii cu valoare adăugată;

- servicii de proiectare, instalare, construcţie-montaj a reţelelor şi echipamentelor de telecomunicaţii;

- servicii de deservire tehnică a reţelelor şi echipamentelor de telecomunicaţii;

- revînzarea serviciilor de telefonie publică, cu sau fără utilizarea tehnologiilor bazate pe reţeaua inteligentă (IN), inclusiv taxofoane cu plată, centre de apel, recepţie şi transmisiune telegrame;

b) prestarea serviciilor în domeniul informaticii care include următoarele servicii:

- servicii transport date (prin reţele terestre şi/sau VSAT);

- servicii de instalare, construcţie-montaj a reţelelor publice transport date;

- servicii de elaborare a proiectelor pentru reţelele publice transport date;

- servicii privind comerţul electronic (e-commerce);**

- serviciul de IP-telefonie;

- servicii de deservire (întreţinere) tehnică a reţelelor publice transport date;

- servicii de elaborare, întreţinere şi implementare a produselor program, echipamentelor şi sistemelor informatice;

- servicii informatice în localuri publice;

- servicii de proiectare, elaborare, implementare a sistemelor informaţionale automatizate de importanţă statală şi servicii de asigurare a funcţionării lor;

- servicii de creare a resurselor informaţionale de importanţă statală şi folosirea lor (crearea bazelor de date, exploatarea acestora şi serviciile privind furnizarea informaţiei);
- revînzarea serviciilor transport date prin reţele terestre şi/sau VSAT;
c) prestarea serviciilor de telefonie mobilă prin satelit.
(2) Licenţele generale se eliberează în baza cererii depuse la care se anexează:

a) copia certificatului de înregistrare de stat a persoanei juridice;

b) extrasul din Registrul de stat al întreprinderilor şi organizaţiilor;

c) copia actului de proprietate sau a contractului de locaţiune a imobilului unde se va desfăşura activitatea licenţiată.
(3) Licenţele generale se acordă pentru o perioadă de 5 ani. După expirarea perioadei de valabilitate licenţele se reînnoiesc în condiţiile legii.
Art.26. - (1) Licenţa tehnică se eliberează titularului licenţei de emisie sau a autorizaţiei de retransmisie. Licenţa tehnică se eliberează în baza cererii depuse la care se anexează:

a) copia certificatului de înregistrare de stat a persoanei juridice;

b) extrasul din Registrul de stat al întreprinderilor şi organizaţiilor;

c) copia actului de proprietate sau a contractului de locaţiune a imobilului unde se va desfăşura activitatea licenţiată;
d) copia licenţei de emisie/copia autorizaţiei de retransmisie.

(2) Licenţele tehnice se acordă pe perioada de valabilitate a licenţei de emisie/autorizaţiei de retransmisie.

Art.27. - (1) Autorizaţia generală se eliberează persoanei juridice care a depus la Agenţie o notificare prin care informează despre inteţia de a presta servicii din domeniul telecomunicaţiilor sau informaticii.

(2) Persoana juridică care intenţionează să presteze servicii din domeniul telecomunicaţiilor sau informaticii supuse autorizării generale (notificării) urmează să depună la Agenţie o notificare, în urma depunerii căreia aceasta poate începe activitatea. Formularul-tip al notificării va fi elaborat şi publicat de Agenţie. Notificarea va conţine minimum de informaţii necesare pentru a ţine registrul de evidenţă a notificărilor şi a autorizaţiilor generale şi va fi însoţită de următoarele documente:

a) copia certificatului de înregistrare de stat a persoanei juridice;

b) extrasul din Registrul de stat al întreprinderilor şi organizaţiilor; şi

c) copia actului de proprietate sau contractului de locaţiune a imobilului unde se va desfăşura activitatea notificată.

(3) Agenţia, în termen de o săptămînă de la notificarea privind începerea activităţilor în domeniul telecomunicaţiilor şi informaticii, va emite o declaraţie standardizată (autorizaţie generală) care confirmă depunerea notificării de către persoana juridică şi va elibera condiţii de autorizaţie obiectiv justificate în raport cu tipul de reţea sau de serviciu în cauză, nediscriminatorii, proporţionale şi transparente.

(4) Autorizarea generală oferă persoanei juridice, care a depus notificarea, dreptul:

a) de a presta reţele şi servicii din domeniul telecomunicaţiilor şi informaţicii;
b) de a solicita instalarea echipamentelor necesare.
Art.28. - Refuzul de a elibera licenţa sau de a inregistra notificarea va fi argumentat. Solicitantul căruia i s-a refuzat acordarea licenţei sau înregistrarea notificării se poate adresa instanţei de judecată, în termen de 6 luni din data primirii refuzului.

Art.29. - (1) Titularii de licenţe /atorizaţii generale au obligaţia să îndeplinească condiţiile licenţei/ autorizaţiei generale, să achite în termenele stabilite plăţile de reglementare şi monitorizare, să pună la dispoziţia Agenţiei datele statistice, alte documente şi informaţii, prevăzute la art.10 alin.(1) lit.f) şi lit.g) din prezenta lege.

(2) În cazul în care titularii de licenţe /atorizaţii generale încalcă condiţiile licenţei/autorizaţiei generale şi/sau prevederile reglementărilor din domeniul telecomunicaţiior sau informaticii, Agenţia aplică sancţiuni administrative în modul stabilit de legislaţie şi emite o decizie executorie privind încetarea încălcării şi/sau luarea unor măsuri de lichidare a consecinţelor ei. Titularii de licenţe /atorizaţii generale sînt în drept să atace decizia Agenţiei în instanţa de judecată. Intentarea acţiunii nu suspendă executarea deciziei Agenţiei pe durata examinării ei în instanţa de judecată, cu excepţia cazului în care instanţa decide altfel.
Art. 30. - (1) Licenţa poate fi modificată atît din iniţiativa titularului, cît şi din iniţiativa Agenţiei, cu acordul ambelor părţi, în cazul intervenirii unor împrejurări esenţiale.

(2) Licenţa poate fi suspendată prin hotărîre judecătorească, adoptată în temeiul legii, la cererea Agenţiei.

(3) În cazurile în care se va constata neîndeplinirea unor condiţii care aduc o gravă atingere interesului public, securităţii naţionale, ordinii sau sănătăţii publice şi care necesită o remediere imediată, licenţa poate fi suspendată, cu adresarea ulterioară a Agenţiei în instanţa de judecată. Adresarea în judecată trebuie să se facă în decursul a 3 zile lucrătoare. În caz de nerespectare a acestui termen, suspendarea licenţei se anulează.

(4) Agenţia va suspenda licenţa, conform procedurii prevăzute la alin. (3), dacă deficienţele identificate nu au fost remediate în termen de 7 zile de la emiterea prescripţiei în condiţiile prezentei legi.

(5) Drept temei pentru suspendarea licenţei servesc:

a) nerespectarea de către titularul de licenţă a prescripţiei privind lichidarea încălcării condiţiilor activităţii licenţiate în termenul stabilit, în cazul în care încălcările sînt imputabile titularului de licenţă, inclusiv privind neprezentarea, în termenul stabilit, a înştiinţării privind modificarea datelor indicate în documentele anexate la cererea de eliberare a licenţei ;

b) incapacitatea parţială sau temporară a titularului de licenţă de a desfăşura genul de activitate licenţiat conform prevederilor legii.

(6) Decizia privind suspendarea licenţei se adoptă de Agenţie, în termen de 3 zile lucrătoare de la data intrării în vigoare a hotărîrii instanţei judecătoreşti şi o aduce la cunoştinţa titularului de licenţă, de asemenea, în termen de 3 zile lucrătoare de la data emiterii. În decizia Agenţiei privind suspendarea licenţei se indică termenul concret de suspendare, care nu poate depăşi 6 luni.

(7) Titularul de licenţă este obligat să înştiinţeze în scris Agenţia despre lichidarea circumstanţelor care au condus la suspendarea licenţei.

(8) Termenul de valabilitate a licenţei nu se prelungeşte pe perioada de suspendare a acesteia.

(9) Reluarea activităţii licenţiate se efectuează în temeiul deciziei Agenţiei, după remedierea circumstanţelor care au condus la suspendarea licenţei sau în temeiul hotărîrii instanţei de judecată care a emis hotărîrea de suspendare a licenţei sau a hotărîrii instanţei ierarhic superioare, în conformitate cu legea.”.
Art. 31. - (1) Licenţa poate fi retrasă prin hotărîre judecătorească, adoptată în temeiul legii, la cererea Agenţiei, cu excepţia retragerii licenţei conform temeiurilor prevăzute la alin. (2) lit. a) şi b), care se efectuează direct de Agenţie.

(2) Drept temei pentru retragerea licenţei servesc:

a) cererea titularului de licenţă privind retragerea acesteia;

b) decizia cu privire la anularea înregistrării de stat a titularului de licenţă;

c) neachitarea plăţii regulatorii în termenul stabilit de către Agenţie;

d) depistarea unor date neautentice în documentele prezentate Agenţiei, dacă ele nu au fost remediate sau nu pot fi remediate în termenul stabilit;

e) stabilirea faptului de transmitere a licenţei sau a copiei de pe aceasta altei persoane, în scopul desfăşurării genului de activitate stipulat în licenţă;

f) neînlăturarea, în termenul stabilit, a circumstanţelor care au condus la suspendarea licenţei.

g) nerespectarea repetată a prescripţiilor privind lichidarea încălcărilor ce ţin de condiţiile activităţii licenţiate, în cazul în care încălcările sînt imputabile titularului de licenţă.

(3) Agenţia adoptă decizia privind retragerea licenţei, în termen de cel mult 5 zile lucrătoare de la data intrării în vigoare a hotărîrii instanţei judecătoreşti, şi o aduce la cunoştinţa titularului de licenţă, cu indicarea temeiurilor retragerii, cel tîrziu în 3 zile lucrătoare de la data emiterii deciziei.

(4) În cazul retragerii licenţei taxa pentru licenţă nu se restituie.

(5) Titularul de licenţă, căruia i s-a retras licenţa, poate să depună o nouă cerere de acordare a licenţei pentru acelaşi gen de activitate doar după expirarea a 6 luni de la data adoptării deciziei Agenţiei cu privire la retragere.

(6) Titularul de licenţă este obligat, în termen de 10 zile lucrătoare de la data adoptării deciziei de retragere a licenţei, să depună la Agenţie licenţa retrasă.”.

Art. 311. - (1) Temeiurile pentru reperfectarea licenţei/autorizaţiei generale sînt schimbarea denumirii titularului de licenţă /autorizaţiei generale şi modificarea altor date ce se conţin în formularul de licenţă.

(2) La apariţia temeiurilor pentru reperfectarea licenţei titularul acesteia este obligat, în termen de 10 zile lucrătoare, să depună la Agenţie o cerere de reperfectare a licenţei/autorizaţiei generale împreună cu licenţa/autorizaţia generală care necesită reperfectare şi documentele (sau copiile de pe acestea, cu prezentarea originalelor pentru verificare), ce confirmă modificările în cauză.

(3) Agenţia, în termen de 3 zile lucrătoare de la data depunerii cererii de reperfectare a licenţei/autorizaţiei generale, adoptă decizia privind reperfectarea licenţei.

(4) Termenul de valabilitate a licenţei /autorizaţiei generale reperfectate nu poate depăşi termenul de valabilitate indicat în licenţă /autorizaţia generală precedentă.

(5) La reperfectarea licenţei/autorizaţiei generale, Agenţia adoptă decizia despre recunoaşterea nevalabilităţii licenţei /autorizaţiei generale precedente, introducînd modificări în registrele respective, nu mai tîrziu de ziua lucrătoare imediat următoare adoptării deciziei.

(6) În perioada examinării cererii privind reperfectarea licenţei titularul acesteia îşi poate continua activitatea în baza unui certificat eliberat de Agenţie.

Art. 312. - (1) Agenţia este în drept să opereze modificări in condiţiile de licenţa în următoarele cazuri:

a) acord mutual;

b) forţa majoră;

c) cererea titularului licenţei;

d) din iniţiativa Agenţia în următoarele cazuri:

- necesitatea asigurării securităţii naţionale;

- necesitatea asigurării serviciului universal şi contribuţiilor la fondul serviciului universal;

- interes public;

- decizii ale organizaţiilor şi organismelor internaţionale cuprinse în tratatele la care Republica Moldova este parte;

- schimbare a cadrului legislativ şi reglementar;

e) în alte cazuri prevăzute de lege.
(2) Modificările vor asigura protecţia utilizatorilor şi vor contribui la promovarea concurenţei.
Art. 313. - Eliberarea duplicatului licenţei/autorizaţiei generale

(1) Drept temei pentru eliberarea duplicatului licenţei/autorizaţiei generale serveşte pierderea sau deteriorarea acesteia.

(2) În caz de pierdere a licenţei/autorizaţiei generale, titularul acesteia este obligat, în termen de 15 zile lucrătoare, să depună la Agenţie o cerere de eliberare a duplicatului licenţei/autorizaţiei generale .

(3) În cazul în care licenţa/autorizaţia generală este deteriorată şi nu poate fi folosită, titularul acesteia depune la Agenţie, împreună cu licenţa/autorizaţia generală deteriorată, o cerere de eliberare a duplicatului acesteia.

(4) Agenţia este obligată să elibereze duplicatul licenţei/autorizaţiei generale, în termen de 3 zile lucrătoare de la data depunerii cererii pentru eliberarea duplicatului licenţei/autorizaţiei generale .

(5) Termenul de valabilitate a duplicatului licenţei/autorizaţiei generale nu poate depăşi termenul indicat în licenţa/autorizaţia generală pierdută sau deteriorată.

(6) În caz de eliberare a duplicatului licenţei/autorizaţiei generale, Agenţia adoptă decizia de anulare a licenţei/autorizaţia generală pierdute sau deteriorate.

(7) În perioada de examinare a cererii de eliberare a duplicatului licenţei/autorizaţiei generale titularul acesteia îşi poate desfăşura activitatea în baza unui certificat eliberat de Agenţie.”.
Art. 314. - Agenţia publică informaţia privind licenţele eliberate, procedura de eliberare a licenţelor individuale prin concurs şi datele statistice referitoare la licenţe.”.

Art.XVIII. - Legea fondului rutier nr.720-XIII din 2 februarie 1996 (Monitorul Oficial al Republicii Moldova, 1996, nr.14-15, art.147), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. La articolul 3 alineatul (1), cuvintele „legislaţia în vigoare” se înlocuiesc cu cuvintele „Codul fiscal al Republicii Moldova”.

2. Articolul 7 va avea următorul cuprins:

„Articolul 7. Mijloacele de la eliberarea autorizaţiilor pentru transporturi rutiere internaţionale, autorizaţiilor multilaterale CEMT, carnetelor de drum la autorizaţiile multilaterale CEMT, achitate de agenţii economici

(1) Autorizaţiile pentru transporturi rutiere internaţionale, autorizaţiile multilaterale CEMT, carnetele de drum la autorizaţiile multilaterale CEMT, carnetele cu foi de parcurs (Interbus), se eliberează de către Întreprinderea de Stat „Agenţia Moldovei Trafic Auto Internaţional”.

(2) Cuantumul taxei de eliberare a autorizaţiilor se determină, pornind de la cheltuielile legate de executarea formularelor de autorizaţii şi de organizarea sistemului de evidenţă şi control a eliberării autorizaţiilor pentru transporturi rutiere internaţionale, în condiţiile legii, conform anexei nr.3.

(3) Mijloacele de la eliberarea autorizaţiilor pentru transporturi rutiere internaţionale, carnetelor cu foi de parcurs (Interbus), se virează zilnic şi integral la conturile trezoreriale ale bugetului de stat.

(4) Mijloacele de la eliberarea autorizaţiilor multilaterale pentru transporturi rutiere internaţionale CEMT, carnetelor de drum la autorizaţiile multilaterale CEMT se virează în primul trimestru la conturile trezoreriale al bugetului de stat.

(5) Activitatea Întreprinderii de Stat „Agenţia Moldovei Trafic Auto Internaţional” ce ţine de eliberarea autorizaţiilor, carnetelor de drum şi perceperea taxelor pentru transporturi rutiere internaţionale se efectuează din contul mijloacelor fondului rutier, conform devizelor coordonate cu Ministerul Finanţelor, în limitele care se stabilesc anual pentru aceste scopuri în programele lucrărilor de reparaţie şi întreţinere a drumurilor publice, aprobate în condiţiile legii.”.

3. Articolul 72:

după alineatul (2) se introduc două noi alineate, (3) şi (4), cu următorul cuprins :

„(3) Plătitori ai taxei pentru comercializarea gazelor naturale destinate utilizării în calitate de carburanţi pentru unităţile de transport auto sînt persoanele juridice, titulari de licenţă pentru comercializarea acestora.

(4) Suma taxei pentru comercializarea gazelor naturale destinate utilizării în calitate de carburanţi pentru unităţile de transport auto care trebuie vărsată la buget se calculează de către plătitorii taxei de sine stătător, la fiecare 24 de ore, conform datelor contorului de evidenţă a gazelor naturale comercializate pe parcursul a 24 de ore, după formula:

St = (V1 - V2) x C, în care:

St - suma taxei care trebuie vărsată la buget;

V1 - datele contorului la sfîrşitul celor 24 de ore (la predarea schimbului);

V2 - datele contorului la începutul celor 24 de ore (la începutul schimbului);

C - cota taxei.”.

4. Articolul 8:

după alineatul (2) se introduc două noi alineate, (3) şi (4), cu următorul cuprins :

„(3) Răspunderea pentru evidenţa, calcularea şi virarea corectă şi la timp a mijloacelor de la eliberarea autorizaţiilor pentru transporturi rutiere internaţionale, carnetelor de drum la autorizaţiile multilaterale CEMT, carnetelor cu foi de parcurs (Interbus), se pune în sarcina Întreprinderii de Stat „Agenţia Moldovei Trafic Auto Internaţional.”.

(4) Controlul este exercitat de Serviciul Fiscal de Stat şi de organul de administrare a gospodăriei rutiere.”.

5. Lega se completează cu anexa nr.3 cu următorul cuprins:

„Anexa nr.3

la Legea fondului rutier nr.720-XIII
din 2 februarie 1996

Mijloacele de la eliberarea autorizaţiilor pentru transporturi rutiere internaţionale, autorizaţiilor multilaterale CEMT, carnetelor de drum
 la autorizaţiile multilaterale CEMT, achitate de agenţii economici*

	Nr.

d/o
	Denumirea autorizaţiei,

permisiunii sau certificatului
	Termenul de

valabilitate
	Cuantumul plăţii pentru documentul eliberat

	1
	2
	3
	4

	1.
	Autorizaţii pentru transporturi rutiere internaţionale
	Un an
	10 euro autorizaţiile cu plata taxelor de drum pentru Ucraina, Belarus, Ungaria

10 euro autorizaţiile pentru Bulgaria

10 euro autorizaţiile pentru produse uşor alterabile pentru Ucraina

15 euro autorizaţiile fără plata taxelor de drum pentru Belarus şi Ucraina

15 euro autorizaţiile de tranzit pentru Austria (într-o direcţie)

30 euro pentru toate statele (exclusiv Ucraina, Belarus, Ungaria, Bulgaria) şi autorizaţiile Republicii Moldova pentru transportatorii străini care efectuează curse bilaterale sau tranzit pe teritoriul Republicii Moldova

În caz de autorizaţie universală multiplă, preţul de 30 euro se stabileşte pentru o cursă (tur şi retur)

 50 euro autorizaţiile eliberate de o ţară terţă pentru toate statele (pentru transportatorii autohtoni)

150 euro autorizaţiile unitare ale Republicii Moldova pentru transportatorii străini care efectuează transportarea mărfurilor în/din ţările terţe în/din Republica Moldova

	2.
	Autorizaţii multilaterale C.E.M.T. (Conferinţa Europeană a Miniştrilor Transporturilor)

	Un an
	700 euro

	3.
	Carnet de drum la autorizaţiile multilaterale CEMT
	Un an
	200 lei

	4.
	Carnet de drum la autorizaţiile multilaterale CEMT
	Lunar
	20 lei

	5.
	Carnet cu foi de parcurs (Interbus)
	Un an
	30 lei”

*Nota: Achitarea se efectuează în Lei Moldoveneşti la cursul Bancii naţionale a Moldovei la data efectuării plăţilor.

Art.XIX. - Legea nr.721-XIII din 2 februarie 1996 privind calitatea în construcţii (Monitorul Oficial al Repu blicii Moldova, 1996, nr.25, art. 259), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. La articolul 1 noţiunea „exigenţă esenţială” va avea următorul cuprins:

„exigenţă esenţială - exigenţa obligatorie care trebuie satisfăcută de o construcţie (lucrare), pentru a fi conformă cu prevederile articolului 6 al prezentei legi.”.

2. Pe tot parcursul legii, cuvintele „expert tehnic atestat” şi „experţi tehnici atestaţi” se înlocuiesc cu cuvintele „expert tehnic în construcţii” şi „experţi tehnici în construcţii”, la cazul respectiv, iar cuv intele „specialişti verificatori de proiecte atestaţi” şi „verificator de proiecte atestat” se înlocuiesc cu cuvintele „verificatori de proiecte” şi „verificator de proiecte”, la cazul respectiv.

3. Articolul 7:

alineatul (2) va avea următorul cuprins:

„(2) Aceşti factori sînt investitorii, cercetătorii, proiectanţii, verificatorii de proiecte, fabricanţii şi furnizorii de produse pentru construcţii, executanţii, proprietarii, utilizatorii responsabilii tehnici, experţii tehnici, diriginţii de şantier, personalul de specialitate din laboratoarele de încercări în construcţii, specialiştii serviciului de control intern al calităţii al agenţilor economici cu activităţi în construcţii, personalul ingineresc al serviciului de gestionare a fondului existent – persoane fizice sau juridice, precum şi autorităţile administraţiei publice locale şi asociaţiile profesionale de profil.”;

alineatul (3) va avea următorul cuprins:

„(3) Sînt în drept să exercite activităţi de proiectare a construcţiilor, dirijare şi verificare a lucrărilor de construcţii, încercări de laborator, control intern al calităţii şi gestionare a fondului construit specialiştii atestaţi ca persoane fizice şi autorizaţi pe nume propriu sau ca angajaţi ai agenţilor economici care deţin licenţă pentru aceste activităţi.”;

după alineatul (3) se introduc patru noi alineatele, (4), (5), (6) şi (7), cu următorul cuprins:
„(4) Atestarea factorilor prevăzuţi în alineatul (3) se efectuează odată în cinci ani de către comisia de atestare constituită de către Organul naţional de dirijare în construcţii.

(5) Perfecţionarea de specialitate este obligatorie şi se realizează cel puţin odată în cinci ani, prin stagii şi programe specializate, coordonate cu Organul naţional de dirijare în construcţii, în instituţiile de învăţămînt, licenţiate în modul stabilit.

(6) Comisia de atestare are dreptul să sisteze valabilitatea sau să anuleze certificatele de atestare tehnico-profesională a specialiştilor care au încălcat legislaţia în vigoare, sau au comis abateri de la soluţiile de proiect şi normele în construcţii, care au condus la diminuarea exigenţelor esenţiale, prevăzute de prezenta lege.

(7) Drept bază pentru sistarea valabilităţii certificatelor de atestare serveşte solicitarea Inspecţiei de Stat în Construcţii şi a Serviciului de stat verificare şi expertizare a proiectelor şi construcţiilor, cu anexarea materialelor de control.”.

4. La articolul 9, litera d) va avea următorul cuprins:

„d) verificarea şi expertizarea proiectelor şi construcţiilor;”.

5. Articolul 13:

la alineatul (1), cuvintele „proiect elaborat de către persoane fizice sau juridice autorizate” se înlocuiesc cu cuvintele „proiect elaborat de către persoane fizice autorizate sau juridice licenţiate”, iar cuvintele „specialişti verificatori de proiecte atestaţi” se înlocuiesc cu cuvintele „Serviciul de stat verificare şi expertizare a proiectelor şi construcţiilor.”;

alineatul (2) va avea următorul cuprins:

„Verificarea şi expertizarea proiectelor şi construcţiilor în ceea ce priveşte respectarea documentelor normative referitoare la exigenţele esenţiale se efectuează de către Serviciul de stat verificare şi expertizare a proiectelor şi construcţiilor.”;

alineatele (5) şi (6) se exclud.

6. Articolul 15:

alineatul (2) va avea următorul cuprins:

„(2) Agenţii economici care execută lucrări de proiectare şi construcţii sau produc materiale şi articole pentru construcţii asigură nivelul de calitate corespunzător exigenţelor esenţiale, prin dispunerea de o bază normativă şi de producţie, de un sistem propriu de conducere şi asigurare a calităţii conceput şi realizat, precum şi de specialişti atestaţi în proiectare şi executare a construcţiilor.”;

se completează cu un nou alineat, (3), cu următorul cuprins:

„(3) Agenţii economici cu activităţi în domeniul construcţiilor obţin licenţele respective în conformitate cu prevederile legii. Pentru obţinerea licenţei, agenţii economici trebuie să dispună de baza de producţie corespunzătoare genului de activitate şi de un sistem intern de asigurare şi dirijare a calităţii, conform actelor tehnico-normative şi regulilor în construcţii.”.

7. La articolul 16, cuvîntul „legislaţiei” se înlocuieşte cu cuvintele „stabilite prin lege”.

8. La articolul 19 alineatul (2), cuvintele „un expert tehnic atestat” se înlocuiesc cu cuvintele „de un expert tehnic”.

9. La articolul 21 alineatul (1), după cuvîntul „construcţiilor,” se introduc cuvintele „producerea materialelor şi articolelor pentru construcţii”.

10. Articolul 22 alineatul (1):

la litera b), cuvîntul „legislaţiei” se înlocuieşte cu cuvintele „prin lege”;

la litera c), cuvintele „prin specialişti verificatori de proiect atestaţi” se înlocuiesc cu cuvintele „de către Serviciul de stat verificare şi expertizare a proiectelor şi construcţiilor”;

la litera d), după cuvîntul „specializaţi” se introduc cuvintele „şi autorii proiectelor”.

11. Articolul 23:

litera d) va avea următorul cuprins:

„d) soluţionarea neconformităţilor şi neconcordanţelor semnalate de Serviciul de stat verificare şi expertizare a proiectelor şi construcţiilor;”;

litera f) va avea următorul cuprins:

„f) stabilirea, prin proiect, a fazelor determinante de execuţie a lucrărilor, exercitarea supravegherii de autor asupra lucrărilor pe tot parcursul construcţiei;”;

la litera g), cuvintele „după însuşirea acestora de către specialişti, verificatori de proiecte atestaţi, la cererea investitorului” se exclud.

12. Legea se completează cu un nou articol, 301 , cu următorul cuprins:

„Art. 301. - Retragerea licenţelor pentru activitatea de proiectare pentru toate categoriile de construcţii, urbanism şi reţelele tehnico-edilitare, reconstrucţii, restaurări, pentru construcţiile de clădiri şi/sau construcţii inginereşti, instalaţii şi reţele tehnico-edilitare, reconstrucţii, consolidări şi restaurări se efectuează de către Camera de Licenţiere.

Drept temei pentru retragerea licenţei servesc:

a) prevederile expuse în art. 21 alin. (1) din Legea nr.451 din 30 iulie 2001 privind licenţierea unor genuri de activitate;

b) neexecutarea repetată neîntemeiată a prescripcţiilor Inspecţiei de Stat în Construcţii;

c) permiterea execuţiei lucrărilor de către persoane neatestate sau în lipsa sistemului propriu de asigurare a calităţii;

d) nerespectarea şi nemenţinerea pe întreaga durată de existenţă a construcţiilor a exigenţelor esenţiale prevăzute în art.6 din lege;

e) în actele depuse pentru eliberarea licenţei au fost depistate date intenţionat eronate, care nu puteau fi depistate la momentul eliberării licenţei;

f) titularul de licenţă a executat lucrări de proiectare şi/sau lucrări de construcţii în lipsa certificatului de urbanism şi/sau a autorizaţiei de construire.”.

13. Articolul 35 va avea următorul cuprins:
„Art.35. - (1) Documentele normative în construcţii cu privire la componentele sistemului calităţii în construcţii prevăzute la art. 9 se elaborează şi se aprobă de către Organul naţional de dirijare în construcţii.

(2) Ordinele de aprobare a documentelor normative în construcţii vor fi supuse expertizei juridice şi înregistrării de stat de către Ministerul Justiţiei.

(3) Textele integrale ale documentelor normative în construcţii se publică în ediţii oficiale speciale ale Monitorului Oficial al Republicii Moldova. Sursele necesare publicării ediţiilor oficiale speciale ale Monitorului Oficial al Republicii Moldova vor fi preluate din fondul special al Organului naţional de dirijare în construcţii prevăzut în articolul 37 al prezentei legi.

(4) Organul naţional de dirijare în construcţii va asigura accesul liber şi gratuit prin Internet la toate documentele normative în construcţii.

(5) Organul naţional de dirijare în construcţii este obligat să elibereze gratuit copii ale documentelor normative în construcţii, fiind acoperite de solicitant doar cheltuielile de imprimare şi copiere.”.

Art.XX. - Legea nr. 728-XIII din 6 februarie 1996 cu privire la pomicultură (Monitorul Oficial al Republicii Moldova, 1996, nr.17-18, art.188), cu modificările ulterioare, se modifică după cum urmează:

1. Articolul 1 va avea următorul cuprins:

„Articolul 1. Reglementarea pomiculturii

(1) Reglementarea producerii şi comercializării fructelor şi pomuşoarelor, a materialului săditor se efectuează de prezenta lege şi alte acte legislative.

(2) Organul de specialitate în domeniul pomiculturii este Ministerul Agriculturii şi Industriei Alimentare, care:

a) asigură cadrul organizatoric şi măsurile în vederea respectării cadrului juridic privind producerea şi comercializarea materialului săditor;

b) elaborează şi aprobă programe de stat în domeniul producerii materialului săditor;

c) elaborează şi implementează norme tehnice, instrucţiuni şi alte documente normativ-tehnice care reglementează producerea, păstrarea, comercializarea şi utilizarea materialului săditor;

d) prin intermediul subdiviziunile lor abilitate, asigură controlul calităţii materialului săditor, valorii culturale şi stării fitosanitare a materialului săditor;

e) acordă asistenţă agenţilor economici licenţiaţi în producerea şi comercializarea materialului săditor, în pronosticarea producerii de material săditor pe specii şi categorii biologice, în volume suficiente pentru satisfacerea pieţei interne şi asigurarea exportului;

f) susţine dezvoltarea cercetărilor de ameliorare a soiurilor noi şi de producere a materialului săditor;

g) prezintă propuneri privitoare la relaţiile reciproce cu alte state în problemele organizării producerii, prelucrării, comercializării materialului săditor, în conformitate cu convenţiile şi acordurile internaţionale;

h) colaborează cu organizaţiile internaţionale şi structurile similare ale altor state în domeniul producerii şi comercializării materialului săditor.”.

2. Articolul 4:

alineatul (1) va avea următorul cuprins:

„(1) Producerea şi comercializarea materialului săditor pomicol se efectuează de agenţii economici care posedă licenţă de activitate în acest domeniu. Procedura de eliberare a licenţei şi condiţiile de licenţiere sînt reglementate de lege.”;

la alineatul (3), cuvintele „în conformitate cu prevederile actelor normative în vigoare” se exclud;

la alineatul (4), după cuvintele „de stat teritoriale” se introduc cuvintele „în conformitate cu prevederile Legii despre seminţe nr.659-XIV din 29 octombrie 1999”;

3. Articolul 5:

la alineatul (1), cuvintele „conform legislaţiei” se exclud;

la alineatul (4), cuvintele „îl exercită organele împuternicite de Guvern” se înlocuiesc cu cuvintele „se efectuează în condiţiile şi conform procedurii reglementate de lege.”.

4. La articolul 6, alineatul (1) va avea următorul cuprins:

„(1) Pentru înfiinţarea plantaţiilor pomicole şi bacifere se admite importul materialului săditor pomicol de soiuri şi tipuri de portaltoi de perspectivă în condiţiile republicii, însoţit de certificatul fitosanitar, eliberat de către organele pentru carantina fitosanitară ale ţării exportatoare. Condiţiile şi procedura de import se reglementează de lege.”.

5. Articolul 7:

la alineatul (1), cuvintele „acte normative, în corespundere cu autorizaţiile eliberate de organele împuternicite de Guvern” se înlocuiesc cu cuvintele „documente normativ-tehnice în condiţiile şi conform procedurii reglementate de lege”;
la alineatul (3), cuvintele „în baza autorizaţiei eliberate de organele împuternicite de Guvern” se înlocuiesc cu cuvintele „în condiţiile şi conform procedurii reglementate de lege”;

6. La articolul 9 alineatul (1), cuvintele „acte normative” se înlocuiesc cu cuvintele „documente normativ - tehnice”.

Art. XXI. - Legea nr. 835-XIII din 17 mai 1996 privind principiile urbanismului şi amenajării teritoriului (Monitorul Oficial al Republicii Moldova, 1997, nr.1-2, art.2), cu modificările ulterioare, se modifică după cum urmează:

1. La articolul 42, alineatul (2) va avea următorul cuprins:

„(2) Procedura de eliberare a certificatelor de urbanism şi a autorizaţiilor de construire se stabileşte prin lege.”.

2. La articolul 51 alineatul (1), cuvintele ”prin normele legale şi legislaţie” se înlocuiesc cu cuvintele „prin lege”.

3. Articolul 55 va avea următorul cuprins:

„Art. 55. - Procedura de eliberare a autorizaţiilor de construire, desfiinţare, funcţionare şi de schimbare a destinaţiei se stabileşte prin lege.”.

4. Articolul 56 va avea următorul cuprins:

„Art.56. - Suspendarea sau încetarea activităţii desfăşurate în cadrul construcţiilor se efectuează conform legii.”.
Art. XXII. - Legea nr. 915-XIII din 11 iulie 1996 privind protecţia soiurilor de plante (Monitorul Oficial al Republicii Moldova, 1996, nr.77, art.728), cu modificările ulterioare, se completează după cum urmează:

1. La articolul 21 alineatul (3), după cuvintele „taxa stabilită” se introduc cuvintele „conform anexei la prezenta lege”.

2. Legea se completează cu o anexă, cu următorul cuprins:

„Anexă

la Legea nr. 915-XIII din 11 iulie 1996

 privind protecţia soiurilor de plante

Taxele pentru încercarea soiului de către Comisia de Stat

	Denumirea lucrării
	Termenul achitării
	Costul lucrării în dolari SUA

	1) Încercarea oficială a soiului la condiţiile de brevetabilitate
	Odată cu depunerea cererii
	1000

	2) Încercarea oficială a soiului pentru valoarea agronomică:

a) depunerea cererii şi examinarea

preventivă a soiului

b) încercarea soiului (pe an)
	
	100

400

	3) Încercarea ecologică:

a) depunerea cererii şi examinarea preventivă

b) încercarea soiului (pe an)
	
	100

250

	4) Încercarea de colecţie

a) depunerea cererii şi examinarea preventivă

b) Încercarea soiului (pe an)
	
	100

200

	5) Încercarea de producţie:

 Încercarea soiului (pentru o încercare)
	
	150

	6. Eliberarea Certificatului de către Comisia de Stat
	
	50

	7. Înregistrarea soiului în Registrul Soiurilor de Plante
	
	250

	8. Menţinerea soiului în Registrul Soiurilor de Plante (pentru fiecare an de cultivare):
	Odată cu depunerea cererii
	

	Pentru anii 1 – 4 inclusiv
	
	60

	Pentru anii 5 – 9 inclusiv
	
	120

	Pentru anul 10 şi fiecare an următor
	
	200

Note:

1. Achitarea taxelor se efectuează în numerar sau prin virament în contul Comisiei de Stat a Republicii Moldova pentru Încercarea Soiurilor de Plante, după cum urmează:

a) pentru persoanele fizice achitarea taxelor pentru încercarea soiului se efectuiază atît în numerar cît şi în virament;

b) pentru persoanele juridice achitarea taxelor pentru încercarea soiului se efectuiază doar în virament.

2. Solicitantul, care nu a preluat sau nu a transmis în condiţiile legale dreptul său pînă la data plăţii, plăteşte taxele după cum urmează:

25% din cuantumul taxei stabilite, dacă este o întreprindere al cărui număr mediu anual de angajaţi nu depăşesc 250 de persoane şi are o cifră de afaceri nu mai mare de 8 milioane dolari SUA (echivalentul în lei);

10% din cuantumul taxei stabilite şi dacă este o organizaţie din sfera ştiinţei şi inovării, şi beneficiază de scutire de plată taxelor pentru menţinerea în Registrul Soiurilor de Plante primii 5 ani;

5% din cuantumul taxei stabilite, dacă este persoană fizică şi are calitatea de ameliorator.

3. În cazul în care sînt mai mulţi solicitanţi, aceştea beneficiază de reduceri, dacă fiecare dinte aceste persoane îndeplineşte condiţia prevăzută la punctul 2.”.

Art.XXIII. - Codul fiscal al Republicii Moldova (republicat în Monitorul Oficial al Republicii Moldova din 25 martie 2005, ediţie specială), cu modificările ulterioare, se modifică după cum urmează:

1. La articolul 8 alineatul (2) litera c), cuvîntul „Guvern” se înlocuieşte cu cuvîntul „lege”.

2. La articolul 24 alineatul (1), cuvintele „de Guvern” se înlocuiesc cu cuvintele „prin lege”.

3. La articolul 26 alineatul (6) şi la alineatul (7) litera (b), cuvîntul „Guvern” se înlocuieşte cu cuvîntul „lege”.

4. La articolul 36 alineatul (3), cuvîntul „Guvern” se înlocuieşte cu cuvîntul „lege”.

5. La articolul 45 alineatul (3), sintagma „Ministerul Finanţelor” se înlocuieşte cu sintagma „Guvern”.

6. La articolul 49 alineatul (11), cuvîntul „aprobat” se înlocuieşte cu cuvîntul „elaborat”, iar după sintagma „Ministerul Economiei” se completează cu cuvintele „şi aprobat de Guvern”.

7. La articolul 492 alineatele (1) şi (2), cuvîntul „Guvern” se înlocuieşte cu cuvîntul „lege”.

8. La articolul 50 alineatul (3), cuvîntul „Guvern” se înlocuieşte cu cuvîntul „lege”.

9. La articolul 69 alineatul (3), cuvîntul „Guvern” se înlocuieşte cu cuvintul „lege”.

10. La articolul 74 alineatul (4), sintagma „Inspectoratul Fiscal Principal de Stat de pe lîngă Ministerul Finanţelor” se înlocuieşte cu cuvîntul „Guvern”.

11. La articolul 76 alineatul (5), cuvintele „prin instrucţiunile Inspectoratului Fiscal Principal de Stat de pe lîngă Ministerul Finanţelor” se înlocuiesc cu cuvintele „de Guvern”.

12. La articolul 793 alineatul (5), cuvintele „actele normative ale Ministerului Finanţelor” se înlocuiesc cu cuvîntul „Guvern”

13. Articolul 83:

la alineatul (3), sintagma „Serviciului Fiscal de Stat” se înlocuieşte cu cuvîntul „legii”;

la alineatul (4), cuvintele „instrucţiunile Inspectoratului Fiscal Principal de Stat de pe lîngă Ministerul Finanţelor” se înlocuiesc cu cuvintele „procedura stabilită de Guvern”;

la alineatul (7), sintagma „Inspectoratul Fiscal Principal de Stat de pe lîngă Ministerul Finanţelor” se înlocuieşte cu cuvintele „prezentul cod”.

14. La articolul 87 alineatul (2), sintagma „Inspectoratul Fiscal Principal de Stat de pe lîngă Ministerul Finanţelor prin regulamente, ordine si instrucţiuni” se înlocuieşte cu cuvîntul „Guvern”.

15. La articolul 88 alineatul (1), sintagma „Inspectoratul Fiscal Principal de Stat de pe lîngă Ministerul Finanţelor” se înlocuieşte cu cuvîntul „Guvern”.

16. La articolul 92 alineatul (5), cuvintele „Inspectoratul Fiscal Principal de Stat de pe lîngă Ministerul Finanţelor stabileşte în instrucţiunile sale” se înlocuiesc cu cuvintele „Guvernul stabileşte”.

17. La articolul 101 alineatele (3), (5) şi (6), cuvîntul „Guvern” se înlocuieşte cu cuvîntul „lege”.

18. La articolul 103 alineatul (1) punctele 23) şi 25), cuvintele „Regulament aprobat de Guvern” se înlocuiesc cu cuvîntul „lege”;

19. La articolul 117 alineatul (1), cuvintele „determinate de Inspectoratul Fiscal Principal de Stat de pe lîngă Ministerul Finanţelor” se înlocuiesc cu cuvintele „prevăzute de prezentul cod”.

20. La articolul 123 alineatul (4), cuvintele „de Inspectoratul Fiscal Principal de Stat de pe lîngă Ministerul Finanţelor” se exclud.

21. La articolul 125 alineatul (3), cuvîntul „Guvern” se înlocuieşte cu cuvîntul „lege”.

22. Articolul 126:

la alineatul (1), cuvintele „de Inspectoratul Fiscal Principal de Stat” se exclud;

la alineatul (2), sintagma „Inspectoratul Fiscal Principal de Stat de pe lîngă Ministerul Finanţelor” se înlocuieşte cu cuvîntul „Guvern”.

23. La articolul 127 alineatele (1) şi (3), cuvintele „de către Inspectoratul Fiscal Principal de Stat de pe lîngă Ministerul Finanţelor” se înlocuiesc cu cuvîntul „Guvern”.

24. La articolul 136 litera i), cuvintele „elaborează de către Inspectoratul Fiscal Principal de Stat de pe lîngă Ministerul Finanţelor” se înlocuiesc cu cuvîntul „Guvern”.

25. La articolul 191 alineatul (4), sintagma „Ministerul Finanţelor” se înlocuieşte cu cuvîntul „Guvern”.

26. La articolul 197 alineatul (3), cuvintele „se stabileşte de Banca Naţională a Moldovei, în comun cu Ministerul Finanţelor” se înlocuiesc cu cuvintele „se elaborează de Banca Naţională a Moldovei, în comun cu Ministerul Finanţelor, şi se adoptă de Guvern”.

27. La articolul 206 alineatul (2), sintagma „Ministerul Finanţelor” se înlocuieşte cu cuvîntul „Guvern”.

28. La articolul 352 alineatul (11), sintagma „Inspectoratul Fiscal Principal de Stat de pe lîngă Ministerul Finanţelor” se înlocuieşte cu cuvîntul „Guvern”.

29. La articolul 356 alineatul (6), sintagma „Inspectoratul Fiscal Principal de Stat de pe lîngă Ministerul Finanţelor” se înlocuieşte cu cuvîntul „Guvern”.

30. La articolul 366 alineatul (5), sintagma „Inspectoratul Fiscal Principal de Stat de pe lîngă Ministerul Finanţelor” se înlocuieşte cu cuvîntul „Guvern”.

31.Pe tot parcursul textului Titlului IV cuvîntul „(coniacurile)”, la cazul respectiv, se exclude.

32. În anexa la Titlul IV, la poziţia tarifară 220410110, la coloana “denumirea mărfii”, cuvîntul “Sampanie” se înlocuieşte cu sintagma “Vin spumant”.

Art.XXIV. - Legea aviaţiei civile nr.1237-XIII din 9 iulie 1997 (Monitorul Oficial al Republicii Moldova, 1997, nr.69-70, art.581), cu modificările ulterioare, se modifică şi se completează după cum urmează:
1. Articolul 3 se completează cu următoarele noţiuni:

„expertiza - examinarea şi analiza documentelor efectuată de către Administraţie în vederea stabilirii corespunderii condiţiilor de formă şi conţinut aplicabile;

control - totalitatea acţiunilor de verificare a îndeplinirii de către agentul aeronautic a prevederilor actelor normative în vigoare, realizate de către reprezentanţi împuterniciţi ai Administraţiei prin vizitarea agentului aeronautic sau prin invitarea reprezentanţilor acestuia la Administraţie;

supraveghere - totalitatea acţiunilor întreprinse de Administraţie, după acordarea certificatului/autorizaţiei, ce constau în analiza neîntreruptă sau periodică a informaţiilor obţinute în cadrul expertizelor, controalelor sau inspecţiilor aeronautice, în vederea stabilirii îndeplinirii de către agentul aeronautic a cerinţelor care au stat la baza certificării / autorizării.”.

2. La articolul 4, alineatul (3) se completează în final cu cuvintele „în limitele şi modul stabilit în lege.”.

3. Articolul 5:

alineatul (1):

la litera d), cuvintele „în conformitate cu legislaţia în vigoare” se exclud;

la litera m), cuvintele „altor documente acordate de Administraţie” se înlocuiesc cu cuvintele „certificatelor (autorizaţiilor) serviciilor prestate în zonele de securitate cu acces limitat ale aeroporturilor”;

litera u) va avea următorul cuprins:

„u) aprobarea căilor aeriene şi regulilor de zbor în spaţiul aerian al Republicii Moldova;”;

după litera u) se introduc trei noi litere, v), w) şi x), cu următorul cuprins:

„v) autorizarea transportării bunurilor periculoase la bordul aeronavelor în spaţiul aerian al Republicii Moldova;

w) autorizarea instalării echipamentului de radiocomunicaţie la bordul aeronavelor civile înmatriculate în Republica Moldova şi supravegherea utilizării lui;

x) autorizarea şi supravegherea exploatării radioemiţătoarelor în banda de frecvente stabilite pentru aviaţia civilă.”;

alineatul (2) va avea următorul cuprins:

„(2) Toate persoanele fizice şi juridice care efectuează activităţi în domeniul aviaţiei civile pe teritoriul Republicii Moldova sînt obligate să prezinte Administraţiei informaţia şi documentele care confirmă respectarea condiţiilor de exercitare a genului de activitate, şi să asigure accesul persoanelor cu funcţii de răspundere ale Administraţiei la echipamentul, în locurile şi zonele aflate sub jurisdicţia sau controlul lor.”;

la alineatul (5), cuvintele „Neîndeplinirea prescripţiei inspectoriale aeronautice poate servi temei pentru suspendarea sau revocarea autorizaţiei de activitate în domeniul aviaţiei civile” se exclud;

după alineatul (5) se introduce un nou alineat, (6), cu următorul cuprins:

„(6) Suspendarea activităţii in domeniul aeronautic semnifică suspendarea (sistarea) unor genuri de activitate, a unor lucrări concrete, a altor acţiuni necesare activităţii aeronautice. Activitatea în domeniul aeronautic poate fi suspendată de Administraţie, cu adresarea ulterioară în instanţa de judecată în termen de 3 zile lucrătoare. În caz de nerespectare a acestui termen, suspendarea se anulează.”.

La articolul 6, cuvîntul „legislaţie” se înlocuieşte cu cuvintele „actele legislative”.

Articolul 8:

alineatul (2) va avea următorul cuprins:

„(2) Cheltuielile legate de efectuarea expertizei şi de acordarea certificatului de navigabilitate pentru aeronavă sau pentru componentele sale vor fi suportate de solicitant. Cheltuielile legate de efectuarea controalelor vor fi suportate din contul statului, cu excepţia cazului efectuării controlului peste hotarele Republicii Moldova, la cererea deţinătorului certificatului.”;

la alineatul (3), cuvîntul „verificări” se înlocuieşte cu cuvîntul „inspecţii”.

6. La articolul 11, alineatul (5) se completează în final cu cuvintele „în limitele şi modul stabilit în lege.”.

7. La articolul 17, alineatul (6) va avea următorul cuprins:

„(6) Administraţia poate suspenda sau revoca autorizaţia de exploatare a rutei aeriene, dacă operatorul aerian nu respectă cerinţele în a căror bază a fost eliberată, inclusiv în situaţia în care operatorul aerian are datorii cu termen expirat pentru serviciile de navigaţie aeriană şi/sau serviciile aeroportuare, precum şi nu prezintă garanţiile acceptabile de părţi pentru achitarea datoriilor respective.”.

8. La articolul 21 alineatul (2), litera c) va avea următorul cuprins:

„c) activităţile desfăşurate în zonele de securitate cu acces limitat ale aeroporturilor”.

Art.XXV. - Legea nr.1380-XIII din 20 noiembrie 1997 cu privire la tariful vamal (Monitorul Oficial al Republicii Moldova, 1998, nr.40-41, art.286), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. La articolul 4 alineatul (2), cuvintele „cu legislaţia” se înlocuiesc cu cuvintele „cu prezenta lege”.

2. La articolul 9 alineatul (1), cuvintele „dacă legislaţia nu prevede altfel” se exclud.

Art.XXVI. - Legea nr.1422-XIII din 17 decembrie 1997 privind protecţia aerului atmosferic (Monitorul Oficial al Republicii Moldova, 1998, nr.44-46, art. 312), cu modificările ulterioare, se modifică şi se completează după cum urmează:
1. Pe tot cuprinsul legii sintagma „Ministerul Ecologiei, Construcţiilor şi Dezvoltării Teritoriului” se înlocuieşte cu cuvintele „autoritatea centrală de mediu şi gestionarea resurselor naturale”.

2. La articolul 1, după cuvintele „aerului atmosferic” se introduc cuvintele „- component al mediului”.

3. Articolul 3:

noţiunea ”aer” va avea următorul cuprins:

„aer - amestec unic de gaze (azot şi oxigen, mici cantităţi de argon, neon, heliu, cripton, xenon, radon} dioxid de carbon, hidrogen, vapori de apă şi diverse particule) de importanţă vitală majoră, în care pot vieţui organisme vii, cel mai mobil component al mediului, nedefinit prin hotare şi ca urmare a mişcării maselor sale răspîndeşte urmările influenţei antropogene la distanţe imprevizibile”;

la noţiunea „CMA de poluanţi”, după cuvintele „asupra mediului,” se introduc cuvintele „normative de calitate a aerului localităţilor, criteriu de calitate a aerului”;

la noţiunea „ELA de poluanţi”, după cuvintele „a poluanţilor evacuaţi,” se introduc cuvintele „stabilite prin calculul dispersiei în”, iar cuvintele „în corespundere cu” se înlocuiesc cu cuvintele „care nu depăşesc”;

se completează cu următoarele noţiuni:

„volum al normativelor ELA – volum, în care sînt cuprinse ELA de poluanţi;

ECP de poluanţi – emisii de poluanţi coordonate provizoriu, care, fiind evacuate şi dispersate în aerul atmosferic de la suprafaţa solului de o sursă sau de un grup de surse de emisie, depăşesc normativele calităţii aerului (CMA) şi pentru care este prevăzut în volumul ELA planul de măsuri de micşorare a nivelului de emisii;

CMN - condiţii meteorologice nefavorabile, perioadă în care condiţiile climaterice conduc la concentrarea emisiilor în aerul atmosferic de la suprafaţa solului, care depăşesc normativele calităţii aerului (CMA).”.
4. Articolul 5 alineat unic:

la litera b), după cuvîntul „elaborează” se introduc cuvintele „actele legislative şi normative, inclusiv normativele ELA”;

literele c), f) şi h) se exclud;

la litera g), cuvintele „stabileşte modul de exercitare şi” se exclud.

5. Articolul 6 alineat unic:
la litera b), cuvîntul „stabileşte” se înlocuieşte cu cuvîntul „elaborează”;

literele h) şi j) se exclud.

6. La articolul 7 alineat unic, litera d) se exclude.

7. Articolul 10:

la alineatul (1), cuvintele „se stabilesc de către Ministerul Sănătăţii” se înlocuiesc cu cuvintele „se elaborează de către Ministerul Sănătăţii şi se stabilesc de Parlament.”;

la alineatul (2), după cuvintele „se stabilesc” se introduc cuvintele „de către Parlament”;

la alineatul (3), cuvintele „şi se pun în aplicare” se înlocuiesc cu cuvintele „de către Parlament, iar”;

alineatul (4) se exclude.

8. Articolul 11:

la alineatul (3), după cuvintele „datele inventarierii” se introduc cuvintele ”anuale a”;

alineatul (5) se exclude.

9. Articolul 12:

alineatul unic devine alineatul (1);

se completează cu un nou alineat, (2), cu următorul cuprins:

”(2) Autorizaţiile de emisii se eliberează în baza soluţiilor de proiect pentru primul an de activitate, pe parcursul căruia se elaborează volumul ELA care se prezintă Inspectoratului Ecologic de Stat pentru avizare. Avizarea volumul ELA se efectuează, contra plată, conform tarifelor stabilite în anexa la prezenta lege.

(3) Pentru obţinerea autorizaţiei solicitanţii depun la Inspectoratul Ecologic de Stat următoarele documente:

a) cererea de autorizare;

b) volumul ELA;

c) planul de acţiuni în scopul trecerii de la valori ECP la valori ELA;

d) planul grafic de control al emisiilor în aerul atmosferic;

e) actul de control, ce ţine de protecţia aerului atmosferic;

f) dispoziţia de plată pentru efectuarea lucrărilor de avizare.

Cererea de autorizare a emisiilor se examinează în termen de cel mult 10 zile lucrătoare. Autorizaţia se eliberează gratuit pe termen egal cu termenul acţiunii volumelor ELA.

În cazurile nerespectării condiţiilor expuse în autorizaţia de emisii, instanţa de judecată poate decide retragerea, ei la cererea Inspectoratului Ecologic de Stat.”.

10. La articolul 13, literele e) şi f) vor avea următorul cuprins:

„e) să creeze reţeaua de automonitorizare şi înregistrare automată a emisiilor de poluanţi în aerul atmosferic, precum şi folosirea unei metodologii unitare de culegere şi prelucrare primară a datelor cu transmiterea lor subdiviziunilor teritoriale de mediu;

f) să respecte principiul „cine poluează - plăteşte” în limitele normelor stabilite cu transferul taxelor respective pentru emisiile de poluanţi în fondurile ecologice”.

11. Articolul 14:

alineatul unic devine alineatul (1) cu următorul cuprins:

”(1) În cazul în care sînt depăşite CMA, Inspectoratul Ecologic de Stat este în drept să aplice sancţiuni, în limitele stabilite de Codul cu privire la contravenţiile administrative.”;

se completează cu un nou alineat, (2), cu următorul cuprins:

”(2) În cazul în care sînt depăşite EMA, Inspectoratul Ecologic de Stat poate cere suspendarea activităţii, persoanei beneficiar al resurselor naturale, în condiţiile stabilite de articolul 17 din Legea nr. 235-XVI din 20 iulie 2006 cu privire la principiile de bază de reglementare a activităţii de întreprinzător”.

 12. Articolul 15 alineat unic, cuvintele ”stabilite pentru întreprindere în autorizaţia de emisie” se exclud.

 13. Articolul 17:

la alineatul (4) propoziţia a doua, cuvintele „de către Inspectoratul Ecologic de Stat” se înlocuiesc cu cuvintele “prin lege”;

alineatul (5) se exclude.

14. Articolul 18:

la alineatul (2) prima propoziţie, cuvintele „şi a altor reglementări stabilite de Ministerul Sănătăţii” se exclud;

la alineatul (2), propoziţia a doua se exclude.

15. La articolul 19 alineatul (2), cuvintele ”autorităţile administraţiei publice locale” se înlocuiesc cu cuvîntul “lege”.
16. Articolul 20:

la alineatul (1), cuvintele „normele privind impactul asupra aerului atmosferic” se înlocuiesc cu cuvintele ”prezenta lege”;

la alineatul (2), cuvîntul „reglementări” se înlocuieşte cu cuvintele „legi care conţin norme”;

alineatul (3) se exclude;

la alineatul (4), după cuvintele „aerului atmosferic” se introduc cuvintele “stabilite de prezenta lege”;

la alineatul (5), cuvintele „iar laboratoarele respective - cu mijloace de control al compoziţiei şi concentraţiei poluanţilor emişi” se exclud;

la alineatul (6), cuvintele „prin decizia Inspectoratului Ecologic de Stat adoptată în comun cu serviciul sanitaro-epidemiologic, sînt reprofilate” se înlocuiesc cu cuvintele „se reprofilează”.

 17. Articolul 22 alineatul unic, cuvintele „reglementărilor naţionale vizînd protecţia aerului atmosferic” se înlocuiesc cu cuvintele „prezentei legi şi altor legi care conţin norme privind protecţia aerului atmosferic”.
18. Articolul 23:

la alineatul (1), cuvintele „strictă a regulilor de prevenire şi diminuare a poluării aerului atmosferic prin metode coordonate cu autorităţile care exercită controlul de stat în domeniul protecţiei atmosferei” se înlocuiesc cu cuvintele „prezentei legi”;

la alineatul (2), cuvintele „regulile de protecţie a aerului atmosferic” se înlocuiesc cu cuvintele „prezentei legi”;

la alineatul (3), cuvintele „numai dacă deţin autorizaţia Inspectoratului Ecologic de Stat şi a Ministerului Sănătăţii” se înlocuiesc cu cuvintele „în condiţiile stabilite de Legea nr.1347 din 9 octombrie 1997 privind deşeurile de producţie şi menajere”.

19. Articolul 24 se exclude.

20. La articolul 25, alineatul (1) se exclude.
21. La articolul 26 alineat unic, cuvintele „în temeiul autorizaţiei Ministerului Ecologiei, Construcţiilor şi Dezvoltării Teritoriului, cu condiţia ca aceste acţiuni să nu afecteze factorii climaterici” se înlocuiesc cu cuvintele „în condiţiile prezentei legi”.
 22. La articolul 30 alineatul (1), cuvintele „a altor norme stabilite de legislaţie” se înlocuiesc cu cuvintele „a altor legi care conţin norme privind protecţia aerului atmosferic”.

23. La articolul 31 alineatul (2), cuvintele „de alte acte legislative, de autorizaţia de emisie a poluanţilor, de regulile şi instrucţiunile aprobate de Inspectoratul Ecologic de Stat şi serviciul sanitaro-epidemiologic, de dispoziţiile acestor ministere şi departamente” se exclud.

24. Articolul 32 alineat unic:

literele c) şi h) se exclud;

la litera e), cuvintele „cu reglementările privind protecţia aerului atmosferic” se înlocuiesc cu cuvintele „cu prezenta lege şi cu alte acte legislative care conţin norme privind protecţia aerului atmosferic”.
Art.XXVII. - Legea nr.1525-XIII din 19 februarie 1998 cu privire la energetică (Monitorul Oficial al Republicii Moldova, 1998, nr.50-51, art.366), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. Articolul 1 se completează cu o nouă noţiune:

„echipament de măsurare - ansamblul aparatelor sau sistemelor destinate măsurării cantităţii de resurse energetice comercializate consumatorului, în scopul facturării.”.

2. Articolul 12:

la alineatul (1):

cuvintele „de Guvern” se înlocuiesc cu cuvintele “de Agenţia Naţională pentru Reglementare în Energetică”;

alineatul (2) va avea următorul cuprins:

„(2) Furnizorul este obligat să asigure livrarea resurselor energetice la parametrii de calitate prevăzuţi de documentele normative obligatorii. Parametrii de calitate a resurselor energetice se includ obligatoriu în contract.”;

la alineatul (7), după cuvintele „în modul stabilit” se introduc cuvintele „de contract sau de lege”;

la alineatul (11), cuvintele “determinată în modul stabilit” se înlocuiesc cu cuvintele “stabilită conform clauzelor contractuale”.

3. După articolul 13 se introduce un articol nou, 131 cu următorul cuprins:

„Articolul 131. Limitele efectuării controlului şi drepturile de bază ale Organului supravegherii energetice de stat

(1) Organul supravegherii energetice de stat va efectua controlul:

a) respectării de către producătorii, transportatorii, distribuitorii şi consumatorii de energie electrică şi termică a normelor de amenajare a instalaţiilor electrice, regulamentelor de exploatare a instalaţiilor electrice şi termice, normelor de securitate tehnică în procesul utilizării instalaţiilor electrice şi termice, documentelor normative privind calitatea energiei electrice şi termice, precum şi a altor instrucţiuni şi documente normativ-tehnice stabilite prin legi;

b) corespunderii instalaţiilor electrice şi termice documentelor normative obligatorii stabilite prin legi;

c) efectuării testărilor şi încercărilor periodice ale instalaţiilor electrice şi termice ale agenţilor economici, inclusiv ale celor din sistemul energetic, în conformitate cu normele în vigoare stabilite prin legi;

d) instalaţiilor în funcţiune, cele noi sau reconstruite de producere, transport şi distribuţie a energiei electrice şi termice, în scopul determinării corespunderii lor normelor în vigoare stabilite prin legi;

e) corespunderii instalaţilor energetice noi sau reconstruite ale agenţilor economici şi ale consumatorilor casnici normelor de amenajare şi altor documente normativ-tehnice în vigoare stabilite prin legi şi va emite actele de dare în exploatare a acestor instalaţii;

f) respectării cerinţelor documentelor normativ-tehnice în vigoare la emiterea avizelor de racordare a noilor instalaţii de utilizare la reţelele de distribuţie şi transport al energiei;

(2) Organul supravegherii energetice de stat este în drept:

a) să suspende procesul fabricării echipamentului electrotehnic de către agenţii economici, în cazul în care condiţiile tehnice nu corespund normelor în vigoare stabilite prin legi;

b) să emită prescripţii obligatorii pentru executare de către proprietarii şi gestionarii de instalaţii electrice şi termice, în vederea excluderii abaterilor de la regulamentele, instrucţiunile şi normativele în vigoare stabilite prin legi privind întreţinerea, deservirea, exploatarea lor, precum şi utilizarea energiei electrice şi termice;

c) să ceară de la proprietarii şi gestionarii instalaţiilor electrice şi termice decuplarea imediată a instalaţiilor electrice şi termice a căror stare tehnică poate provoca avarii, incendii, explozii sau pune în pericol viaţa oamenilor;

d) să aibă acces la instalaţiile electrice şi termice ale persoanelor fizice şi juridice, indiferent de apartenenţa lor departamentală şi tipurile de proprietate, doar în cazurile expres prevăzute de lege;

e) să emită prescripţii obligatorii pentru agenţii economici privind suspendarea activităţii persoanelor neatestate sau a celor care încalcă regulile şi normele de securitate la executarea lucrărilor în instalaţiile electrice şi termice;

f) să ceară furnizorilor de energie electrică şi termică sistarea livrării energiei consumatorului în cazul în care nerespectarea prevederilor actelor normativ-tehnice în vigoare prevăzute de lege privind organizarea lucrărilor şi protecţia muncii la deservirea şi exploatarea instalaţiilor electrice şi termice poate provoca avarii, incendii sau electrocutări, iar prescripţiile inspectorilor nu sînt executate;

g) să participe, în modul stabilit, la examinarea circumstanţelor şi cauzelor avariilor, incendiilor şi electrocutărilor grave sau în grup, provocate de instalaţiile electrice şi termice;

h) să primească de la agenţii economici pentru examinare operativă documentele şi informaţiile referitoare la respectarea cerinţelor regulamentelor şi normelor de amenajare, deservire şi exploatare a instalaţiilor, centralelor şi reţelelor electrice şi termice;

i) să suspende, pînă la lichidarea încălcărilor cerinţelor actelor normativ-tehnice, producerea sau montarea utilajului şi instalaţiilor energetice a căror exploatare poate provoca avarii, incendii sau electrocutări;

j) să antreneze, în caz de necesitate, specialişti din instituţiile ştiinţifice şi de proiectare, din alte organizaţii la efectuarea expertizelor şi la prezentarea concluziilor referitoare la problemele ce ţin de competenţa Organului supravegherii energetice de stat;

k) să aplice, în modul stabilit de lege, sancţiuni proprietarilor şi gestionarilor instalaţiilor electrice şi termice care nu execută prescripţiile emise pentru evitarea avariilor, incendiilor şi electrocutărilor ce pot fi provocate de instalaţiile în cauză;

l) să efectueze controlul tehnic anual al instalaţiilor electrice şi termice ale agenţilor economici în scopul prevenirii avariilor, incendiilor şi electrocutărilor.

(3) Controlul şi drepturile menţionate la alin. (1) şi (2) sînt exercitate de către Organul supravegherii energetice de stat în limitele, cerinţele şi procedura stabilite prin lege.

(4) Exercitarea dreptului prevăzut la alin.(2), lit. a), e), f) şi i) se efectuează doar prin hotărîre judecătorească, adoptată în temeiul legii, la cererea Organul supravegherii energetice de stat.

(5) În cazurile unui pericol iminent pentru avarii, incendii sau electrocutări Organul supravegherii energetice de stat este în drept să exercite dreptul prevăzut la alin.(2), lit. a), cu adresarea ulterioară în instanţa de judecată. Adresarea în judecată trebuie să se facă în termen de 3 zile lucrătoare. În caz de nerespectare a acestui termen, suspendarea funcţionării obiectelor menţionate la alin.(2), lit. a), e), f) şi i) se anulează.

(6) Reluarea activităţii se efectuează în temeiul hotărîrii instanţei de judecată care a emis hotărîrea de sistare a lucrărilor sau a hotărîrii instanţei ierarhic superioare, în conformitate cu legea.”.

4. Articolul 14:

alineatele (2) şi (3) vor avea următorul cuprins:

„(2) Echipamentele de măsurare care servesc la determinarea şi decontarea consumurilor de resurse energetice între părţile contractante se verifică metrologic, conform Legii metrologiei, iar furnizorul este responsabil de montarea lor. Se instalează echipamente de măsurare tipurile cărora sînt incluse în Registrul de stat al mijloacelor de măsurare al Republicii Moldova.

(3) Caracteristicile tehnice ale echipamentului de măsurare instalat la consumator se stabilesc de către furnizor, în funcţie de parametrii şi de condiţiile de furnizare a resurselor energetice.”;

după alineatul (3) se introduc cinci noi alineate, (4), (5), (6), (7) şi (8), cu următorul cuprins:

„(4) Pentru consumatorii casnici cheltuielile legate de procurarea, verificarea metrologică, instalarea, exploatarea, întreţinerea, repararea şi înlocuirea echipamentelor de măsurare a consumului de energie electrică, gaze naturale şi energie termică se suportă de către furnizor în modul stabilit de Guvern. Cheltuielile respective justificate se includ în tariful la energia electrică, gaze naturale sau energia termică.

(5) Consumatorul casnic este în drept să achite cheltuielile pentru procurarea, verificarea metrologică şi instalarea primară a echipamentelor de măsurare a consumului de energie electrică, gaze naturale şi energie termică înainte de efectuarea lucrărilor respective de către furnizor, urmînd ca ulterior costurile acestora să se deducă în rate din obligaţia de plată a serviciilor prestate. Mecanismul şi cotele lunare de compensare a acestor cheltuieli se vor stabili în contractele de furnizare a serviciilor date.

(6) Agenţii economici şi organizaţiile necomerciale sînt obligate să procure, să instaleze, să efectueze verificarea metrologică, să exploateze, întreţină, repare şi să înlocuiască echipamentul de măsurare a volumelor de energie electrică, gaze naturale şi energie termică furnizate lor.

(7) Echipamentele de măsurare se sigilează de către întreprinderea energetică, în prezenţa consumatorului sau delegatului împuternicit de către acesta, cu consemnarea acestei operaţiuni într-un proces-verbal.

(8) În cazul în care deteriorarea echipamentului de măsurare se produce din vina consumatorului, acesta va suporta costul de demontare, reparare, verificare metrologică, montare sau înlocuire a echipamentului de măsurare deteriorat.”.

5. La articolul 15 alineatul (1), după cuvintele „în modul stabilit” se introduc cuvintele „de lege”.

6. La articolul 18 alineatul (2), cuvintele „cu legislaţia în vigoare” se înlocuiesc cu cuvintele „cu legea”.
Art.XXVIII. - Legea cadastrului bunurilor imobile nr. 1543-XIII din 25 februarie 1998 (Monitorul Oficial al Republicii Moldova, 1998, nr.44-46, art.318), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. Articolul 11:

la alineatul (2), litera m) avea următorul cuprins:

„m) exercită alte activităţi conform legii;”

la alineatul (3), litera i) va avea următorul cuprins:

„i) exercită alte activităţi conform legii.”

2. La articolul 47 alineatul (1), cuvintele „în conformitate cu legislaţia în vigoare” se exclud.

Art.XXIX. - Legea nr.1540-XIII din 25 februarie 1998 privind plata pentru poluarea mediului (Monitorul Oficial al Republicii Moldova, 1998, nr.54-55, art.378), cu modificările şi completările ulterioare, se modifică şi se completează după cum urmează:

1. Pe tot parcursul legii, cu excepţia anexelor, cuvintele „agenţiilor ecologice zonale” se înlocuiesc cu cuvintele „agenţiile (inspecţiile) ecologice”, iar cuvintele „salarii minime” se înlocuiesc cu cuvintele „unităţi convenţionale”.
2. Articolul 5:

alineatele (1) şi (2) vor avea următorul cuprins:

„(1) Beneficiarii de resurse naturale, sînt în drept să deducă din cuantumul plăţii pentru poluarea mediului cheltuielile legate de valorificarea de către aceştia a mijloacelor destinate realizării măsurilor de protecţie a mediului.

(2) Propunerile privind deducerea cheltuielilor în conformitate cu prevederile alineatului (1) se elaborează de către beneficiarii de resurse naturale şi se prezintă agenţiilor ecologice zonale pentru coordonare, care se efectuează într-un termen de cel mult 10 zile lucrătoare. Agenţiile zonale nu sînt în drept să refuze deducerea cheltuielilor în cazul în care acestea corespund măsurilor de protecţie a mediului stabilite în anexa nr.1 din prezenta lege”;

alineatul (4) se exclude.

3. Articolul 7:

la alineatul (2), cuvintele „şi se varsă pînă la sau în momentul trecerii frontierei de stat a combustibilului importat” se înlocuiesc cu cuvintele „şi se achită în prealabil pînă la depunerea declaraţiei vamale, iar la momentul vămuirii, se achită doar diferenţa dintre suma calculată şi suma plătită în prealabil”;

la alineatul (3), sintagma „Inspectoratului Ecologic de Stat, în comun cu Departamentul Vamal” se înlocuieşte cu sintagma “Serviciul Vamal”.

4. Articolul 8:

alineatul (1) va avea următorul cuprins:

„(1) Plata pentru emisiile de poluanţi în aerul atmosferic de la autovehiculele neînmatriculate în Republica Moldova se percepe de la proprietarii acestora pentru fiecare trecere a frontierei de stat de către Serviciul Vamal, conform plăţilor prevăzute în anexa nr. 4”;

alineatul (3) se exclude.

5. Articolul 11:

la alineatul (1) prima frază, cuvintele „pînă la sau în momentul trecerii frontierei de stat” se înlocuiesc cu cuvintele „şi se achită în prealabil pînă la depunerea declaraţiei vamale, iar la momentul vămuirii se achită doar diferenţa dintre suma calculată şi suma plătită în prealabil.”;

se completează cu un nou alineat, (21), cu următorul cuprins:

„(21) Se scutesc de plată poluarea mediului, mărfurile plasate sub regim vamal de tranzit sau sub regim vamal de perfecţionare activă. În cazul plasării mărfurilor sub regim vamal de reexport, plata pentru poluarea mediului se restituie în termen de cel mult 30 zile calendaristice din data depunerii cererii de către beneficiar la Inspectoratul Ecologic de Stat.”;

la alineatul (2), cuvintele „Inspectoratului Ecologic de Stat, în comun cu Departamentul Vamal” se înlocuiesc cu cuvintele “Serviciul Vamal”.

6. La articolul 13, alineatul (2) se exclude.

7. Articolul 15 se completează cu un nou alineat, (5), cu următorul cuprins:

„(5) În cazul poluării accidentale, deversărilor spontane, emisiilor de poluanţi cu cauzarea pagubei unuia sau mai multor componente ale mediului, prejudiciul se calculează în conformitate cu Instrucţiunile privind evaluarea prejudiciului cauzat mediului de la activităţile antropogene şi mecanismele de compensare a lui”.

8. Anexa nr. 2 va avea următorul cuprins:

„Anexa nr. 2 la Legea nr.1540-XIII din 25 februarie 1998 privind plata pentru poluarea mediului

Normativele plăţii pentru emisiile de poluanţi

din sursele staţionare şi modul de calculare a acestora

	Raza de aplicare
	Lei pentru o tonă convenţională

	Municipiul Chişinău
	18,0

	Municipiul Bălţi
	18,0

	Raioanele
	14,4

	Unitatea teritorială autornomă Găgăuzia (Gagauz-Yeri)
	14,4

mai departe după text.”.
9. Anexele nr. 4 şi nr. 5 vor avea următorul cuprins:

„Anexa nr. 4

la Legea nr.1540-XIII

din 25 februarie 1998

privind plata pentru

poluarea mediului

Normativele şi modul de calcul ale plăţii pentru emisiile de poluanţi de la

autovehiculele neînmatriculate în Republica Moldova
	Categoria autovehiculelor
	Plata pentru o unitate, lei

	Categoria L
	35

	Categoria M-1

Automobile pentru transportul de pasageri cu capacitatea de pînă la 8 locuri
	50

	Categoria M-2

Automobile pentru transportul de pasageri cu capacitatea de peste 8 locuri şi masa de referinţă* de pînă la 5 tone
	50

	Categoria M-3

Automobile pentru transportul de pasageri cu capacitatea de peste 8 locuri şi masa de referinţă de peste 5 tone
	65

	Categoria N-1

Automobile pentru transportul de încărcături cu masa de pînă la 3,5 tone
	65

	Categoria N-2

Automobile pentru transportul de încărcături cu masa de la 3,5 tone pînă la 12 tone
	80

	Categoria N-3

Automobile pentru transportul de încărcături cu masa de peste 12 tone
	90

* - Masa de referinţă reprezintă masa proprie a automobilului aprovizionat cu combustibil şi echipat, fără încărcătură utilă, plus 100 kg.

Anexa nr. 5
la Legea nr.1540-XIII
din 25 februarie 1998

privind plata pentru

poluarea mediului

Normativele plăţii pentru deversările de poluanţi
cu apele reziduale şi modul de calcul al acestora

	Raza de aplicare
	Lei pentru o tonă convenţională

	Municipiul Chişinău
	234,0

	Municipiul Bălţi
	234,0

	Raioanele
	198,0

	Unitatea teritorială

autonomă Găgăuzia (Gagauz-Yeri)
	198,0

mai departe după text.”

10. Anexa nr. 6:

cuvintele „salarii minime” se înlocuiesc cu cuvîntul ”lei”;

cifrele „0,024; 0,006; 0,003 şi 0,051; 0,012; 0,006” se înlocuiesc, respectiv, cu cifrele „0,43; 0,11; 0,05 şi 0,92; 0,22; 0,11”.

11. Anexa nr. 7:

cuvintele „salarii minime” se înlocuiesc cu cuvîntul ”lei”;

cifrele „5,8; 1,8; 0,6; 0,3; 0,001” se înlocuiesc, respectiv, cu cifrele „104,4; 32,4; 10,8; 5,4; 0,02” şi cifrele 20; 6; 2; 1; 0,06 se înlocuiesc, respectiv, cu cifrele „360; 108; 36; 18; 1,08”.

 13. Anexa nr. 8 va avea cu următorul cuprins:

„Anexa nr. 8

la Legea nr.1540-XIII

din 25 februarie 1998

privind plata pentru

poluarea mediului

Lista mărfurilor care, în procesul utilizării,

cauzează poluarea mediului şi normativele
de plată pentru importul lor

	Poziţia tarifară
	Denumirea mărfii conform Nomenclatorului Mărfurilor al Republicii Moldova
	Normativul de plată (în % din costul mărfii la trecerea frontierei de stat)

	1
	2
	3

	130120000
	Gumă arabică
	0,5

	2402
	Ţigări de foi (inclusiv cele cu capete tăiate), trabucuri şi ţigarete, din tutun sau din înlocuitor de tutun
	1,0

	2403
	Alte tutunuri şi înlocuitori de tutun fabricate; tutunuri „omogenizate” sau „reconstituite”, extracte şi esenţe de tutun
	0,5

	2524 00
	Azbest
	5,0

	2707
	Uleiuri şi alte produse derivate rezultate din distilarea gudronului de huilă la temperaturi înalte, produse similare la care greutatea compuşilor aromatici depăşeşte greutatea constituenţilor nearomatici
	1,0

	2709 00
	Uleiuri brute din petrol sau minerale bituminoase
	0,5

	2710
	Uleiuri din petrol sau uleiuri din minerale bitumoase, altele decît uleiurile brute; preparatele nedenumite şi necuprinse în altă parte, conţinînd în greutate minimum 70% uleiuri din petrol sau din minerale bituminoase şi pentru care aceste uleiuri constituie elementul de bază; deşeuri de uleiuri

	

	
	Benzine speciale:
	

	2710 11 210
	-White spirit
	0,5

	2710 11 250
	- altele
	0,5

	
	Benzine pentru motoare:
	

	2710 11 310
	Benzine pentru aviaţie
	0,5

	
	Benzine, cu un conţinut de plumb, de maximum 0,013 g pe litru:
	

	2710 11 410
	- cu cifra octanică sub 95
	0,5

	2710 11 450
	- cu cifra octanică de minimum 95, dar sub 98
	0,5

	2710 11 490
	- cu cifra octanică de minimum 98
	0,5

	
	Benzine, cu un conţinut peste 0,013 g pe litru:
	

	2710 11 510
	- cu cifra octanică sub 98
	1,0

	2710 11 590
	- cu cifra octanică de minimum 98
	1,0

	2710 11 700
	Benzina tip „jet fuel”
	1,0

	
	Petrol lampant (inclusiv kerosen):
	

	2710 19 210
	- jet fuel
	0,5

	2710 19 250
	- altele
	0,5

	
	Motorină:
	

	2710 19 410
	- cu un conţinut de sulf de maximum 0,05% din greutate
	0,5

	2710 19 450
	- cu un conţinut de sulf de peste 0,05% din greutate, dar pînă la 0,2% din greutate
	0,5

	2710 19 490
	- cu un conţinut de sulf de peste 0,2% din greutate
	1,0

	
	Păcură:
	

	2710 19 610
	- cu un conţinut de sulf de maximum 1% din greutate
	0,5

	2710 19 630
	- cu un conţinut de sulf peste 1% din greutate, dar de maximum 2%
	0,5

	2710 19 650
	- cu un conţinut de sulf de peste 2% în greutate, dar de maximum 2,8 %
	1,0

	2710 19 690
	- cu un conţinut de sulf peste 2,8% în greutate
	1,5

	
	Deşeuri de uleiuri
	

	2710 91 000

exclude
	- care conţin difenili policloruraţi (BCP), terfenili policloruraţi (PCT), sau difenili polibromuraţi (PBB)
	3,0

	2710 99 000
	- altele
	0,5

	2711
	Gaz de sondă şi alte hidrocarburi gazoase:
	

	2711 14 000
	Etilenă, propilenă, butilenă şi butadienă
	1,0

	2713 20 000
	Bitum de petrol
	1,5

	2714
	Bitumuri şi asfalturi, naturale, şisturi şi nisipuri bituminoase; asfaltiţi şi roci asfaltice
	1,5

	
	Hidrocarburi şi derivaţii lor halogenaţi, sulfonaţi, nitraţi sau nitrozaţi
	

	2901
	Hidrocarburi aciclice
	0,5

	2902
	Hidrocarburi ciclice
	0,5

	2903 (cu excepţia subpoziţiei 2903 30 800)*
	Derivaţi halogenaţi ai hidrocarburilor
	0,5

	2907
	Fenoli; fenoli – alcooli
	0,5

	
	Îngrăşăminte
	

	3102
	Îngrăşăminte minerale sau chimice, azotate
	1,5

	3103
	Îngrăşăminte minerale sau chimice, fosfatice
	1,5

	3104
	Îngrăşăminte minerale sau chimice, potasice
	1,5

	3105
	Îngrăşăminte minerale sau chimice conţinînd două sau trei din următoarele fertilizante: azot, fosfor şi potasiu; alte îngrăşăminte; produse de la prezentul capitol prezentate fie în tablete sau forme similare, fie în ambalaje cu o greutate brută de maximum 10 kg
	0,5

	Lacuri, substanţe colorante şi vopsele

	3204

	Substanţe colorante organice sintetice, chiar cu compoziţie chimică definită; preparate prevăzute la Nota 3 la prezentul Capitol bazate pe substanţe colorante organice sintetice; produse organice sintetice de tipul celor utilizate ca agenţi de strălucire fluorescentă sau ca luminofori, chiar cu compoziţie chimică definită
	1,5

	3205 00 000
	Lacuri colorante; preparate prezentate în Nota 3 la prezentul Capitol, bazate pe lacuri colorante
	1,5

	3206

	Alte substanţe colorante; preparate de felul celor specificate în Nota 3 la prezentul Capitol, altele decît cele de la poziţiile 3203, 3204 sau 3205; produse anorganice de tipul celor utilizate ca luminofori, chiar cu compoziţie chimică definită
	

	
	- pigmenţi şi preparate pe bază de dioxid de titan:
	

	3206 11 000

	-- care conţin minimum 80 % dioxid de titan din greutatea produsului uscat
	3,0

	3206 19 000
	-- altele
	3,0

	3206 20 000
	- pigmenţi şi preparate bazate pe compuşi ai cromului
	3,0

	3206 30 000
	- pigmenţi şi preparate bazate pe compuşi ai cadmiului
	3,0

	
	- alte substanţe colorante şi alte preparate
	

	3206 41 000
	-- ultramarin şi preparatele bazate pe ultramarin
	1,5

	3206 42 000

	-- litopon şi alţi pigmenţi şi preparate bazate pe sulfură de zinc
	1,5

	3206 43 000

	-- pigmenţi şi preparate bazate pe hexacianoferaţi (ferocianuri sau fericianuri)
	3,0

	3206 49
	-- altele
	1,5

	3206 50 000
	- produse anorganice de tipul celor utilizate ca luminofori
	1,5

	3207

	Pigmenţi, opacifianţi şi culori preparate, compoziţii vitrifiabile, engobe, produse lichide pentru obţinerea luciului şi preparate similare, de tipul celor utilizate în industria ceramică, a sticlei şi a emailurilor, frite de sticlă şi altă sticlă sub formă de pulbere, de granule, de lamele sau de fulgi
	1,5

	3208

	Lacuri şi vopsele (inclusiv emailuri) pe bază de polimeri sintetici sau de polimeri naturali modificaţi, dispersaţi sau dizolvaţi într-un mediu apos; soluţii definite la Nota 4 din prezentul Capitol
	3,0

	3209

	Lacuri şi vopsele (inclusiv emailuri) pe bază de polimeri sintetici sau de polimeri naturali modificaţi, dispersaţi sau dizolvaţi într-un mediu apos
	3,0

	3210 00

	Alte lacuri şi vopsele (inclusiv emailuri); pigmenţi de apă preparaţi de tipul celor utilizate pentru finisarea pieilor
	3,0

	3211 00 000

	Sicativi preparaţi
	1,5

	3212

	Pigmenţi (inclusiv pulberi şi fulgi metalici), dispersaţi în medii neapoase, sub formă de lichid sau de pastă, de tipul celor utilizate pentru fabricarea vopselelor (inclusiv a emailurilor); folii pentru marcare prin presare la cald; tincturi şi alte substanţe colorante prezentate în forme sau ambalaje condiţionate pentru vînzarea cu amănuntul.
	0,5

	3402
	Agenţi organici de suprafaţă (alţii decît săpunurile); preparate tensioactive, preparate pentru spălat (inclusiv preparate auxiliare pentru spălat) şi preparate de curăţat, chiar conţinînd săpun, altele decît cele de la poziţia 3401
	1,0

	3403
	Preparate lubrifiante (inclusiv, lichide de răcire, preparate pentru degriparea şuruburilor, preparate antirugină sau anticorozive şi preparate pentru demulare pe bază de lubrifianţi) şi preparate de tipul celor utilizate pentru tratarea cu ulei şi gresarea materialelor textile, pieilor, blănurilor sau altor materiale, cu excepţia preparatelor conţinînd, cu rol de constituenţi de bază, minimum 70% în greutate uleiuri petroliere sau minerale bituminoase
	1,0

	Insecticide, rodenticide, erbicide, inhibitori de germinare şi regulatori de

creştere pentru plante, dezinfectanţi şi produse similare

	3808

(Cu excepţia subpoziţiilor

3808 10 200 şi

3808 40 200)
	Insecticide, rodenticide, fungicide, ierbicide, inhibitori de germinare şi regulatori de creştere pentru plante, dezinfectanţi şi produse similare, prezentate în forme sau ambalaje pentru vînzarea cu amănuntul sau ca preparate, sau ca articole (de exemplu: panglici, mese şi lumînări cu sulf şi hîrtie specială contra muştelor).
	1,5

	3808 10 200
	Insecticide pe bază de hidrocarburi clorurate
	3,0

	3808 40 200
	Dezinfectanţi pe bază de compuşi halogenaţi
	3,0

	3811
	Preparate antidetonante, inhibitori de oxidare, aditivi peptizanţi, amelioratori de viscozitate, aditivi anticorozivi şi alţi aditivi preparaţi pentru uleiurile minerale (inclusiv pentru benzină) sau pentru alte lichide, utilizate în aceleaşi scopuri ca şi uleiurile minerale
	1,5

	3812
	Preparate numite „acceleratori de vulcanizare”, plastifianţi compuşi pentru cauciuc sau materiale plastice nedenumite şi necuprinse în altă parte; preparate antioxidante şi alţi stabilizatori compuşi pentru cauciuc sau materiale plastice
	1,5

	3814 00
	Solvenţi şi diluanţi organici compuşi, nedenumiţi şi necuprinşi în altă parte; preparate concepute pentru îndepărtarea vopselelor sau lacurilor

	1,5

	3819 00 000
	Lichide pentru frîne hidraulice şi alte lichide preparate pentru transmisii hidraulice, care nu conţin sau conţin sub 70 % din greutate uleiuri de petrol sau de minerale bituminoase
	1,5

	3820 00 000
	Preparate antigel şi lichide preparate pentru degivrare
	1,5

	38 23
	Acizi graşi monocarboxilici industriali, uleiuri, acide de rafinare, alcooli graşi, industriali
	1,5

	Materiale plastice şi articole din acestea

	3901
	Polimeri de etilenă în forme primare
	0,5

	3902
	Polimeri de propilenă sau de alte olefine, sub forme primare
	1,5

	3903
	Polimeri de stireni, sub forme primare
	1,5

	3904
	Polimeri de clorură de vinil sau de alte olefine halogenate, sub forme primare
	3,0

	3905
	Polimeri de acetat de vinil sau de alţi esteri de vinil, sub forme primare; alţi polimeri de vinil sub forme primare
	3,0

	3906
	Polimeri acrilici sub forme primare
	3,0

	3907
	Poliacetali, alţi polieteri şi răşini epoxidice, sub forme primare; policarbonaţi, răşini alchidice, poliesteri alilici şi alţi poliesteri sub forme primare
	3,0

	3908
	Poliamide sub forme primare
	3,0

	3909
	Răşini aminice, răşini fenolice şi poliuretani, sub forme primare
	3,0

	3910 00 000
	Siliconi sub forme primare
	1,5

	3911
	Răşini de petrol, răşini cumaron-indenice, politerpene, polisulfuri, polisulfoni şi alte produse menţionate în Nota 3 din prezentul Capitol, nedenumite şi neclasificate în altă parte, sub forme primare
	3,0

	3912
	Celuloză şi derivaţii ei chimici, nedenumiţi şi necuprinşi în altă parte, sub forme primare
	3,0

	3913
	Polimeri naturali (de exemplu, acid alginic) şi polimeri naturali modificaţi (de exemplu, proteine întărite, derivaţi chimici ai cauciucului natural), nedenumişi şi necuprinşi în altă parte, sub forme primare
	1,5

	3914 00 000
	Schimbători de ioni pe bază de polimeri de la poziţia 3901 pînă la 3913, sub forme primare
	1,5

	3916 (Cu excepţia subpoziţiei

3916 20 100)

	Monofilamente a căror dimensiune maximă în secţiunea transversală depăşeşte 1mm (monofire), inele, tije, bare şi profile, chiar prelucrate la suprafaţă, dar neprelucrate altfel, din material plastic:
	2,0

	3916 20 100
	- din poli(clorură de vinil)
	3,0

	3917 (Cu excepţia subpoziţiilor 3917 21, 3917 23, 3917 32 310, 3917 32 350)
	Tuburi, ţevi, furtunuri şi accesorii ale acestora (de exemplu, îmbinări, coturi, flanşe), din materiale plastice

	1,5

	3917 21
	- din polimeri de etilenă
	0,5

	3917 23
	- din polimeri de clorură de vinil
	3,0

	3917 32 310
	- din polimeri de etilenă
	0,5

	3917 32 350
	- din polimeri de clorură de vinil
	3,0

	3918 (Cu excepţia subpoziţiei

3918 10 100)

	Învelitori din materiale plastice pentru podele, chiar autoadezive, în rulouri sau în formă de plăci de pardoseală sau de dale, învelitori pentru pereţi şi tavane din materiale plastice
	2,0

	3918 10 100
	-- constînd dintr-un suport impregnat , îmbrăcat sau acoperit cu poli(clorură de vinil)
	3,0

	3919 (Cu excepţia subpoziţiilor 3919 10 110, 3919 10 130, 3919 10 610, 3919 90 610)
	Plăci, foi, folii, benzi, panglici, pelicule şi alte forme plate autoadezive, din materiale plastice chiar în rulouri

	1,5

	3919 10 110
	- din poli(clorură de vinil) plastificată sau din polietilenă
	3,0

	3919 10 130
	- din poli(clorură de vinil) neplastificată
	3,0

	3919 10 610
	- din poli(clorură de vinil) plastificată sau din polietilenă
	3,0

	3919 90 610
	- din poli(clorură de vinil) plastificată sau din polietilenă
	3,0

	3920 (Cu excepţia subpoziţiilor 3920 10, 3920 30 000,

3920 94 000,

3920 99 510, 3920 99 530)
	Alte plăci, foi, folii, benzi, panglici, pelicule şi lame, din materiale plastice nealveolare, neramforsate, nestratificate, neasociate cu alte materiale, neprevăzute cu un suport

	1,5

	3920 10
	- din polimeri de etilen
	0,5

	3920 30 000

	- din polimeri de stiren

- din polimeri de clorură de vinil
	1,5

3,0

	3920 94 000
	- din răşini fenolice
	3,0

	3920 99 510
	- din folii de polifluorură de vinil
	3,0

	3920 99 530
	- membrane schimbătoare de ioni, din material plastic fluorurat, utilizate în celule electrolitice clor-alcaline
	3,0

	3921 (Cu excepţia subpoziţiilor 3921 12 000, 3921 90 300)
	Alte plăci, folii, pelicule, benzi şi lame din material plastic

	1,5

	3921 12 000
	- din polimeri de clorură de vinil
	3.0

	3921 90 300
	- din răşini fenolice
	3,0

	3923 (Cu excepţia subpoziţiilor 3923 21 000, 3923 29 100)
	Articole de transport sau de ambalare din materiale plastice; buşoane, dopuri, capace, capsule şi alte dispozitive de închidere, din materiale plastice
	1,5

	3923 21 000
	- din polimeri de etilenă
	0,5

	3923 29 100
	- din policlorură de vinil
	3,0

	Cauciuc şi articole din cauciuc

	4001
	Cauciuc natural, balată, gutapercă, guayul, chicle şi gume naturale similare, sub formă primară sau în plăci, folii sau benzi
	0,5

	4002
	Cauciuc sintetic şi factice derivat din uleiuri, sub forme primare sau în plăci, foi şi benzi; amestecuri ale produselor din poziţia 4001 cu produse din prezenta poziţie, sub forme primare sau în plăci, foi şi benzi
	1,5

	4003 00 000
	Cauciuc regenerat, sub forme primare sau în plăci, foi sau benzi
	1,5

	4005
	Cauciuc amestecat, nevulcanizat, sub forme primare sau în plăci, foi şi benzi
	1,5

	4006
	Alte forme (de exemplu, baghete, tuburi, profile) şi articole (de exemplu, discuri, rondele, inele) din cauciuc nevulcanizat
	1,5

	4007 00 000
	Fire şi corzi din cauciuc vulcanizat
	1,5

	4008
	Plăci, foi, benzi, baghete şi profile, din cauciuc vulcanizat nedurificat
	1,5

	4009
	Tuburi, ţevi şi furtunuri din cauciuc vulcanizat nedurificat, prevăzute sau nu cu accesoriile lor (de exemplu, racorduri, garnituri, coturi şi flanşe)
	1,5

	4010
	Benzi transportoare sau curele de transmisie, din cauciuc vulcanizat
	1,5

	4011
	Anvelope pneumatice noi, din cauciuc
	1,5

	4012
	Anvelope pneumatice reşapate, din cauciuc; bandaje, benzi de rulare amovibile pentru pneuri şi „flapsuri”, din cauciuc
	

	
	- anvelope pneumatice reşapate
	

	4012 11 000
	- de tipul celor utilizate pentru autoturisme (inclusiv maşinile de tip „break” şi maşinile de curse
	3,0

	4012 12 000
	- de tipuri celor utilizate sau camioane
	3,0

	4012 13
	- de tipuri celor utilizate pentru vehicule aeriene
	

	4012 19 000
	- altele
	3,0

	4013
	Camere de aer, din cauciuc
	1,5

	4016
	Alte articole din cauciuc vulcanizat, nedurificat
	1,5

	4017 00
	Cauciuc durificat (de exemplu, ebonită), sub toate formele, inclusiv deşeurile şi resturile; articole din cauciuc durificat (ebonită)
	1,5

	
	Hîrtie şi carton; Articole din pastă de celuloza, din hîrtie sau carton
	

	4811
	Hîrtii, cartoane, vată de celuloză şi straturi subţiri din fibre de celuloză cretate, acoperite, impregnante, colorate la suprafaţă, decorate sau imprimate la suprafaţă, în rulouri sau foi de formă pătrată sau dreptunghiulară, avînd orice dimensiuni, altele decît produsele de tipul celor de la poziţia 4803, 4809, 4810
	1,5

	4819
	Lăzi, cutii, saci, pungi cornete şi alte ambalaje din hîrtie, carton, vată de celuloză sau straturi subţiri din fibre celulozice, obiecte din carton pentru birou, pentru magazine sau similare
	

	4819 20 101
	Pachete „Tetra - Pack”
	2,0

	4819 30 000
	Saci şi pungi cu lăţimea bazei de minimum 40 cm
	1,5

	4819 40 000
	Alţi saci şi pungi, mape (altele decît cele pentru discuri) şi cornete
	1,0

	4819 50 000
	Alte ambalaje, inclusiv mape pentru discuri
	1,0

	
	Mătase
	

	5003

exclude
	Deşeuri de mătase (inclusiv gogoşi nedepănabili, deşeuri de fire şi destrămătură)
	1,5

	Articole din piatră, ipsos, ciment, azbest, mică sau din materiale similare;

produse ceramice; sticlă şi articole din sticlă

	6806
	Lînă de zgură, de rocă, şi altă lînă minerală similară; vermiculită expandată, argile expandate, zgură spongioasă şi produse din materiale minerale similare expandate; amestecuri şi articole din materiale minerale pentru izolări termice sau fonice sau pentru absorbţia zgomotului, altele decît cele de la poziţiile 6811, 6812 sau de la capitolul 69
	0,5

	6811
	Articole din azbociment, celulozociment sau similare
	1,5

	6812
	Azbest prelucrat în fibre; amestecuri pe bază de azbest sau pe bază de azbest şi carbonat de magneziu; articole din aceste amestecuri sau din azbest (de exemplu, fire, ţesături, obiecte de îmbrăcăminte, acoperăminte de cap (pălării), încălţăminte, garnituri), chiar armate, altele decît cele de la poziţiile 6811 sau 6813
	3,0

	6813
	Materiale de fricţiune şi articole din acestea (de exemplu, plăci, role, benzi, segmenţi, discuri, şaibe, membrane), nemontate, pentru frîne, pentru ambreiaje sau pentru toate organele supuse frecării, pe bază de azbest, de alte substanţe minerale sau de celuloză, chiar combinate cu materiale textile sau cu alte materiale
	3,0

	Sticlă şi articole din sticlă

	7019
	Fibre de sticlă (inclusiv vată de sticlă) şi articole din aceste materiale (de exemplu, fire, ţesături)
	1,5

	
	Plumb şi articole din plumb
	

	7804
	Plăci, benzi, table şi folii de plumb, pulbere şi paiete din plumb
	2,0

	Maşini, aparate şi echipamente electrice şi părţi ale acestora; aparte de înregistrat sau de reprodus sunetul, aparate de televiziune de înregistrat sau de reprodus imagine şi sunet;

părţi şi accesorii ale acestor aparate

	8506 (Cu excepţia subpoziţiilor 8506 30, 8506 60, 8506 80 050)
	Pile şi baterii de pile electrice
	1,5

	8506 30
	- Cu oxid de mercu
	3,0

	8506 60
	- Cu aer-zinc
	3.0

	8506 80 050
	- Baterii uscate zinc - carbon, cu tensiunea de 5,5 V sau mai mult, dar fără a depăşi 6,5 V
	3.0

	8507 (Cu excepţia subpoziţiilor 8507 10, 8507 20, 8507 30)
	Acumulatoare electrice, inclusiv elementele lor separatoare, chiar de formă pătrată sau dreptunghiulară:

	1,5

	8507 10
	- Cu plumb, de tipul celor utilizate pentru demararea motoarelor cu piston
	3,0

	8507 20
	- Alte acumulatoare cu plumb
	3, 0

	8507 30
	- Cu nichel-cadmiu
	3,0

	8523
	Suporturi pregătite pentru înregistrarea sunetului sau pentru înregistrări similare, dar neînregistrate, altele decît produsele de la capitolul 37
	0,5

	8524
	Discuri, benzi şi alte suporturi pentru înregistrarea sunetului sau pentru înregistrări similare, înregistrate, inclusiv matriţele sau formele galvanice pentru fabricarea discurilor, dar cu excepţia produselor de la capitolul 37
	0,5

	8539 (Cu excepţia subpoziţiilor 8539 31, 8539 32)
	Lămpi şi tuburi electrice cu încandescenţă sau cu descărcare, inclusiv articole numite „faruri şi proiectoare etanşe”, lămpi şi tuburi cu raze ultraviolete sau infraroşii; lămpi cu arc:
	0,5

	8539 31
	- Fluorescente, cu catod cald
	3,0

	8539 32

	- Lămpi cu vapori de mercur sau de sodiu; lămpi cu halogenură metalică:
	3,0

	8539 32 100
	--- cu vapori de mercur
	2,0

	8539 32 500
	--- cu vapori de sodiu
	1.5

	8539 32 900
	--- cu halogenură metalică
	

	8540
	Lămpi, tuburi şi valve electronice cu catod cald, cu catod rece sau cu fotocatod (de exemplu, lămpi, tuburi şi valve cu vid, cu vapori sau cu gaz, tuburi redresoare cu vapori de mercur, tuburi catodice, tuburi şi valve pentru camere de televiziune), altele decît cele de la poziţia 8539
	3.0

	8548

exclude
	Deşeuri şi resturi de pile, de baterii de pile şi de acumulatoare electrice, pile şi baterii de pile electrice uzate şi acumulatoare electrice uzate; părţi electrice de maşini sau aparate, nedenumite şi necuprinse în altă parte la acest Capitol
	3,0

	Vehicule terestre, altele decît materialul rulant de cale ferată şi tramvai;

părţi şi accesorii ale acestora

	8702
	Autovehicule pentru transportul de minimum 10 persoane, inclusiv şoferul
	

	8702 10 19
	- uzate
	0,5

	8702 10 99
	- uzate
	0,5

	8702 90 19
	- uzate
	0,5

	8702 90 39
	- uzate
	0,5

	8703
	Autoturisme şi alte autovehicule în principal concepute pentru transportul persoanelor (altele decît cele de la poziţia 8702), inclusiv maşinile de tipul „break” şi maşinile de curse
	

	8703 21 90
	- uzate
	0,5

	8703 22 90
	- uzate
	0,5

	8703 23 90
	- uzate
	0,5

	8703 24 90
	- uzate
	0,5

	8703 31 90
	- uzate
	0,5

	8703 32 90
	- uzate
	0,5

	8703 33 90
	- uzate
	0,5

	8704
	Autovehicule pentru transportul mărfurilor
	

	8704 21 990
	- uzate
	0,5

	8704 22 990
	- uzate
	0,5

	8704 23 990
	- uzate
	0,5

	8704 31 390
	- uzate
	0,5

	8704 31 990
	- uzate
	0,5

	8704 32 990
	- uzate
	0,5

290330800* Substanţe importate care sînt alternative şi de tranziţie pentru înlocuirea substanţelor ce distrug stratul de ozon (HFC-134a 1,1,1,2-Tetrafluoretan; HFC-152a 1,1-Difluretan; HFC-125 Pentafluoretan; HFC-32 Difluoretan; HFC-23 Trifluoretan)”.

13. Tabelul la anexa nr. 2:

se completează cu următoarele substanţe nocive:

	Substanţa
	Coeficientul de agresivitate

	Cadmiu şi compuşii acestuia
	3333,3

	Cupru şi compuşii acestuia
	1000

	Hexaclorbenzen
	76,2

	PCB
	1000

la substanţa 3,4-benz (a) piren cifra „10000” se înlocuieşte cu cifra „1000000”.

1. Legea se completează în final cu o notă cu următorul cuprins:

„Notă: În sensul prezentei legi o unitate convenţională este egală cu 18 lei.”.
Art.XXX. - La articolul 10 alineatul (2) din Legea nr.1585-XIII din 27 februarie 1998 cu privire la asigurarea obligatorie de asistenţă medicală (Monitorul Oficial al Republicii Moldova, 1998, nr.38-39, art.280), litera e) va avea următorul cuprins:
„e) să comunice în scris asigurătorului (prin intermediul faxului, poştei electronice sau în persoană) despre toate schimbările survenite în listele sale de evidenţă a persoanelor asigurate, în vederea anulării poliţelor de asigurare nevalabile sau obţinerii de noi poliţe, pînă la data de 7 a lunii următoare celei în care au avut loc schimbările.”.
Art.XXXI. - Legea nr.116-XIV din 29 iulie 1998 pentru aprobarea Codului transporturilor auto (Monitorul Oficial al Republicii Moldova, 1998, nr.90-91, art.581), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. Articolul 2:

la prima liniuţa, după cuvintele „transportul auto” se introduc cuvintele „şi aprobate de Guvern”;

litera e) va avea următorul cuprins:

„e) Regulamentul cu privire la autorizarea şi efectuarea pe drumurile publice a transporturilor cu greutăţi şi/sau gabarite ce depăşesc limitele prevăzute de legislaţie şi normativele în vigoare;”;

după litera h) se introduc două noi litere, i) şi j), cu următorul cuprins:

„i) Regulamentul privind eliberarea şi utilizarea autorizaţiilor multilaterale ale Conferinţei Europene a Miniştrilor de Transport;

j) Regulamentului privind eliberarea şi utilizarea autorizaţiilor pentru transporturi rutiere internaţionale.”.

2. La articolul 4 alineatul (1), după cuvîntul “abilitate” se introduc cuvintele “prin lege”.

3. La capitolul II, în tot cuprinsul capitolului, cuvintele „materialul rulant” se înlocuiesc cu cuvîntul „autovehicule” la cazul respectiv.

4. La articolul 7, după cuvintele „standardelor de stat” se introduc cuvintele „şi /sau reglementarilor tehnice în vigoare”.

5. La articolul 8, după cuvintele „standardele de stat” se introduc cuvintele „şi /sau reglementările tehnice”.

6. Articolul 10 va avea următorul cuprins:

„Articolul 10. Fondarea şi construcţia autogărilor (staţiilor auto)

(1) Fondarea autogărilor (staţiilor auto), care pot fi atît proprietate publică a statului, cît şi proprietate privată, se efectuează în modul stabilit de lege şi este supusă autorizării de către organul central de specialitate al administraţiei publice.

(2) Construcţia, întreţinerea şi reparaţia clădirilor autogărilor (staţiilor auto) se efectuează din contul mijloacelor autogărilor (staţiilor auto), autorităţiilor administraţiei publice locale şi surselor private.”.

7. La articolul 11 alineatul (3), cuvîntul „afectează” se înlocuieşte cu cuvîntul „amenajează”.

8. La articolul 12, după cuvintele „se oferă” se introduce cuvîntul „gratis”.

9. La articolul 17, alineatul (1) va avea următorul cuprins:

„(1) Biletele de transport al călătorilor şi bagajelor în trafic suburban şi interurban, efectuat prin curse regulate, se vînd la casele de bilete ale autogărilor (staţiilor auto). În cazuri excepţionale, în lipsa acestor case, biletele vor fi vîndute de şoferul autobuzului (microbuzului). Biletele de transport al călătorilor şi bagajelor în trafic internaţional, efectuat prin curse regulate, se vînd la casele de bilete ale autogărilor (staţiilor auto) şi /sau agenţilor transportatori ce deservesc aceste rute.”.

10. Articolul 20:

la litera d), cuvintele „inclusiv taxele” se exclud;

la litera e), cuvintele „şi taxe” se exclud;

la litera f), cuvintele „cu reţinerea taxelor plătite” şi cuvintele „şi taxei” se exclud.

11. La articolul 23 alineatul (1), după cuvîntul „stabilita” se introduce cuvîntul „de Guvern”.

12. La articolul 26 alineatul (3), cuvintele „Instrucţia de transportare a încărcăturilor supragrele şi agabaritice” se înlocuiesc cu cuvintele “Regulamentul cu privire la autorizarea şi efectuarea pe drumurile publice a transporturilor cu greutăţi şi/sau gabarite ce depăşesc limitele prevăzute de legislaţie şi normativele în vigoare”.

13. La articolul 35, cuvintele „în baza tarifelor stabilite de legislaţie, iar în cazurile cînd tarifele nu au fost stabilite” se exclud.

14. La articolul 37 litera b), cuvintele „conform modului stabilit” se exclud.

15. Articolul 53 se completează în final cu cuvintele „stabilite prin lege”.

16. La articolul 54 alineatul (1), cifra „6” se înlocuieşte cu cifra „3”.

Art.XXXII. - Legea nr.137-XIV din 17 septembrie 1998 cu privire la energia electrică (Monitorul Oficial al Republicii Moldova, 1998, nr.111-113, art.681), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. Pe tot parcursul legii cuvintele „contor” se înlocuiesc cu cuvintele „echipament de măsurare” la cazul respectiv.

2. La articolul 1 alineatul (1) litera f), cuvîntul „interesele” se înlocuieşte cu cuvîntul “drepturile”.

3. La articolul 2, cuvîntul „ale” se înlocuieşte cu cuvîntul “drepturile”.
4. Articolul 3:

ultimul alineat va avea următorul cuprins:

 „plata pentru racordare - plata achitată de consumator unităţii electroenergetice pentru acoperirea cheltuielilor necesare racordării instalaţiei de utilizare a consumatorului la reţeaua electrică, pentru procurarea de instalaţii, dispozitive, conductoare necesare racordării şi pentru executarea lucrărilor de instalare a lor la consumator.”;

 se completează cu următoarele noţiuni:

 „calitatea energiei electrice - totalitatea caracteristicilor energiei electrice referitoare la frecvenţa tensiunii, amplitudinea şi variaţia tensiunii, goluri de tensiune, nesimetria tensiunii pe cele trei faze, supratensiuni stabilite în standardul naţional GOST 13109-97;

 echipament de măsurare - ansamblul aparatelor sau sistemelor destinate măsurării puterii şi evidenţa cantităţii de energie electrică, furnizată consumatorului, în scopul facturării;

 extinderea reţelei de distribuţie - majorarea capacităţii reţelei de distribuţie existente sau construcţia unor noi reţele sau porţiuni de reţea de distribuţie pentru satisfacerea cerinţelor de energie electrică a solicitanţilor din noile localităţi, cartiere, microraioane sau celor din localităţile, cartierele, microraioanele existente;

 piaţa energiei electrice - sfera de vînzare-cumpărare a energiei şi puterii electrice de către participanţii pieţei, în scopul aprovizionării fiabile a consumatorilor cu energie electrică în cadrul sistemului electroenergetic;

racordare - realizare a legăturii electrice permanente dintre instalaţia de utilizare a consumatorului şi reţeaua electrică;

 servicii auxiliare - servicii adiţionale furnizării energiei electrice, acordate consumatorilor şi unor terţe părţi către titularii de licenţă la furnizarea energiei electrice la tarife reglementate, unitatea de distribuţie/transportatoare;

 sistem pauşal - metodă de determinare, prin calcul, a cantităţii de energie electrică consumată în funcţie de puterea receptoarelor electrice şi numărul orelor de utilizare pe tipuri de receptoare electrice sau de puterea contractată şi numărul orelor de utilizare a acesteia.”.

5. Articolul 6:

litera a) va avea următorul cuprins:

“a) acordă licenţe pentru producerea, transportul, distribuţia, furnizarea de energie electrică şi activitatea de dispecerat central, în conformitate cu procedura şi cerinţele stabilite în lege.”;

la litera c), după cuvîntul „exercită” se introduc cuvintele „în limitele şi modul stabilit în lege”;

6. Articolul 7:

alineatul (1):

litera g) va avea următorul cuprins:

„g) să emită regulamente în domeniul electroenergeticii şi reglementării relaţiilor dintre producător, furnizor, unitate de distribuţie, unitate transportatoare şi consumatori;”;

litera h) va avea următorul cuprins:

„h) să aplice amenzi în cazurile prevăzute de lege;”;

la alineatul (2), cuvîntul „legislaţie” se înlocuieşte cu cuvîntul „lege”.

7. La articolul 13 alineatul (1), ultima propoziţie se exclude.

8. Articolul 14:

în denumirea articolului cuvîntul “acordarea” se înlocuieşte cu cuvîntul „eliberarea”;

la alineatul 1, litera b) va avea următorul cuprins:

”b) prezintă documente care confirmă că dispun de mijloace financiare (raportul financiar, extras din contul bancar în cazul iniţierii afacerii) şi tehnice (lungimea liniilor electrice, numărul şi capacitatea transformatoarelor, puterea şi performanţele centralei electrice, după caz), precum şi de personal cu pregătire profesională (numărul scriptic al personalului, inclusiv personalul tehnic, de administrare şi auxiliar, studiile personalului) în vederea desfăşurării activităţii pentru care se solicită licenţă;”;

la alineatul (2) litera c), cuvîntul “domeniu” se înlocuieşte cu cuvintele “domeniul electroenergetic”;
alineatul (3) va avea următorul cuprins:

„(3) Nu se acordă licenţe agenţilor economici care se află în proces de insolvabilitate sau în curs de lichidare.”;

după alineatul (3) se introduc cinci noi alineate, (4), (5), (6), (7) şi (8), cu următorul cuprins:

„(4) Consiliul de Administraţie al Agenţiei adoptă decizia privind eliberarea licenţei sau privind respingerea cererii de eliberare a licenţei, în termen de cel mult 15 zile lucrătoare, începînd cu data primirii cererii împreună cu documentele anexate, specificate în prezenta lege. Licenţa se consideră eliberată dacă Agenţia nu răspunde solicitantului în termenul indicat.
(5) Consiliul de Administraţie al Agenţiei este în drept să respingă cererea privind eliberarea licenţei în următoarele cazuri:

a) neautenticitatea datelor din documentele prezentate de solicitantul de licenţă;

b) neîncadrarea solicitantului de licenţă în condiţiile de licenţiere, stabilite de prezenta lege.

(6) În caz de respingere a cererii de eliberare a licenţei, solicitantul poate depune o nouă cerere de eliberare a licenţei, după înlăturarea cauzelor care au servit drept temei pentru respingerea cererii precedente.

(7) Licenţa se perfectează şi se înmînează solicitantului de către Agenţie în ziua prezentării de către solicitant a documentului care confirmă achitarea taxei pentru licenţă.

(8) În cazul în care titularul de licenţă intenţionează să desfăşoare genul de activitate indicat în licenţă, după expirarea termenului ei de valabilitate, acesta este obligat să obţină o nouă licenţă în modul stabilit de prezenta lege. Licenţa se eliberează nu mai devreme de ultima zi lucrătoare pentru care a fost valabilă licenţa precedentă. ”.

9. Articolul 15:

denumirea articolului se completează cu cuvintele “şi sfera de acţiune a licenţei”;

la alineatul (1), litera g) se exclude;

alineatul (2) va avea următorul cuprins:

„(2) La licenţă se anexează, în mod obligatoriu, condiţiile de desfăşurare a activităţii licenţiate, care corespund prevederilor legilor şi sînt parte integrantă a licenţei.”;

după alineatul (3) se introduce un nou alineat, (4),cu următorul cuprins:

 „(4) Licenţele eliberate de către Agenţie sînt valabile pe întreg teritoriul Republicii Moldova. Licenţele obţinute în Republica Moldova sînt valabile şi peste hotarele ei, în corespundere cu acordurile internaţionale la care Republica Moldova este parte.”

10. După articolul 15 se introduc două articole noi, 151 şi 152, cu următorul cuprins:

„Articolul 151. Reperfectarea licenţei

(1) Temeiurile pentru reperfectarea licenţei sînt schimbarea denumirii titularului de licenţă şi modificarea altor date ce se conţin în licenţă.

(2) La apariţia temeiurilor pentru reperfectarea licenţei titularul acesteia este obligat, în termen de 10 zile lucrătoare, să depună la Agenţie o cerere de reperfectare a licenţei împreună cu licenţa care necesită reperfectare şi documentele (sau copiile de pe acestea, cu prezentarea originalelor pentru verificare), ce confirmă modificările în cauză.

(3) Agenţia, în termen de 10 zile lucrătoare de la data depunerii cererii de reperfectare a licenţei, adoptă decizia privind reperfectarea licenţei. Licenţa reperfectată se eliberează pe acelaşi formular sau, după caz, pe un formular nou, ţinîndu-se cont de modificările indicate în cerere.

(4) Termenul de valabilitate a licenţei reperfectate nu poate depăşi termenul de valabilitate indicat în licenţa precedentă.

(5) La reperfectarea licenţei, în cazul în care licenţa reperfectată se eliberează pe un formular nou, Agenţia adoptă decizia despre recunoaşterea nevalabilităţii licenţei precedente.

(6) În perioada examinării cererii privind reperfectarea licenţei titularul acesteia îşi poate continua activitatea în baza unui certificat eliberat de Agenţie.

(7) Licenţa care nu a fost reperfectată în termenul stabilit nu este valabilă.

Articolul 152. Eliberarea duplicatului licenţei
(1) Drept temei pentru eliberarea duplicatului licenţei serveşte pierderea sau deteriorarea acesteia.

(2) În caz de pierdere a licenţei, titularul acesteia este obligat, în termen de 15 zile lucrătoare, să depună la Agenţie o cerere de eliberare a duplicatului licenţei.

(3) În cazul în care licenţa este deteriorată şi nu poate fi folosită, titularul acesteia depune la Agenţie, împreună cu licenţa deteriorată, o cerere de eliberare a duplicatului acesteia.

(4) Agenţia este obligată să elibereze duplicatul licenţei în termen de 3 zile lucrătoare de la data depunerii cererii pentru eliberarea duplicatului licenţei.

(5) Termenul de valabilitate a duplicatului licenţei nu poate depăşi termenul indicat în licenţa pierdută sau deteriorată.

(6) În caz de eliberare a duplicatului licenţei, Agenţia adoptă decizia de anulare a licenţei pierdute sau deteriorate.

(7) În perioada de examinare a cererii de eliberare a duplicatului licenţei titularul acesteia îşi poate desfăşura activitatea în baza unui certificat eliberat de Agenţie.”.
11. Articolul 16:

la alineatul (4), cuvintele “autorizaţia scrisă a” se înlocuiesc cu cuvintele “acordul scris al” şi se completează cu propoziţia: “Agenţia informează, în scris, titularul de licenţă privind acordul respectiv, în termen de o lună de la depunerea cererii de către titularului de licenţă.”.

12. Articolul 17 va avea următorul cuprins:

„Articolul 17. Modificarea, suspendarea şi reluarea valabilităţii licenţei

(1) Licenţa poate fi modificată atît din iniţiativa titularului, cît şi din iniţiativa Agenţiei, cu acordul ambelor părţi, în cazul intervenirii unor împrejurări esenţiale.

(2) Licenţa poate fi suspendată prin hotărîre judecătorească, adoptată în temeiul legii, la cererea Agenţiei.

(3) În cazurile în care se va constata neîndeplinirea unor condiţii care aduc o gravă atingere interesului public, securităţii naţionale, ordinii sau sănătăţii publice şi care necesită o remediere imediată, licenţa poate fi suspendată, cu adresarea ulterioară a Agenţiei în instanţa de judecată. Adresarea în judecată trebuie să se facă în termen de a 3 zile lucrătoare. În caz de nerespectare a acestui termen, suspendarea licenţei se anulează.

(4) Agenţia va suspenda licenţa conform procedurii prevăzute la alin. (3), dacă deficienţele identificate nu au fost remediate în termen de 7 zile de la emiterea prescripţiei în condiţiile prezentei legi.

(5) Drept temei pentru suspendarea licenţei servesc:

a) nerespectarea de către titularul de licenţă a prescripţiei privind lichidarea încălcării condiţiilor activităţii licenţiate în termenul stabilit, în cazul în care încălcările sînt imputabile titularului de licenţă, inclusiv privind neprezentarea, în termenul stabilit, a înştiinţării privind modificarea datelor indicate în documentele anexate la cererea de eliberare a licenţei;

b) incapacitatea parţială sau temporară a titularului de licenţă de a desfăşura genul de activitate licenţiat conform prevederilor legii.

(6) Decizia privind suspendarea licenţei se adoptă de Agenţie în termen de 3 zile lucrătoare de la data intrării în vigoare a hotărîrii instanţei judecătoreşti şi o aduce la cunoştinţa titularului de licenţă, de asemenea, în termen de 3 zile lucrătoare de la data emiterii. În decizia Agenţiei privind suspendarea licenţei se indică termenul concret de suspendare, care nu poate depăşi 6 luni.

(7) Titularul de licenţă este obligat să înştiinţeze în scris Agenţia despre lichidarea circumstanţelor care au condus la suspendarea licenţei.

(8) Termenul de valabilitate a licenţei nu se prelungeşte pe perioada de suspendare a acesteia.

(9) Reluarea activităţii licenţiate se efectuează în temeiul deciziei Agenţiei, după remedierea circumstanţelor care au condus la suspendarea licenţei, sau în temeiul hotărîrii instanţei de judecată care a emis hotărîrea de suspendare a licenţei sau a hotărîrii instanţei ierarhic superioare, în conformitate cu legea.”.
13. După articolul 17 se introduce un articol nou, 171, cu următorul cuprins:

„Articolul 171. Retragerea licenţei

(1) Licenţa poate fi retrasă prin hotărîre judecătorească, adoptată în temeiul legii, la cererea Agenţiei, cu excepţia retragerii licenţei conform temeiurilor prevăzute la alin. (2) lit. a) şi b), care se efectuează direct de Agenţie.

(2) Drept temei pentru retragerea licenţei servesc:

a) cererea titularului de licenţă privind retragerea acesteia;

b) decizia cu privire la anularea înregistrării de stat a titularului de licenţă;

c) neachitarea plăţii regulatorii în termenul stabilit de către Agenţie;

d) depistarea unor date neautentice în documentele prezentate Agenţiei, dacă ele nu au fost remediate sau nu pot fi remediate în termenul stabilit;

e) stabilirea faptului de transmitere a licenţei sau a copiei de pe aceasta altei persoane, în scopul desfăşurării genului de activitate stipulat în licenţă;

f) neînlăturarea, în termenul stabilit, a circumstanţelor care au condus la suspendarea licenţei;

g) nerespectarea repetată a prescripţiilor privind lichidarea încălcărilor ce ţin de condiţiile activităţii licenţiate, în cazul în care încălcările sînt imputabile titularului de licenţă.

(3) Agenţia adoptă decizia privind retragerea licenţei, în termen de cel mult 5 zile lucrătoare de la data intrării în vigoare a hotărîrii instanţei judecătoreşti şi o aduce la cunoştinţa titularului de licenţă, cu indicarea temeiurilor retragerii, cel tîrziu în termen de 3 zile lucrătoare de la data emiterii deciziei.

(4)
În cazul retragerii licenţei taxa pentru licenţă nu se restituie.

(5) Titularul de licenţă căruia i s-a retras licenţa poate să depună o nouă cerere de acordare a licenţei pentru acelaşi gen de activitate doar după expirarea a 6 luni de la data adoptării deciziei Agenţiei cu privire la retragere.

(6) Titularul de licenţă este obligat, în termen de 10 zile lucrătoare de la data adoptării deciziei de retragere a licenţei, să depună la Agenţie licenţa retrasă.”.

14. La articolul 18, cuvîntul “autorizaţia” se înlocuieşte cu cuvîntul “acordul”. Ultima propoziţie va avea următorul cuprins: “În cazul respectiv Agenţia este obligată, în termen de o lună, să prezinte acordul şi este în drept să modifice condiţiile stipulate în licenţă. Acordul se consideră oferit dacă Agenţia nu răspunde solicitantului în termenul indicat.”.

15. Articolul 25:

la alineatul (1), cuvîntul ”standardelor” se înlocuieşte cu cuvintele „standardului naţional GOST 13109-97”;

alineatul (2) va avea următorul cuprins:

„(2) Licenţa pentru producerea de energie electrică se eliberează pe un termen de 25 ani. Licenţa pentru producerea de energie electrică se retrage de către Agenţie în conformitate cu articolul 171 al prezentei legi.”

16. Articolul 26:

alineatul (5) va avea următorul cuprins:

„(5) Licenţa pentru transportul de energie electrică se eliberează pe un termen de 25 ani. Licenţa pentru transportul de energie electrică se retrage de către Agenţie în conformitate cu articolul 171 al prezentei lege.”;

la alineatul (6), cuvintele ”normativelor tehnice în vigoare” se înlocuiesc cu cuvintele „documentelor normative obligatorii stabilite prin legi.”.
17. Articolul 27:

alineatul (5) va avea următorul cuprins:

„(5) Licenţa pentru distribuţia de energie electrică se eliberează pe un termen de 25 ani. Licenţa pentru distribuţia de energie electrică se retrage de către Agenţie în conformitate cu articolul 17¹ al prezentei legi.”;

la alineatul (6), cuvintele ”normativele tehnice în vigoare” se înlocuiesc cu cuvintele „documentele normative obligatorii stabilite prin lege.”.

 18. La articolul 29:

alineatul (4) va avea următorul cuprins:

„(4) Furnizorul poartă răspundere pentru prejudiciul cauzat prin nerespectarea standardului naţional de calitate a energiei electrice GOST 13109-97.”;

se completează cu un nou alineat, (5), cu următorul cuprins:

„(5) Licenţa pentru furnizarea de energie electrică se eliberează pe un termen de pînă la 25 ani.”.

19. La articolul 32 alineatul (1), cuvîntul „cumpărător” se înlocuieşte cu cuvîntul „consumator”, iar cuvîntul „cumpărătorului” se înlocuieşte cu cuvîntul „consumatorului”.

La articolul 33,

20. Articolul 35:

alineatul (2) va avea următorul cuprins:

„(2) Titularii de licenţe pentru transportul şi pentru distribuţie de energie electrică ţin evidenţa ei utilizînd numai contoare electrice verificate metrologic, tipurile cărora sînt incluse în Registrul de stat al mijloacelor de măsurare al Republicii Moldova.”;

la alineatul (3), cuvîntul “neplanificată” se înlocuieşte cu cuvintele “metrologică de expertiză”;

alineatul (4):

la litera a) se completează în final cu cuvîntul ”(reconectare)”;

se completează cu o nouă literă, c), cu următorul cuprins:

”c) achită consumul de energie electrică, calculat prin aplicarea sistemului pauşal, în cazul constatării încălcării de către consumator a clauzelor contractuale care au rezultat la neînregistrarea sau înregistrarea incompletă a energiei electrice consumate. Calcularea consumului de energie electrică în aceste circumstanţe se efectuează în conformitate cu prevederile Regulamentului pentru furnizarea şi utilizarea energiei electrice.”.
21. Articolul 36:

denumirea articolului se completează cu cuvintele ”şi prestarea serviciilor auxiliare”;

 după alineatul (5) se introduce un nou alineat, (6), cu următorul cuprins:

“(6) Determinarea, aprobarea şi revizuirea preţurilor la serviciile auxiliare prestate de către titularii de licenţe se efectuează conform metodologiei aprobate de către Agenţie.”.

22. La articolul 38, alineatul (2) cuvintele „de pînă la 1 iulie 2007” se înlocuiesc cu cuvintele „de pînă la anul 2015.”.

Art.XXXIII. - Legea nr.136-XIV din 17 octombrie 1998 cu privire la gaze (Monitorul Oficial al Republicii Moldova, 1998, nr.111-113, art.679), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. Pe tot parcursul legii cuvîntul „contor” se înlocuieşte cu cuvintele „echipament de măsurare”.

2. Articolul 3:

noţiunea „contor de gaze” va avea următorul cuprins:

„echipament de măsurare - ansamblul aparatelor sau sistemelor destinate măsurării volumului şi/sau a debitului de gaze furnizate consumatorului în vederea facturării;”;

noţiunea „plata pentru racordare” va avea următorul cuprins:

„plata pentru racordare - plata achitată de consumator întreprinderii de gaze pentru acoperirea cheltuielilor necesare racordării instalaţiei de utilizare a consumatorului la reţeaua de gaze, pentru procurarea de instalaţii, dispozitive, conducte necesare racordării instalaţiei de gaze a consumatorului la reţeaua de gaze şi pentru efectuarea lucrărilor de instalare a lor la consumator;”;
se introduc următoarele noţiuni:

„calitatea gazelor – caracteristicile fizico-chimice ale gazelor stabilite în standardul naţional GOST 5542-87"

„extinderea reţelei de distribuţie - majorarea capacităţii reţelei existente de distribuţie a gazelor sau construcţia unor noi porţiuni de astfel de reţele pentru satisfacerea cerinţelor de gaze a solicitanţilor din noile localităţi, microraioane, cartiere sau celor din localităţile existente;

piaţa gazelor - sfera de vînzare-cumpărare a gazelor de către participanţii pieţei în scopul aprovizionării continue şi fiabile a consumatorilor cu gaze în cadrul sistemului de gaze al Republicii Moldova;

racordare - realizarea legăturii permanente dintre instalaţia de utilizare a consumatorului şi reţeaua de gaze;

servicii auxiliare - servicii adiţionale furnizării gazelor, acordate consumatorilor şi unor terţe părţi de către titularii de licenţe la furnizarea gazelor la tarife reglementate, unitatea de distribuţie/transportatoare;

sistem pauşal - metodă de determinare, prin calcul, a volumului de gaze consumat în funcţie de debitul nominal de gaze al aparatelor de utilizare şi numărul orelor de utilizare a lor sau în funcţie de suprafaţa încălzită.”.

3. La articolul 1 alineatul (3), cuvintele ”de Guvern” se înlocuiesc cu cuvintele „documentele normative care sînt stabilite prin lege”.

4. Articolul 6:

litera a) va avea următorul cuprins:

“a) acordă licenţe pentru producerea, stocarea, transportul, distribuţia şi furnizarea de gaze, în conformitate cu procedura şi cerinţele stabilite în lege;”

la litera c), după cuvîntul „exercită” se introduc cuvintele „în limitele şi modul stabilit în lege”.

5. Articolul 7:

litera f) va avea următorul cuprins:

„f) să emită regulamente în domeniul gazelor şi reglementării relaţiilor dintre furnizor, unitate de distribuţie, unitate transportatoare şi consumatori;”;
litera g) va avea următorul cuprins:

„g) să aplice amenzi în cazurile prevăzute de lege”;

la alineatul (2), cuvîntul „legislaţie” se înlocuieşte cu cuvîntul „lege”.

6. La articolul 13 alineatul (1), ultima propoziţie se exclude.

7. Articolul 14:

în denumirea articolului cuvîntul “acordarea” se înlocuieşte cu cuvîntul “eliberarea”;

la alineatul (1), litera b) va avea următorul cuprins:

”b) prezintă documente care confirmă că dispun de mijloace financiare (raportul financiar, extras din contul bancar în cazul iniţierii afacerii) şi tehnice, precum şi de personal cu pregătire profesională în vederea desfăşurării activităţii pentru care se solicită licenţă (avizul eliberat de organul abilitat în domeniul securităţii industriale privind dispunerea de reţele de gaze, instalaţii de producere şi stocare, după caz, şi personal calificat).”;

la alineatul (2) litera c), cuvîntul “domeniu” se înlocuieşte cu cuvintele “domeniul energetic”;
alineatul 3 va avea următorul cuprins:

“(3) Nu se acordă licenţe agenţilor economici care se află în proces de insolvabilitate sau în curs de lichidare.”

după alineatul (3) se introduc 5 noi alineate, (4), (5), (6), (7) şi (8), cu următorul cuprins:

„(4) Consiliul de Administraţie al Agenţiei adoptă decizia privind eliberarea licenţei, sau privind respingerea cererii de eliberare a licenţei, în termen de cel mult 15 zile lucrătoare, începînd cu data primirii cererii împreună cu documentele anexate, specificate în prezenta lege. Licenţa se consideră eliberată dacă Agenţia nu răspunde solicitantului în termenul indicat.
(5) Consiliul de Administraţie al Agenţiei este în drept să respingă cererea privind eliberarea licenţei în următoarele cazuri:

a) neautenticitatea datelor din documentele prezentate de solicitantul de licenţă;

b) neîncadrarea solicitantului de licenţă în condiţiile de licenţiere, stabilite în prezenta lege.

(6) În caz de respingere a cererii de eliberare a licenţei, solicitantul poate depune o nouă cerere de eliberare a licenţei după înlăturarea cauzelor care au servit drept temei pentru respingerea cererii precedente.

(7) Licenţa se perfectează şi se înmînează solicitantului de către Agenţie în ziua prezentării de către solicitant a documentului care confirmă achitarea taxei pentru licenţă.

(8) În cazul în care titularul de licenţă intenţionează să desfăşoare genul de activitate indicat în licenţă, după expirarea termenului ei de valabilitate, acesta este obligat să obţină o nouă licenţă, în modul stabilit de prezenta lege. Licenţa se eliberează nu mai devreme de ultima zi lucrătoare pentru care a fost valabilă licenţa precedentă.”.

8. Articolul 15:

denumirea articolului se completează cu cuvintele “şi sfera de acţiune a licenţei”;

la alineatul (1), litera g) se exclude;

alineatul (2) va avea următorul cuprins:

„(2) La licenţă se anexează, în mod obligatoriu, condiţiile de desfăşurare a activităţii licenţiate, care corespund prevederilor legilor şi sunt parte integrantă a licenţei.”

după alineatul (2) se introduce un nou alineat (3) cu următorul cuprins:

„(3) Licenţele eliberate de către Agenţie sînt valabile pe întreg teritoriul Republicii Moldova. Licenţele obţinute în Republica Moldova sînt valabile şi peste hotarele ei, în corespundere cu acordurile internaţionale la care Republica Moldova este parte.”

9. După articolul 15 se introduc două noi articole, 151 şi 152, cu următorul cuprins:

„Articolul 151. Reperfectarea licenţei

(1) Temeiurile pentru reperfectarea licenţei sînt schimbarea denumirii titularului de licenţă şi modificarea altor date ce se conţin în licenţă.

(2) La apariţia temeiurilor pentru reperfectarea licenţei titularul acesteia este obligat, în termen de 10 zile lucrătoare, să depună la Agenţie o cerere de reperfectare a licenţei împreună cu licenţa care necesită reperfectare şi documentele (sau copiile de pe acestea, cu prezentarea originalelor pentru verificare), ce confirmă modificările în cauză.

(3) Agenţia, în termen de 10 zile lucrătoare de la data depunerii cererii de reperfectare a licenţei, adoptă decizia privind reperfectarea licenţei. Licenţa reperfectată se eliberează pe acelaşi formular sau, după caz, pe un formular nou, ţinîndu-se cont de modificările indicate în cerere.

(4) Termenul de valabilitate a licenţei reperfectate nu poate depăşi termenul de valabilitate indicat în licenţa precedentă.

(5) La reperfectarea licenţei, în cazul în care licenţa reperfectată se eliberează pe un formular nou, Agenţia adoptă decizia despre recunoaşterea nevalabilităţii licenţei precedente.

(6) În perioada examinării cererii privind reperfectarea licenţei titularul acesteia îşi poate continua activitatea în baza unui certificat eliberat de Agenţie.

(7) Licenţa care nu a fost reperfectată în termenul stabilit nu este valabilă.
Articolul 152. Eliberarea duplicatului licenţei
(1) Drept temei pentru eliberarea duplicatului licenţei serveşte pierderea sau deteriorarea acesteia.

(2) În caz de pierdere a licenţei, titularul acesteia este obligat, în termen de 15 zile lucrătoare, să depună la Agenţie o cerere de eliberare a duplicatului licenţei.

(3) În cazul în care licenţa este deteriorată şi nu poate fi folosită, titularul acesteia depune la Agenţie, împreună cu licenţa deteriorată, o cerere de eliberare a duplicatului acesteia.

(4) Agenţia este obligată să elibereze duplicatul licenţei, în termen de 3 zile lucrătoare de la data depunerii cererii pentru eliberarea duplicatului licenţei.

(5) Termenul de valabilitate a duplicatului licenţei nu poate depăşi termenul indicat în licenţa pierdută sau deteriorată.

(6) În caz de eliberare a duplicatului licenţei, Agenţia adoptă decizia de anulare a licenţei pierdute sau deteriorate.

(7) În perioada de examinare a cererii de eliberare a duplicatului licenţei titularul acesteia îşi poate desfăşura activitatea în baza unui certificat eliberat de Agenţie.”

10. Articolul 16:

alineatul (4):

cuvintele “autorizaţia scrisă a” se înlocuiesc cu cuvintele “acordul scris al”;

se completează cu propoziţia “Agenţia informează, în scris, titularul de licenţă privind acordul respectiv, în termen de o lună de la depunerea cererii de către acesta. Avizul în scris se consideră acordat daca Agenţia nu răspunde titularului în termenul stabilit.”

11. Articolul 17 va avea următorul cuprins:

„Articolul 17. Modificarea, suspendarea şi reluarea valabilităţii licenţei

(1) Licenţa poate fi modificată atît din iniţiativa titularului, cît şi din iniţiativa Agenţiei, cu acordul ambelor părţi, în cazul intervenirii unor împrejurări esenţiale.

(2) Licenţa poate fi suspendată prin hotărîre judecătorească, adoptată în temeiul legii, la cererea Agenţiei.

(3) În cazurile în care se va constata neîndeplinirea unor condiţii care aduc o gravă atingere interesului public, securităţii naţionale, ordinii sau sănătăţii publice şi care necesită o remediere imediată, licenţa poate fi suspendată, cu adresarea ulterioară a Agenţiei în instanţa de judecată. Adresarea în judecată trebuie să se facă în decursul a 3 zile lucrătoare. În caz de nerespectare a acestui termen, suspendarea licenţei se anulează.

(4) Agenţia va suspenda licenţa, conform procedurii prevăzute la alin. (3), dacă deficienţele identificate nu au fost remediate în termen de 7 zile de la emiterea prescripţiei în condiţiile prezentei legi.

(5) Drept temei pentru suspendarea licenţei servesc:

a) nerespectarea de către titularul de licenţă a prescripţiei privind lichidarea încălcării condiţiilor activităţii licenţiate în termenul stabilit, în cazul în care încălcările sînt imputabile titularului de licenţă, inclusiv privind neprezentarea, în termenul stabilit, a înştiinţării privind modificarea datelor indicate în documentele anexate la cererea de eliberare a licenţei ;

b) incapacitatea parţială sau temporară a titularului de licenţă de a desfăşura genul de activitate licenţiat conform prevederilor legii.

(6) Decizia privind suspendarea licenţei se adoptă de Agenţie, în termen de 3 zile lucrătoare de la data intrării în vigoare a hotărîrii instanţei judecătoreşti şi o aduce la cunoştinţa titularului de licenţă, de asemenea, în termen de 3 zile lucrătoare de la data emiterii. În decizia Agenţiei privind suspendarea licenţei se indică termenul concret de suspendare, care nu poate depăşi 6 luni.

(7) Titularul de licenţă este obligat să înştiinţeze în scris Agenţia despre lichidarea circumstanţelor care au condus la suspendarea licenţei.

(8) Termenul de valabilitate a licenţei nu se prelungeşte pe perioada de suspendare a acesteia.

(9) Reluarea activităţii licenţiate se efectuează în temeiul deciziei Agenţiei, după remedierea circumstanţelor care au condus la suspendarea licenţei sau în temeiul hotărîrii instanţei de judecată care a emis hotărîrea de suspendare a licenţei sau a hotărîrii instanţei ierarhic superioare, în conformitate cu legea.”.

12. După articolul 17 se introduce un nou articol, 171, cu următorul cuprins:

„Articolul 171. Retragerea licenţei
(1) Licenţa poate fi retrasă prin hotărîre judecătorească, adoptată în temeiul legii, la cererea Agenţiei, cu excepţia retragerii licenţei conform temeiurilor prevăzute la alin. (2) lit. a) şi b), care se efectuează direct de Agenţie.

(2) Drept temei pentru retragerea licenţei servesc:

h) cererea titularului de licenţă privind retragerea acesteia;

i) decizia cu privire la anularea înregistrării de stat a titularului de licenţă;

j) neachitarea plăţii regulatorii în termenul stabilit de către Agenţie;

k) depistarea unor date neautentice în documentele prezentate Agenţiei, dacă ele nu au fost remediate sau nu pot fi remediate în termenul stabilit;

l) stabilirea faptului de transmitere a licenţei sau a copiei de pe aceasta altei persoane, în scopul desfăşurării genului de activitate stipulat în licenţă;

m) neînlăturarea, în termenul stabilit, a circumstanţelor care au condus la suspendarea licenţei.

n) nerespectarea repetată a prescripţiilor privind lichidarea încălcărilor ce ţin de condiţiile activităţii licenţiate, în cazul în care încălcările sînt imputabile titularului de licenţă.

(3) Agenţia adoptă decizia privind retragerea licenţei, în termen de cel mult 5 zile lucrătoare de la data intrării în vigoare a hotărîrii instanţei judecătoreşti, şi o aduce la cunoştinţa titularului de licenţă, cu indicarea temeiurilor retragerii, cel tîrziu în 3 zile lucrătoare de la data emiterii deciziei.

(4) În cazul retragerii licenţei taxa pentru licenţă nu se restituie.

(5) Titularul de licenţă căruia i s-a retras licenţa poate să depună o nouă cerere de acordare a licenţei pentru acelaşi gen de activitate doar după expirarea a 6 luni de la data adoptării deciziei Agenţiei cu privire la retragere.

(6) Titularul de licenţă este obligat, în termen de 10 zile lucrătoare de la data adoptării deciziei de retragere a licenţei, să depună la Agenţie licenţa retrasă.”.

13. La articolul 18, cuvîntul “autorizaţia” se înlociueşte cu cuvîntul “acordul”. Ultima propoziţie va avea următorul cuprins “În cazul respectiv Agenţia este obligată să prezinte acordul în termen de o lună şi este în drept să modifice condiţiile stipulate în licenţă. Avizul se consideră oferit daca Agenţia nu răspunde titularului în termenul stabilit.”

14. Articolul 25:

la alineatul (1), cuvîntul ”standardelor” se înlocuieşte cu cuvintele „standardului naţional GOST 5542-87.”;

alineatul (2) va avea următorul cuprins:

„(2) Licenţele pentru producerea şi stocarea gazelor se eliberează pe un termen de 25 ani. Licenţele pentru producerea şi stocarea gazelor se retrag de către Agenţie în conformitate cu articolul 17¹ al prezentei legi.”.

15. Articolul 26:

alineatul (6) va avea următorul cuprins:

„(6) Licenţele pentru transportul şi pentru distribuţia de gaze se eliberează pe un termen de 25 ani. Licenţele pentru transportul şi pentru distribuţia de gaze se retrag de către Agenţie în conformitate cu articolul 17¹ al prezentei legi.”;

la alineatul (7), cuvintele ”normativelor tehnice în vigoare” se înlocuiesc cu cuvintele „documentelor normative obligatorii stabilite prin lege”.

16. Articolul 27:

alineatul (3) va avea următorul cuprins:

„(3) Furnizorul poartă răspundere pentru prejudiciul cauzat prin nerespectarea standardului naţional de calitate a gazelor GOST 5542-87.”;

după alineatul (3) se introduce un nou alineat, (4), cu următorul cuprins:

„(4) Licenţa pentru furnizarea gazelor se eliberează pe un termen de pînă la 25 ani.”

17. La articolul 30 alineatul (1), cuvîntul „cumpărător” se înlocuieşte cu cuvîntul „consumator”, iar cuvîntul „cumpărătorului” se înlocuieşte cu cuvîntul „consumatorului”.

18. Articolul 33:

alineatul (2) va avea următorul cuprins:

„(2) Titularii de licenţe pentru transport şi pentru distribuţie de gaze sunt responsabili de procurarea, instalarea, verificarea, exploatarea, deservirea şi verificarea primară şi periodică a echipamentelor de măsurare a consumului de gaze ale consumatorilor racordaţi la reţelele lor. La fel titularii de licenţe pentru transportul şi pentru distribuţie de gaze ţin evidenţa lor, utilizînd numai contoare de gaze verificate metrologic tipurile cărora sînt incluse în Registrul de stat al mijloacelor de măsurare al Republicii Moldova.”;

alineatul (3):

litera a) se completează în final cu cuvîntul ”(reconectare)”;

se completează cu o nouă literă, c) cu următorul cuprins:

”c) achită consumul de gaze, calculat prin aplicarea sistemului pauşal, în cazul constatării încălcării de către consumator a clauzelor contractuale care au rezultat la neînregistrarea sau înregistrarea incompletă a consumului de gaze. Calcularea consumului de gaze în aceste circumstanţe se efectuează în conformitate cu prevederile Regulamentului pentru furnizarea şi utilizarea gazelor.”;

la alineatul (4), cuvîntul “neplanificată” se înlocuieşte cu cuvintele “metrologică de expertiză”;

19. Articolul 34:

denumirea articolului se completează cu cuvintele ”şi prestarea serviciilor auxiliare”;

 după alineatul (5) se introduce un nou alineat (6) cu următorul cuprins:

“(6) Determinarea, aprobarea şi revizuirea preţurilor la serviciile auxiliare prestate de către titularii de licenţe se efectuează conform metodologiei aprobate de către Agenţie.”.

Art.XXXIV. - Legea zootehniei nr.412-XIV din 27 mai 1999 (Monitorul Oficial al Republicii Moldova, 1999, nr.73-77, art.347), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. La articolul 4 alineatul (1), după cuvintele „Prin noţiunea de animal” se introduc cuvintele „în sensul prezentei legi”.

2. Articolul 5 va avea următorul cuprins:

„Art. 5. - (1) Creşterea animalelor poate fi practicată de persoane fizice sau juridice care deţin animale cu drept de proprietate, posesiune sau folosinţă.”.

3. La articolul 6, cuvintele ”modul de exercitare a controlului de stat în zootehnie şi producerea furajelor, elaborează proiecte de legi şi alte acte normative în domeniul dat” se exclud.
4. Articolul 7 va avea următorul cuprins:
„Art.7. - Construcţia şi darea în exploatare a fermelor zootehnice se efectuează conform cerinţelor stabilite în lege.”.

5. Articolul 8:

alineatul (1) va avea următorul cuprins:

„(1) Prin noţiunea de deţinător de animale se înţelege persoana fizică sau juridică, care are în posesie permanentă animale în calitate de proprietar de animale şi/sau deţinător de exploataţie, sau de îngrijitor temporar al animalelor. Această categorie include, fără excepţie, conducătorii grupurilor de animale, ai mijloacelor de transport în care se află animalele, precum şi administratorii exploataţiilor de tipul: tîrguri sau expoziţii de animale, tabere de vară, ferme de animale, centre de colectare a animalelor şi unităţi de sacrificare.”;

alineatul (2):

la litera a), cuvintele ”legislaţiei în vigoare” se înlocuiesc cu cuvintele „Nomenclatorului raselor, tipurilor şi crossurilor de animale omologate (raionate) în Moldova”;

la litera d), cuvintele „în conformitate cu prevederile legislaţiei” se exclud.

6. Articolul 9:

alineatul (1):

la litera a), cuvintele „să aplice tehnologii avansate” se înlocuiesc cu cuvintele „să respecte cerinţele zooveterinare”;

la litera c), cuvintele „în modul stabilit de legislaţie” se înlocuiesc cu cuvintele „conform Legii nr.412-XV din 9 decembrie 2004 cu privire la statistica oficială”;

la litera d), după cuvîntul „autorizaţi”, se introduc cuvintele „conform articolului 13 al Legii nr. 371-XIII din 15 februarie 1995 privind selecţia şi reproducţia în zootehnie”;

la alineatul (2), litera b) va avea următorul cuprins:

„b) să respecte prevederile amenajamentelor pastorale şi planurilor anuale privind lucrările de întreţinere, ameliorare şi exploatare a păşunilor;”.

7. La articolul 10, сuvîntul „legislaţiei” se înlocuieşte cu cuvintele „Legii nr. 371-XIII din 15 februarie 1995 privind selecţia şi reproducţia în zootehnie şi prezentei legi”.

8. La articolul 11, alineatul (2) va avea următorul cuprins:

„(2) Controlul oficial al performanţelor animale îl exercită Întreprinderea de Stat „Centrul Republican pentru Ameliorarea şi Reproducţia Animalelor.”.

9. La articolul 12 alineatul (1), cuvintele „create ca rezultat al selecţiei, aprobate în modul stabilit de Ministerul Agriculturii şi Industriei Alimentare şi” se exclud.

10. La articolul 14, cuvintele „care se editează de către organele abilitate de Ministerul Agriculturii şi Industriei Alimentare” se exclud.

11. La articolul 15, cuvintele „întreprinderile zonale pentru selecţia şi reproducţia animalelor şi de către autorităţile administraţiei publice locale” se înlocuiesc cu cuvintele „centrele zonale pentru ameliorarea şi reproducţia animalelor”.

12. Articolele 16 şi 17 vor avea următorul cuprins:

„Art.16. - (1) Reproducătorii tuturor speciilor de animale pentru însămînţare artificială şi montă dirijată sînt utilizaţi în baza autorizaţiei eliberate de Inspectoratul Zootehnic de Stat al Ministerului Agriculturii şi Industriei Alimentare.

(2) Autorizaţia se eliberează gratuit cu respectarea următoarelor condiţii:

a) provenienţa genealogică bine determinată şi confirmată prin certificat de rasă;

b) testarea şi aprecierea reproducătorului, conform instrucţiunilor în vigoare;

c) corespunderea animalului cerinţelor standardului de rasă.

Perioada de valabilitate a autorizaţiei respective constituie 2 ani.

Art.17. - Importul resurselor de prăsilă (animale, material seminal, embrioni, ovule, ouă de păsări, viermi de mătase şi icre de peşte destinate reproducerii) se efectuează în conformitate cu condiţiile şi procedura reglementată de lege.”.

13. La articolul 18 alineatul (1), cuvintele „care au certificat corespunzător” se exclud.

14. Articolele 19 şi 20 vor avea următorul cuprins:

„Art.19. - Materialul seminal congelat este produs de către instituţiile licenţiate pentru acest gen de activitate în conformitate cu condiţiile şi procedura reglementată de lege.

Art.20. - Transplantarea embrionilor se efectuează de către instituţiile de cercetări ştiinţifice şi alte instituţii licenţiate în acest domeniu, în conformitate cu condiţiile şi procedura reglementată de lege.”.

15. La articolul 22 alineatul (2), cuvîntul „autorizate” se înlocuieşte cu cuvîntul „utilizate”.

16. Articolul 23 va avea următorul cuprins:

„Art.23. - Ministerul Agriculturii şi Industriei Alimentare elaborează strategia de organizare şi exploatare a păşunilor, parametrii tehnici şi metodologia recomandată deţinătorilor de terenuri agricole folosite pentru furajarea animalelor, care vor fi prevăzute în normele metodologice.”.

17. Articolul 25:

alineatul (2) va avea următorul cuprins:

„(2) Autorităţile administraţiei publice locale întocmesc amenajamente pastorale şi planurile privind lucrările de întreţinere, ameliorare şi exploatare raţională a păşunilor.”;

la alineatul (4), după cuvintele „în bază de contract”, se introduc cuvintele „cu autorităţile administraţiei publice locale”.

18. Articolul 26:

la alineatul (2), cuvintele „în baza autorizaţiei eliberate de către autoritatea pentru mediu de comun acord cu autoritatea de gospodărire a apelor” se înlocuiesc cu cuvintele „conform Codului apelor nr.1532 – XII din 22 iunie 1993.”;

alineatul (3) va avea următorul cuprins:

„(3) Gospodăriile piscicole pot deversa apa utilizată la creşterea peştelui în bazinele acvatice naturale, cu condiţia corespunderii parametrilor calitativi iniţiali ai acesteia.”.

19. Articolul 27 va avea următorul cuprins:

„Art.27. - Ministerul Agriculturii şi Industriei Alimentare, prin organele de specialitate elaborează strategia de ameliorare şi exploatare a fondului piscicol.”.

20. La articolul 28, cuvintele „normelor în vigoare de introducere a lor” se înlocuiesc cu cuvintele „normelor piscicol – biologice”.

21. La articolul 30 alineatul (1), cuvintele „instituţiile ştiinţifice de profil ale Ministerului Agriculturii şi Industriei Alimentare” se înlocuiesc cu cuvintele „Academia de Ştiinţe a Moldovei, Institutul pentru Zootehnie şi Medicină Veterinară,”.

22. Articolul 31 se exclude.

23. La articolul 32, alineatele (1) şi (3) se exclud.

24. La articolul 33, ultima propoziţie se exclude.

25. Articolul 34:

alineatul (2) va avea următorul cuprins:

„(2) Controlul de stat în zootehnie îl exercită Inspectoratul Zootehnic de Stat.”;

după alineatul (2) se introduc două noi alineate, (3) şi (4), cu următorul cuprins:

„(3) Sînt supuşi controlului de stat (în conformitate cu condiţiile şi procedurile reglementate de lege), agenţii economici, indiferent de tipul de proprietate şi forma de organizare juridică, precum şi persoanele fizice care practică unul din următoarele genuri de activitate:

a) creşterea şi/sau exploatarea animalelor;

b) achiziţia şi/sau comercializarea animalelor vii şi materiei prime animaliere;

c) producerea şi/sau comercializarea furajelor pentru alimentarea animalelor.

(4) La depistarea încălcărilor prezentei legi întreprinzătorilor li se pot aplica sancţiuni administrative în conformitate cu Codul cu privire la contravenţiile administrative.”.

Art.XXXV. - Legea nr.591-XIV din 23 septembrie 1999 cu privire la spaţiile verzi ale localităţilor urbane şi rurale (Monitorul Oficial al Republicii Moldova, 1999, nr.133 -134, art.649) se modifică şi se completează după cum urmează:

1. Articolul 9:

la litera a), cuvintele „şi alte acte normative” se exclud.

litera d) va avea următorul cuprins:

”d) participă, prin intermediul organelor teritoriale, în activitatea comisiilor pentru atribuirea şi schimbarea destinaţiei terenurilor din spaţiile verzi”;

literele b) şi f) se exclud.

2. Articolul 10:

la litera f), după cuvintele „spaţiilor verzi” se introduc cuvintele “proprietate publică”.

3. Articolul 20:

la alineatul (1), după cuvintele „spaţiile verzi” se introduc cuvintele „proprietate publică”, iar după cuvintele „activităţi economice şi sociale” se introduc cuvintele „compatibile cu destinaţia spaţiilor verzi”;

alineatele (2) şi (3) se exclud;

alineatele (4) şi (5) vor avea următorul cuprins:

”(4) În procesul de reconstrucţie a localităţilor urbane şi rurale, arborii şi arbuştii necesită, de regulă, transplantarea.

(5) În cazul construcţiilor în spaţiile verzi proprietate publică, valorificarea masei lemnoase se face de către organele de gospodărire a spaţiilor verzi, beneficiarii fiind obligaţi să recupereze prejudiciul, în modul stabilit de legislaţie”.

4. La articolul 22, în titlul articolului, după cuvintele „spaţiilor verzi” se introduc cuvintele „proprietate publică”.

5. La articolul 23, alineatul (1) se exclude.

6. La articolul 29, în titlul articolului şi în tot cuprinsul său, după cuvintele ”spaţiilor verzi” se introduc cuvintele ”proprietate publică”.

7. La articolul 30 alineatul (3), după cuvintele „spaţiilor verzi” se introduc cuvintele „proprietate publică”.

Art. XXXVI. - Legea nr.612-XV din 1 octombrie 1999cu privire la protecţia plantelor (Monitorul Oficial al Republicii Moldova, 1999, nr.133-134, art.651), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. Pe tot parcursul legii sintagmele „Ministerul Ecologiei, Construcţiilor şi Dezvoltării Teritoriului” şi „Departamentul Standardizare şi Metrologie” se înlocuiesc cu sintagmele „Ministerul Ecologiei şi Resurselor Naturale” şi „Serviciul Standardizare şi Metrologie”, la cazul respectiv, iar cuvintele „supravegherea fitosanitară” se înlocuiesc cu cuvintele „supravegherea şi controlul fitosanitar”, la cazul respectiv.

2. Articolul 1:

noţiunea „norme fitosanitare” va avea următorul cuprins:

„norme fitosanitare - norme privind protecţia plantelor, prevăzute de actele legislative şi de documentele normativ-tehnice;”;

după noţiunea „omologare a produselor de uz fitosanitar” se introduc trei noi noţiuni, cu următorul cuprins:

„unitate agricolă - gospodărie de producere agricolă, societate pe acţiuni, societate cu răspundere limitată, cooperativă agricolă, întreprindere individuală etc., activitatea căreia ţine de utilizarea produselor de uz fitosanitar şi fertilizanţi;

focar - populaţie recent detectată a unui organism dăunător, inclusiv o incursiune sau o proliferare rapidă şi importantă a unei populaţii deja stabilite într-o anumită zonă;

asociaţia specialiştilor din domeniul protecţiei plantelor - organizaţie publică, care asociază la libera voinţă agenţi economici producători agricoli, specialişti în domeniul protecţiei plantelor, savanţi, importatori de produse de uz fitosanitar şi fertilizanţi”.

3. La articolul 2 se introduce o nouă literă, g), cu următorul cuprins:

„g) acţiunile de urgenţă privind lichidarea promptă a focarelor/invaziilor de organisme periculoase, în cazuri excepţionale, din fondul de rezervă al produselor de uz fitosanitar, asigurat de Guvern.”

4. La articolul 3, alineatul (1) va avea următorul cuprins:

„(1) Legislaţia privind protecţia plantelor se constituie din prezenta lege şi alte acte legislative în domeniu.”.

5. La articolul 5 se introduce o nouă literă, j), cu următorul cuprins:

„j) stabileşte lista organismelor nocive şi extrem de periculoase ce pot provoca situaţii excepţionale.”.

6. La articolul 6, alineatul (2) va avea următorul cuprins:

„(2) Structura Serviciului de Stat pentru Protecţia Plantelor, precum şi regulamentul acestuia sînt aprobate de Guvern.”.

7. La articolul 7, cuvintele „al veniturilor obţinute de la prestarea serviciilor cu plată, al altor surse obţinute în conformitate cu legislaţia în vigoare” se înlocuiesc cu cuvintele „şi altor surse stabilite în lege, cu indicarea mărimii taxei pentru fiecare serviciu / act eliberat”.

8. Articolul 9 va avea următorul cuprins:

„Articolul 9. Interacţiunea Serviciului de Stat pentru Protecţia Plantelor cu autorităţi ale administraţiei publice centrale şi alte instituţii

(1) Serviciul de Stat pentru Protecţia Plantelor interacţionează în chestiunile vizînd protecţia plantelor şi toxicologia pesticidelor, preparatele biologice şi alte mijloace de protecţie cu Ministerul Sănătăţii, Ministerul Ecologiei şi Resurselor Naturale, Serviciul Standardizare şi Metrologie, Inspectoratul Principal de Stat pentru Carantină Fitosanitară, cu instituţiile de cercetări ştiinţifice corespunzătoare, cu alte autorităţi şi instituţii.

(2) Asociaţia specialiştilor din domeniul protecţiei plantelor va contribui la dezvoltarea ştiinţei de branşă, ameliorarea prestărilor de servicii, ridicarea calificării specialiştilor din domeniu, protecţia lor juridică şi socială, precum şi la alte acţiuni în vederea ameliorării interacţiunilor din domeniu.”.

9. Articolul 10:

la alineatul (2) litera d), cuvintele „conform legislaţiei in vigoare” se exclud;

la alineatul (3), cuvintele „de către persoanele abilitate în modul stabilit de Regulamentul cu privire la supravegherea fitosanitară de stat, aprobat de Ministerul Agriculturii şi Industriei Alimentare” se înlocuiesc cu cuvintele „în conformitate cu condiţiile şi procedura reglementată de lege”.

10. Articolul 12 va avea următorul cuprins:

„Articolul 12. Cercetarea – testarea - experimentarea şi omologarea produselor de uz fitosanitar

Cercetarea – testarea - experimentarea de stat şi omologarea produselor de uz fitosanitar se efectuează în conformitate cu condiţiile şi procedura reglementată de lege.”.

11. La articolul 13 alineatul (1), cuvintele „în modul stabilit de Guvern” se înlocuiesc cu cuvintele „în conformitate cu condiţiile şi procedura reglementată de lege”.

12. Articolul l4:

alineatul (1):

la litera b), cuvintele „să respecte recomandările Serviciului de Stat pentru Protecţia Plantelor” se exclud;

la litera c), cuvintele „strict regulile si regulamentele stabilite” se înlocuiesc cu cuvîntul „cerinţele”;

la litera e), cuvintele „să creeze condiţii” se înlocuiesc cu cuvintele „să nu creeze obstacole”;

la alineatul (2), cuvintele „în modul stabilit” se înlocuiesc cu cuvintele „în conformitate cu condiţiile şi procedura reglementată de lege”;

după alineatul (2) se introduc două noi alineate, (3) şi (4), cu următorul cuprins:

„(3) Persoanele implicate în activitatea cu produsele de uz fitosanitar şi fertilizanţi sînt supuse examenelor medicale preventive şi periodice, precum şi instruirii igienice. Organizarea şi responsabilitatea pentru prezentarea angajaţilor la examenul medical şi instruirea igienică se pune în sarcina conducătorului unităţii agricole.

(4) Conducătorul unităţii agricole este obligat să asigure angajaţii implicaţi la muncă cu produsele de uz fitosanitar şi fertilizanţi cu echipament de protecţie şi produse de alimentaţie profilactică.”.

13. Articolul 16 va avea următorul cuprins:

„Articolul 16. Repararea daunelor

Amendarea sau aplicarea altor pedepse pentru nerespectarea legislaţiei privind protecţia plantelor nu scuteşte persoanele culpabile de repararea integrală a daunelor pricinuite de ei.”.

14. Legea se completează cu o anexă, cu următorul cuprins:

„Anexă

la Legea nr.612-XV din 1 octombrie 1999

cu privire la protecţia plantelor

Nomenclatorului lucrărilor executate, contra plată, de către instituţiile subordonate Ministerului Agriculturii şi Industriei Alimentare

	I Inspectoratul de Stat Republican pentru Protecţia Plantelor

	Nr. d/o
	Denumirea lucrării executate
	Tariful, lei

	1
	2
	3

	1.
	Elaborarea şi editarea lunară a pronosticului şi a semnalizărilor de avertizare
	 76,00

	2.
	Efectuarea încercărilor în condiţiile de producere a mijloacelor de protecţie a plantelor reclamă şi folosirea lor în protecţie
	1324,00

	3.
	Buletin de avertizare
	 0,95

	4.
	Paşaportizarea depozitelor pentru păstrarea pesticidelor
	 163,00

	5.
	Expertiza fitosanitară a materialului de însămînţare (seminţe) - o probă
	 8,4

	

II Inspectoratul de Stat pentru Produsele Cerealiere şi de Panificaţie

	
	Determinarea calităţii cerealelor, întocmirea şi eliberarea certificatului de calitate pentru fiecare unitate de transport nemijlocit în locurile de încărcare-descărcare a cerealelor, operaţiunilor de export-import
	2,00 lei pentru o tonă”

Art.XXXVII. - Legea despre seminţe nr.659-XIV din 29 octombrie 1999 (Monitorul Oficial al Republicii Moldova, 2000, nr.1-4, art.6), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. La articolul 1, noţiunea „menţinător”, cuvintele „autorizată (licenţiat)” se exclud.

2. La articolul 2, alineatul (1) va avea următorul cuprins:

„(1) Cadrul juridic în domeniul producerii, comercializării şi utilizării seminţelor se constituie din prezenta lege, Legea nr. 915-XIII din 11 iulie 1996 privind protecţia soiurilor de plante şi alte acte legislative în domeniu.”

3. Articolul 3:

la alineatul (1), cuvintele „şi reglementarea statală în acest domeniu” se exclud;

alineatul (2):

la litera b), cuvintele „şi aprobă” se exclud;

la litera d), cuvîntul „aprobă” se exclude;

4. La articolul 4, cuvintele „precum şi din mijloacele obţinute de la prestarea serviciilor contra plată” se înlocuiesc cu cuvintele „şi altor surse stabilite în lege, cu indicarea mărimii taxei pentru fiecare serviciu/act eliberat”.

5. La articolul 5 alineatul (2), cuvintele „şi se aprobă de către Ministerul Agriculturii şi Industriei Alimentare” se exclud.

6. Articolul 6:

alineatul (1) va avea următorul cuprins.

„(1) Producerea şi/sau comercializarea seminţelor se realizează de către agenţi economici, indiferent de tipul de proprietate şi forma de organizare juridică, în baza licenţei eliberate de Camera de Licenţiere. Procedura de eliberare a licenţei şi condiţiile de licenţiere sînt reglementate de lege.”;

la alineatul (3), sintagma „Ministerul Agriculturii si Industriei Alimentare” se înlocuieşte cu cuvîntul „Guvern”;

la alineatul (4), cuvintele „personal cu pregătire respectivă, bază tehnico-materială adecvată şi” se exclud;

la alineatul (5), cuvintele „să dispună de bază tehnico-materială pentru păstrarea seminţelor, personal cu pregătire respectivă şi” se exclud;

la alineatul (8), cuvintele „baza unui regulament aprobat de autoritatea centrală de specialitate a administraţiei publice” se înlocuiesc cu cuvintele „conformitate cu condiţiile reglementate de lege”;

la alineatul (10), cuvintele „şi aprobate” se exclud;

la alineatul (13) ,cuvintele „în modul stabilit” se exclud.

7. Articolul 8:

la alineatul (1), cuvintele „legislaţia naţională şi cu reglementările organismelor internaţionale la care Republica Moldova este parte” se înlocuiesc cu cuvintele „prezenta lege şi alte acte legislative”;

la alineatul (2), cuvintele „cu avizul Ministerului Agriculturii şi Industriei Alimentare” se exclud;

alineatul (3):

cuvintele „cu avizul Ministerului Agriculturii şi Industriei Alimentare” se exclud;

la litera c), cuvintele „în modul stabilit” se exclud;

la alineatul (4), cuvintele „în modul stabilit” se exclud;

după alineatul (4) se introduc patru noi alineate, (5), (6), (7), (8) şi (9), cu următorul cuprins:

„(5) Seminţele importate se comercializează în limita termenului indicat în certificatul de calitate, eliberat de Inspectoratul de Stat pentru Seminţe. În cazul expirării termenului indicat, seminţele vor fi controlate repetat, cu eliberarea unui nou document.

(6) Se interzice punerea în circuit a seminţelor importate fără certificatul de calitate, eliberat de Inspectoratul de Stat pentru Seminţe.
(7) Agenţii economici efectuează importul seminţelor în temeiul următoarelor documente:

a) licenţa pentru dreptul de producere şi comercializare a seminţelor, cu excepţia agenţilor economici care importă material săditor viticol, pomicol şi bacifer pentru necesităţile proprii de plantare, indicaţi în avizul menţionat la litera c) a prezentului alineat;

b) permisul de carantină pentru importul seminţelor, eliberat de Inspectoratul Principal de Stat pentru Carantina Fitosanitară, şi certificatul de carantină de însoţire, eliberat de ţara exportatoare;
c) avizul Ministerului Agriculturii şi Industriei Alimentare, după caz, al Agenţiei Agroindustriale „Moldova - Vin” pentru importul seminţelor, eliberat în mod gratuit;

d) certificatul de calitate provizoriu pentru seminţele importate (pe blanchetă de culoare verde, pentru materialul săditor - pe blanchetă de culoare albă), acordat de Inspectoratul de Stat pentru Seminţe în baza certificatului de calitate, eliberat de instituţiile abilitate din ţara exportatoare pentru fiecare lot separat de seminţe”.

(8) Exportul şi reexportul seminţelor se admite numai după efectuarea certificării loturilor de seminţe, conform standardelor în vigoare.

(9) Agenţii economici efectuează exportul seminţelor şi al materialului săditor în baza următoarelor documente:

a) licenţa pentru dreptul de producere şi comercializare a seminţelor;

b) certificatul fitosanitar de model internaţional pentru seminţe la export, eliberat de Inspectoratul Principal de Stat pentru Carantină Fitosanitară;

c) certificatul de calitate pentru seminţe (blanchetă de culoare oranj) şi pentru materialul săditor (blancheta de culoare albă), eliberate de Inspectoratul de Stat pentru Seminţe de modelul stabilit, pentru fiece lot de seminţe sau material săditor, destinat exportului.”

8. Articolul 11:

la alineatul (2), cuvintele „Ministerul Agriculturii şi Industriei Alimentare, în limita alocaţiilor bugetare prevăzute de Ministerul Finanţelor” se înlocuiesc cu cuvîntul „Guvern”;

la alineatul (3), cuvintele „normele tehnice, instrucţiunile şi regulamentele aprobate de Ministerul Agriculturii şi Industriei Alimentare” se înlocuiesc cu cuvintele „condiţiile şi procedura reglementată de lege”;

alineatul (5) va avea următorul cuprins:

„(5) În normele tehnice privind producerea, controlul, certificarea şi comercializarea seminţelor pot fi stabilite şi alte categorii biologice, caracteristice diferitelor specii de plante, în conformitate cu reglementările organismelor internaţionale la care Republica Moldova este parte.”

9. La articolul 12 alineatul (1), sintagma „Ministerul Agriculturii şi Industriei Alimentare” se înlocuieşte cu cuvîntul „Guvern”;
10. Articolul 13:

denumirea articolului va avea următorul cuprins:

„Împuternicirile inspectorului de stat pentru controlul semincer”;

la alineatul (1), cuvintele „alte acte normative în domeniu, ordinele şi instrucţiunile Ministerului Agriculturii şi Industriei Alimentare, fiind abilitat cu funcţii de control” se înlocuiesc cu cuvintele „alte acte legislative”;

alineatul (3):

cuvintele „are dreptul” se înlocuiesc cu cuvintele „este împuternicit”;

litera e) va avea următorul cuprins:

„e) să sesizeze organl abilitat asupra încălcărilor depistate la producerea, prelucrarea, ambalarea, marcarea, păstrarea, transportarea şi comercializarea seminţelor.”

11. Articolul 14:

alineatul (1):

la litera a), cuvintele „în vigoare” se înlocuiesc cu cuvîntul „tehnologice”;

la litera b), cuvintele „în conformitate cu legislaţia” se exclud;

la litera f), cuvintele „să creeze condiţii” se înlocuiesc cu cuvintele „să nu creeze obstacole”;

la alineatul (2), cuvintele „în conformitate cu legislaţia” se exclud.

12. La articolul 15 alineatul 2, cuvintele „acte şi dispoziţii” se înlocuiesc cu cuvintele „acte, procese-verbale şi dispoziţii, care pot fi contestate în conformitate cu prevederile Codului cu privire la contravenţiile administrative.”

13.Legea se completează cu o anexă, cu următorul cuprins:

„Anexă

Nomenclatorului lucrărilor executate, contra plată, de către Inspectoratul de stat pentru seminţe subordonat Ministerului Agriculturii şi Industriei Alimentare

	CAPITOLUL I

TARIFELE

la serviciile prestate, contra plată, agenţilor economici la efectuarea analizelor şi certificarea

seminţelor de culturi agricole pentru partidele şi loturile destinate comercializării

(lei)

	Nr. d/o
	Denumirea serviciului prestat
	Denumirea culturilor agricole
	

	
	
	Grîu
	Soia
	Po-

rumb
	Ma-

zăre
	Floa-

rea-soa-

relui
	Tri-

foi
	Lu-

cer-nă
	Ti-

mof-tica
	Ra

piţă
	Var-

ză
	Mor-

cov
	Pojar-niţă
	Ro-

ma-niţă
	Vale-riană
	Mei
	Sfec-

lă de zahăr
	Tutun
	Pomi-cole
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	

	1.
	Analiza la puritate
	12,40
	12,40
	12,40
	12,40
	12,40
	15,80
	15,80
	17,80
	15,80
	15,80
	15,80
	15,80
	15,80
	15,80
	15,00
	16,00
	15,80
	16,00
	

	2.
	Analiza la impuritate
	12,60
	13,00
	14,60
	12,60
	12,60
	15,80
	17,80
	17,80
	19,80
	17,80
	16,80
	16,80
	16,80
	16,80
	17,80
	15,40
	16,80
	
	

	3.
	Analiza la germinaţie
	42,00
	42,00
	42,00
	42,00
	42,00
	44,00
	46,00
	44,00
	42,00
	50,00
	50,00
	52,00
	54,00
	50,00
	44,00
	54,00
	52,00
	
	

	4.
	Analiza la viabilitate
	16,40
	16,40
	16,60
	16,60
	18,40
	14,40
	14,60
	10,00
	10,00
	10,00
	10,00
	10,00
	10,00
	10,00
	10,00
	10,00
	10,00
	16,40
	

	5.
	Analiza la umiditate
	17,80
	17,80
	17,80
	17,80
	17,80
	17,80
	17,80
	17,80
	17,80
	18,40
	18,40
	30,00
	30,00
	30,00
	18,40
	18,40
	30,00
	17,80
	

	6.
	Analiza la densitatea dăunătorilor
	10,00
	10,00
	10,00
	20,00
	12,00
	12,00
	12,00
	12,00
	12,00
	12,00
	12,00
	12,00
	12,00
	12,00
	12,00
	12,00
	12,00
	
	

	7.
	Analiza pentru determinarea stării sanitare
	
	20,40
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	Analiza pentru aprecierea masei medie a 1000 seminţe
	9,80
	9,80
	9,80
	9,80
	9,80
	10,40
	10,40
	12,40
	12.00
	12,00
	12,00
	15,80
	15,80
	15,80
	12,40
	12,00
	15,80
	10,00
	

	9.
	Analiza gradului monogermina-tiv
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	20,40
	
	
	

	10.
	Analiza uniformităţii
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	12,40
	
	
	

	11.
	Analiza la macrotraumă
	
	
	16,40
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	12.
	Analiza materialului săditor de ceapă, usturoi şi răsad - 1 probă
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	100,00

	13.
	Analiza cartofului de seminţe - 1 probă
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	150,00

	

Note:

1. Pentru analiza seminţelor tratate tarifele se majorează: la seminţele tratate cu substanţe chimice cu gradul de toxicitate (Xn) nocive cu - 40%, cu gradul de toxicitate (T) toxice - cu 60%, cu gradul de toxicitate (T+) - foarte toxice - cu 90%.

2. În calculul tarifelor nu este inclusă TVA.

3. Analiza seminţelor destinate pentru import (certificat de culoare verde), export (certificat de culoare oranj) se efectuează, conform tarifelor nominalizate

	CAPITOLUL II

TARIFELE
la serviciile prestate, contra plată, agenţilor economici la efectuarea analizelor şi certificarea

materialului de înmulţire şi săditor viticol, pomicol şi bacifer

(lei)

	Nr.

d/o
	Denumirea serviciilor prestate
	Denumirea materialului de înmulţire şi săditor viticol, pomicol şi bacifer

	
	
	Butaşi pentru înrădă-

cinare
	Altoi viticol
	Port-altoi viticol
	Viţe altoite pe rădă-

cini proprii
	Ramuri-altoi şi butaşi de arbuşti fructi-

feri
	Port-altoaie (marcote) ale culturilor pomicole
	Pomi altoiţi de specii sîmbu-

roase şi semin-

ţoase
	Puieţi şi butaşi baciferi
	Răsad de căp-

şuni
	Şcoală de viţe, vii tinere, 1 ha
	Cîmpul II, pepi-

nieră baciferă, 1 ha
	Plantaţii mamă pomiviti-

cole de altoi, port-altoi, 1 ha
	Plantaţii de vii producă-

toare de struguri, 1 ha

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15

	1.
	Efectuarea analizelor:
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	aspect exterior (toţi indicii)
	40,0
	40,0
	40,0
	40,0
	20,0
	30,0
	40,0
	40,0
	30,0
	-
	-
	-
	-

	
	la boli (necroză, mucegai etc.)
	15,0
	15,0
	15,0
	15,0
	
	
	
	
	
	
	
	
	

	
	aprecierea umidităţii
	30,0
	30,0
	30,0
	
	
	
	
	
	
	
	
	
	

	 2.
	Examinarea plantaţiilor-altoi, portaltoi şi şcolii de viţe cu întocmirea actului efectuării controlului fitosanitar
	
	
	
	
	
	
	
	
	
	5,0
	5,0
	5,0
	-

	3.
	Inspectarea, efectuarea recunoaşterii de soi
	
	
	
	
	
	
	
	
	
	15,0
	15,0
	15,0
	15,0

	4.
	Inspectarea, efectuarea selecţiei în masă
	
	
	
	
	
	
	
	
	
	
	
	15,0
	15,0

	
	TOTAL
	85,0
	85,0
	85,0
	55,0
	20,0
	30,0
	40,0
	40,0
	30,0
	20,0
	20,0
	35,0
	30,0

	

Note:

1. În calcului tarifelor nu este inclusă TVA.

2. Analiza materialului de înmulţire şi săditor viticol, pomicol şi bacifer pentru import-export (certificat de culoare albă, forma nr.3) se efectuează, conform tarifelor nominalizate.

	CAPITOLUL III

LISTA CULTURILOR

pentru care sînt stabilite normele de producere, preţul de cost şi tarifele pentru aprecierea
calităţii seminţelor culturilor agricole şi culturilor considerate identice cu ele

	Nr.

d/o
	Culturile pentru care au fost stabilite normele de producere, preţul de cost şi preţul lucrărilor de evaluare a calităţii seminţelor culturilor agricole
	Culturile identice cu culturile incluse in rubrica 2

	1
	2
	3

	1.
	Grîu
	Secară, orz, ovăz, sorg, triticale, tenchi, pepene galben, castravete

	2.
	Soia
	

	3.
	Porumb
	

	4.
	Mazăre
	Maş, fasole, inclusiv decorativă, lintea-pratului, linte, lupin de un an, năut, fasole lablab, măzăriche, bob furajer, bob alimentar, mazăre comună, fasole mare, albăstriţă, gherghină de cultură de un an, sîngele voinicului, quamoclit (zorele) cosmos, condurul doamnei, sparanghel, capul-cucului, nalbă de grădină roză

	5.
	Floarea-soarelui
	Dovleac, dovlecei, patisoni, pepene verde, arahidă, susan, şofrănel, ricin

	6.
	Trifoi
	Trifoi (toate speciile), seradela

	7.
	Lucernă
	Lucernă (toate speciile), ghizdei (toate speciile),sulfină (toate speciile), facelie, ciumărea, sparcetă (toate speciile), măzăriche, lupin polifil, lintea-pratului, vătămătoare, lespedeza bicoloră, schinduf (sfindoc) de fîn, limba-mielului, mătăciune, bamă, anghinară

	8.
	Timoftică
	Toate ierburile graminee (perene, de un an), isop

	9.
	Rapiţă
	Nap, lupiţ, nap furajer, creson, rapiţă sălbatică, cicoare, lăptuci

	10.
	Varză
	Spanac, seminţe de ceapă (toate speciile), broagbă (gulie), ridiche, ridiche de iarnă, perco, muştar, brocoli, leuştean, varză de mare, colorabie, lăptiucă, andivă

	11.
	Morcov
	Pasternac, mărar, pătrunjel, ţelină, măcriş, molură, coriandru, revent, anison, chimen, busuioc, tomate, pătlăgele vinete, ardei, fizalis, melisă, cimbru

	12.
	Pojarniţă
	Sovîrv, pelin, mac galben, iarbă roşie, mixandre sălbatice, degeţel lînos, degeţel roşu, ammi, ammi majur, cimbru, mătrăgună, pătlagină-mare, măselariţă, siminoc, datisca canuabină, begonie, vizdoage, fluturei, calceolearie (papucul doamnei), clopoţei, gura-leului, lupin, lobelia erinus, linăriţă, mac, mezembriantenum, mirabilis jalapa, ciuboţica-cucului, petunie hibrid, portulac, tutun, fatrbilis, ciclamen persan, cineraria

	13.
	Muşeţel
	Muşeţel (toate speciile), talpa-gîştii, dentiţă, iarbă-mare, zîrnă lobată, catarantus roz, imortelă, maghiran, mahorcă, tarhon

	14.
	Odolean
	Hilimică, roibă, salvie, revent, siminichie, leuzea aulieatensis, osul-iepurelui, scara-domnului, nalbă mare, ciumăfaie, cosaci, arginţică-de-grădină, salvie, pufuleţ, violă-de-noapte, godeţie, arisnic, steluţă, garoafe, dimorfotecă, lipscănoaice, mături-de-grădină, micşunele-galbene, mixandră, limba mării, mărgărită, rozetă, perilă, piretru, rugi-galbene, ipcărige, clarchia, spălăcioasă, neghină, lobularia, matiolă, nu-mă-uita, viorea, brumărele, negruşcă, crizantemă, salvie splendidă (coada-vacii, brînca-porcului, sugar), nemţişor, eşolţia, creasta-cocoşului

	15.
	Mei
	Hrişcă, cînepă

	16.
	Sfeclă de zahăr
	Sfeclă roşie şi furajeră (toate speciile), sfecla frunzoasa, in.”

Art.XXXVIII. - Legea nr.803-XIV din 11 februarie 2000 privind securitatea industrială a obiectelor industriale periculoase (Monitorul Oficial al Republicii Moldova, 2000, nr.59-62, art.401) se modifică şi se completează după cum urmează:

1. Articolul 1 va avea următorul cuprins:

 „Articolul 1. Noţiuni principale

În sensul prezentei legi, sînt utilizate următoarele noţiuni principale:

activitate desfăşurată în domeniul securităţii industriale - activitate a cărei practicare în mod neregulamentar poate prejudicia interesele vitale, sănătatea cetăţenilor şi a mediului ambiant;

autorizare - procedură de evaluare a obiectului industrial periculos la care se practică activităţi şi/sau lucrări în domeniul securităţii industriale în condiţii de asigurare a inofensivităţii şi fiabilităţii, prevăzute de prezenta lege, de alte acte normative şi documente normativ-tehnice, urmată de eliberarea documentului respectiv solicitantului;

avarie - distrugerea construcţiilor şi/sau a instalaţiilor tehnice, utilizate la obiectivul industrial periculos, exploziile spontane şi/sau erupţiile de substanţe periculoase;

control în producţie - complex de măsuri tehnico-organizatorice ale agentului economic cu scopul prevenirii avariilor şi incidentelor la obiectele industriale periculoase, constituind unul din elementele sistemului de executare a lucrărilor în domeniul securităţii industriale;

documente normativ-tehnice în domeniul securităţii industriale (în continuare - documente normativ-tehnice) - documente care specifică condiţii tehnice şi organizatorice, reguli, linii directoare şi parametri tehnici de exercitare a activităţilor şi/sau lucrărilor în condiţii inofensive în domeniul securităţii industriale;

incident - defectarea sau deteriorarea instalaţiilor tehnice, utilizate la obiectul industrial periculos, abaterea de la regimul procesului tehnologic, încălcarea prevederilor prezentei legi, ale altor acte normative, precum şi ale documentelor normativ-tehnice ce reglementează executarea lucrărilor la obiectul industrial periculos;

lucrări efectuate la obiectele industriale periculoase - operaţii sau ansamblu de operaţii efectuate de către agenţii economici autorizaţi cu/fără ajutorul maşinilor, utilajelor, materialelor şi în baza documentaţiei respective de executare în vederea funcţionării inofensive şi fiabile a obiectelor industriale periculoase;

permis de exercitare - document care permite persoanei ce activează în domeniul securităţii industriale să desfăşoare activităţi autorizate în acest domeniu şi care este eliberat în baza unei examinări şi evaluări a cunoştinţelor persoanei respective;

securitate industrială a obiectelor industriale periculoase (în continuare - securitate industrială) - gradul de protecţie a intereselor vitale ale persoanei şi ale societăţii de eventualele avarii la obiectele industriale periculoase şi de efectele acestora prin aplicarea unui complex de măsuri privind pregătirea organizatorică şi tehnică a agenţilor economici pentru desfăşurarea activităţilor şi/sau lucrărilor la obiectele industriale periculoase;

supraveghere tehnică de stat - supravegherea de stat, organizată şi exercitată în conformitate cu actele normative în vigoare, în scopul supravegherii neîntrerupte şi a controlului periodic asupra executării, de către agenţii economici ce desfăşoară activităţi şi/sau lucrări în domeniul securităţii industriale, a cerinţelor securităţii industriale stabilite de prezenta lege, alte acte normative şi documente normativ-tehnice.”.

2. Articolul 2 va avea următorul cuprins:

„Articolul 2. Reglementarea juridică în domeniul securităţii industriale

(1) Reglementarea juridică în domeniul securităţii industriale se efectuează prin prezenta lege, alte acte normative şi documente normativ-tehnice ce reglementează executarea lucrărilor la obiectele industriale periculoase.

(2) Documentele normativ-tehnice în domeniul securităţii industriale se elaborează şi se aprobă de organul abilitat în domeniul securităţii industriale, care gestionează fondul documentelor normativ-tehnice. Documentele normativ-tehnice pot fi elaborate şi de alte organizaţii, în modul stabilit de actele normative în vigoare.

(3) Documentele normativ-tehnice cu caracter obligatoriu sînt reglementările tehnice, din categoria cărora fac parte norme şi reguli de securitate cu indicativul NRS 35-[...], proceduri generale cu indicativul PG 35-[...], reguli generale cu indicativul RG 35-[...]. Documentele normativ-tehnice cu caracter obligatoriu sînt accesibile publicului şi sînt eliberate de către organul abilitat în domeniul securităţii industriale gratuit, fiind acoperite doar cheltuielile de imprimare şi copiere.”

3. La articolul 4, alineatul (2) se completează, în final, cu cuvintele „la declararea obligatorie a agentului economic care deţine obiectul industrial periculos.”.

4. Articolul 5:

la alineatul (1), cuvintele „documente normative” se înlocuiesc cu cuvintele „documentele normativ-tehnice”.

la alineatul (2), cuvintele „standardelor naţionale” se înlocuiesc cu cuvintele „documentelor normativ-tehnice”.

5. La articolul 6, cuvîntul „acordurile” se înlocuieşte cu cuvîntul „tratatele”.

6. La articolul 7, sintagma „Departamentul Supraveghere Tehnică, Standardizare şi Metrologie” se înlocuieşte cu sintagma „Serviciul Standardizare şi Metrologie”.

7. Articolul 8 va avea următorul cuprins:

 „Articolul 8. Autorizarea obiectelor industriale periculoase
(1) Se supun autorizării obiectele industriale periculoase la care se practică activităţi şi/sau lucrări în domeniul securităţii industriale, dacă se face dovada respectării cerinţelor actelor normative şi documentelor normativ-tehnice în vigoare pe un termen de cinci ani, dacă alt termen nu este stabilit prin actele normative în vigoare.
(2) Autorizarea se efectuează prin eliberarea autorizaţiei tehnice pentru obiectele industriale periculoase menţionate la alineatul (1) al prezentului articol.
(3) Eliberarea autorizaţiilor tehnice se efectuează de organul abilitat în domeniul securităţii industriale în conformitate cu prezenta lege, actele normative şi documente normativ-tehnice.”.

8. Articolul 9:

la alineatul (1), cuvintele „în modul stabilit” se înlocuiesc cu cuvintele „o dată în trei ani, cu eliberarea certificatului de securitate, de către organizaţii specializate de expertiză, autorizate de către organul abilitat în domeniul securităţii industriale;”;

alineatul (2) se completează la început cu cuvintele „Echipamentele şi”.

9. Articolul 10:

alineatul (1) va avea următorul cuprins:

„(1) Condiţia obligatorie pentru luarea deciziei de autorizare a obiectelor industriale periculoase la care se practică activităţi şi/sau lucrări în domeniul securităţii industriale, inclusiv de pregătire a cadrelor, proiectare, fabricare, construcţie-montare, reglare, diagnosticare tehnică (inclusiv controlul nedistructiv), exploatarea, extinderea, reconstrucţia, reutilarea tehnică, conservarea sau lichidarea unui obiect industrial periculos o constituie avizul pozitiv al expertizei privind securitatea industrială care se efectuează de către organizaţiile specializate de expertiză, autorizate de către organul abilitat în domeniul securităţii industriale.”;
la alineatul (2), cuvîntul „organul” se înlocuieşte cu cuvintele „beneficiar în prezenţa reprezentantului organului”;

alineatul (3) va avea următorul cuprins:

„(3) Agentul economic poate începe activitatea şi/sau lucrările la obiectul industrial periculos în cazul în care îndeplineşte prevederile prezentei legi, altor acte normative şi documente normativ-tehnice în vigoare, cu informarea organului abilitat în domeniul securităţii industriale cu cel puţin 10 zile lucrătoare pînă la începerea activităţilor şi/sau lucrărilor.”;

alineatul (4):

la litera a), cuvintele „documente normative” se înlocuiesc cu cuvintele „documente normativ-tehnice”;

la literele b) şi g), cuvîntul „stabilite” se înlocuieşte cu cuvîntul „prescrise”;

la litera c), cuvintele „care întrunesc cerinţele de calificare ” se înlocuiesc cu cuvintele „calificate şi instruite în modul stabilit”;

la litera d), cuvîntul „pregătirea” se înlocuieşte cu cuvîntul „instruirea”, iar după cuvîntul „atestarea” se introduc cuvintele „personalului ingineresc-tehnic şi a”;

la litera e), cuvintele „documente normative” se înlocuiesc cu cuvintele „documente normativ-tehnice”, iar în final se introduc cuvintele „precum şi documente interne coordonate cu Organul abilitat în domeniul securităţii industriale”;

la litera h), cuvintele „pună diagnosticul” se înlocuiesc cu cuvintele „efectueze diagnosticarea tehnică (inclusiv controlul nedistructiv) a echipamentului şi utilajului utilizat la obiectele industriale periculoase”;

la litera r), cuvintele „la timp” se înlocuiesc cu cuvîntul „imediat”;

la litera t), după cuvîntul „informeze” se introduce cuvîntul „anual”;

alineatul (5):

la litera a), după cuvîntul „prevederile”, se introduc cuvintele „prezentei legi”, iar cuvintele „documentelor normative” se înlocuiesc cu cuvintele „documente normativ-tehnice”;

la litera b), cuvîntul „pregătirea” se înlocuieşte cu cuvîntul „instruirea”, iar în final se introduc cuvintele „în modul stabilit de prezenta lege, alte acte normative şi documente normativ-tehnice”;

la litera c), cuvintele „unei avarii” se înlocuiesc cu cuvîntul „avariei”, iar cuvintele „unui incident” se înlocuiesc cu cuvîntul „incidentului”;

după alineatul (5) se introduce un nou alineat, (6), cu următorul cuprins:

„(6) Personalul ingineresc-tehnic este atestat de către Comisia de Stat în Domeniul Securităţii Industriale.

Muncitorii sînt atestaţi de către Comisia din cadrul agentului economic, formată din personalul ingineresc-tehnic atestat de Comisia de Stat în Domeniul Securităţii Industriale, cu participarea reprezentantului organului abilitat în domeniul securităţii industriale.

În urma atestării este eliberat permisul de exercitare.”.
10. Articolul 12:

alineatul (1), cuvintele „documentelor normative” se înlocuiesc cu cuvintele „documentelor normativ-tehnice”;

la alineatul (2), cuvîntul „informaţia” se înlocuieşte cu cuvîntul „documentaţia”, iar în final se introduc cuvintele „spre coordonare”.

11. Articolul 13:

alineatul (1):

la litera a), cuvintele „condusă de reprezentantul” se înlocuiesc cu cuvintele „formată prin ordinul conducătorului agentului economic – proprietar al obiectului industrial periculos, la care s-a produs avaria şi condusă de reprezentantul lui, cu participarea reprezentantului”;

la litera b), cuvîntul „exploatează” se înlocuieşte cu cuvintele „desfăşoară lucrări la”;

la alineatul (4) cuvintele „care exploatează obiectul” se înlocuiesc cu cuvintele „ – proprietar al obiectului”;

după alineatul (4) se introduce un nou alineat (5), cu următorul cuprins:

„(5) Comisia pentru cercetarea tehnică a cauzelor avariei, în termen de 10 zile calendaristice din data instituirii ei, întocmeşte actul de cercetare a cauzelor avariei, în modul stabilit de organul abilitat în domeniul securităţii industriale.”.

12. La articolul 14 alineatul (2), cuvintele „titularul de licenţă” se înlocuiesc cu cuvintele „organizaţiile specializate de expertiză care respectă condiţiile şi cerinţele securităţii industriale stipulate în prezenta lege, alte acte normative şi documente normativ-tehnice, autorizate de către organul abilitat în domeniul securităţii industriale”.

13. La articolul 15 alineatul (4), cuvintele „noi licenţe pentru activitate” se înlocuiesc cu cuvintele „autorizări noi pentru activitate şi/sau lucrări”.

14. Articolul 16:

alineatul (1) se completează în final cu cuvintele „în conformitate cu actele normative în vigoare”;

la alineatul (2), cuvintele „organului abilitat în domeniul securităţii industriale” se înlocuiesc cu cuvintele „companiilor de asigurare sau a organizaţiilor specializate de expertiză”.

15. Articolul 17 va avea următorul cuprins:

„Articolul 17. Organul abilitat în domeniul securităţii industriale
(1) Conducătorul şi adjunctul conducătorului organului abilitat în domeniul securităţii industriale sînt din oficiu inspectorul principal de stat pentru supravegherea tehnică a obiectelor industriale periculoase şi, respectiv, adjunctul inspectorului principal de stat pentru supravegherea tehnică a obiectelor industriale periculoase.

(2) Organul abilitat în domeniul securităţii industriale are următoarele funcţii:

a) elaborarea proiectelor de acte normative, precum şi elaborarea şi aprobarea documentelor normativ-tehnice în domeniul securităţii industriale;

b) asigurarea implementării şi executării prevederilor legislaţiei în vigoare din domeniul securităţii industriale, ale tratatelor internaţionale din domeniu, la care Republica Moldova este parte;

c) asigurarea unui cadru normativ-tehnic adecvat, care să stabilească cerinţe de securitate şi inofensivitate a activităţilor şi/sau lucrărilor în domeniul securităţii industriale;

d) stabilirea procedurilor de autorizare, supraveghere tehnică şi control de stat în domeniul securităţii industriale;

e) atestarea periodică, o dată în trei ani, a specialiştilor care activează în domeniul securităţii industriale cu eliberarea permiselor de exercitare;

f) conlucrarea cu organele cu funcţii de reglementare, supraveghere şi control din alte ţări şi cu organizaţiile internaţionale din domeniul securităţii industriale;

g) atestarea experţilor în domeniul securităţii industriale, cu eliberarea permisului de exercitare;

h) eliberarea autorizaţiilor tehnice în domeniul securităţii industriale;

i) coordonarea regulamentelor de desfăşurare a activităţilor în domeniul securităţii industriale, a planurilor de localizare şi lichidare a posibilelor avarii la exercitarea lucrărilor în domeniul securităţii industriale, realizarea programelor de instruire şi reciclare a cadrelor în domeniul securităţii industriale;

j) coordonarea programelor didactice de specialitate în învăţămîntul public şi privat pentru formarea şi perfecţionarea specialiştilor în domeniul securităţii industriale, stabilirea modului de instruire, atestare şi perfecţionare a personalului în domeniul securităţii industriale, participarea în comisiile de examinare, cu eliberarea permisului de exercitare primar;

k) elaborarea şi aprobarea nomenclatorului producţiilor, tehnologiilor, utilajelor, utilizate la obiectul industrial periculos şi a obiectelor industriale periculoase;

l) stabilirea sistemului şi modului de efectuare a expertizei securităţii industriale, a evaluării securităţii în procesul de exploatare şi a diagnosticării tehnice (inclusiv, controlului nedistructiv) al obiectelor industriale periculoase, supravegherea şi controlul executării lor;

m) participarea în comisiile de stat pentru recepţia şi darea în exploatare a obiectelor industriale periculoase;

n) evidenţa avariilor produse la obiectele industriale periculoase;

o) eliberarea autorizaţiilor tehnice la obiectele industriale periculoase pentru exploatare, fabricare, folosire, montare, reutilare şi reparare a echipamentului şi utilajelor, utilizate la aceste obiectele.

(3) Organul abilitat în domeniul securităţii industriale are următoarele drepturi:

a) de a solicita agenţilor economici, care activează în domeniul securităţii industriale, îndeplinirea prevederilor actelor normative şi documentelor normativ-tehnice;

b) de acces la informaţiile, datele tehnice şi contractuale, necesare îndeplinirii funcţiilor sale, cu respectarea confidenţialităţii;

c) de a solicita agenţilor economici, care activează în domeniul securităţii industriale, să prezinte rapoarte, informaţii privind activitatea sa în domeniul securităţii industriale;

d) de a cere agentului economic care activează în domeniul securităţii industriale, demonstrarea documentară a executării cerinţelor securităţii industriale stipulate prin prezenta lege, alte acte normative şi documente normativ-tehnice;

e) de a suspenda sau retrage autorizaţiile tehnice eliberate de el, în cazul încălcării de către titular a prevederilor prezentei legi, actelor normative şi documentelor normativ-tehnice;

f) de a solicita Camerei de Licenţiere suspendarea sau retragerea licenţelor, în cazul în care titularul a încălcat prevederile legislaţiei în vigoare şi/sau condiţiile licenţierii.

(4) Organul abilitat în domeniul securităţii industriale are următoarele obligaţiuni:

a) să informeze operativ organele competente referitor la depistarea încălcărilor grave care pot conduce la avarii şi/sau accidente cu efecte în masă la obiectele industriale periculoase;

b) să asigure, în conformitate cu actele legislative în vigoare, păstrarea confidenţialităţii informaţiilor obţinute în procesul îndeplinirii funcţiilor de serviciu;

c) să asigure gestionarea Registrului de Stat al Obiectelor Industriale Periculoase.”.

16. Capitolul II se completează cu un nou articol, 171,cu următorul cuprins:

„Articolul 171 . Supravegherea tehnică de stat în domeniul securităţii industriale
(1) Supravegherea tehnică de stat în domeniul securităţii industriale este efectuată de către Inspectoratul Principal de Stat pentru Supravegherea Tehnică a Obiectelor Industriale Periculoase (în continuare - Inspectoratul Principal de Stat) din cadrul organului abilitat în domeniul securităţii industriale.

(2) Structura şi Regulamentul Inspectoratului Principal de Stat sînt aprobate de conducătorul organului abilitat în domeniul securităţii industriale.

(3) Finanţarea Inspectoratului Principal de Stat se efectuează integral de la bugetul de stat şi din defalcările prevăzute de legislaţia în vigoare.

(4) Şeful Inspectoratului Principal de Stat se numeşte de către conducătorul organului abilitat în domeniul securităţii industriale.

(5) Colaboratorii Inspectoratului Principal de Stat sînt funcţionari publici, în conformitate cu legislaţia în vigoare, şi, în exercitarea funcţiilor, sînt protejaţi de stat.

(6) Colaboratorii Inspectoratului Principal de Stat în timpul exercitării funcţiilor poartă uniformă, conform Regulamentului aprobat, confecţionată din contul surselor financiare alocate.

(7) Inspectoratul Principal de Stat exercită următoarele funcţii prin intermediul colaboratorilor săi:

a) efectuarea controlului şi supravegherii tehnice de stat în scopul verificării condiţiilor de securitate a obiectelor industriale periculoase la care se practică activităţi şi/sau lucrărilor, precum şi a gradului de respectare a cerinţelor actelor normative şi documentelor normativ-tehnice în domeniul securităţii industriale;

b) verificarea corectitudinii cercetării tehnice a cauzelor avariilor şi incidentelor produse la obiectele industriale periculoase, precum şi a suficienţei măsurilor întreprinse în corespundere cu rezultatele acestor cercetări;

c) darea de dispoziţii agentului economic să înlăture încălcările depistate referitor la cerinţele securităţii industriale (potrivit formei stabilite în anexa nr.3);

d) darea de indicaţii, în limita împuternicirilor sale, privind securitatea industrială, inclusiv necesitatea efectuării expertizei securităţii industriale, diagnosticării tehnice (inclusiv, controlului nedistructiv) a instalaţiilor tehnice şi a proceselor tehnologice utilizate la acest obiect;

e) darea de dispoziţii agentului economic să suspende lucrările executate în condiţii de nerespectare a cerinţelor securităţii industriale şi să sigileze echipamentul sau utilajul utilizat la obiectul industrial periculos, inclusiv încăperile în cazul în care utilizarea lor de mai departe poate provoca avarii sau în caz de pericol pentru viaţa şi sănătatea salariaţilor şi/sau a populaţiei (potrivit formei stabilite în anexa nr.4);

f) înregistrarea documentaţiei de proiect pentru lucrările de construcţie-montare, reglare, exploatare, diagnosticare tehnică, extindere, reconstrucţie, reutilare tehnică, conservare şi lichidare a obiectelor industriale periculoase;

g) participarea în comisiile de stat pentru recepţia şi darea în exploatare a obiectelor industriale periculoase;

h) eliberarea autorizaţiilor tehnice unice la obiectele industriale periculoase pentru lucrări de reglare a utilajului utilizat la obiectul concret şi examinarea dării de seamă privind efectuarea lucrărilor de reglare;

i) eliberarea autorizaţiilor tehnice unice la obiectele industriale periculoase pentru punerea în funcţiune a echipamentului şi utilajului utilizat la obiectul industrial periculos concret, după lucrări de montare, reglare, extindere, reconstrucţie, reutilare tehnică, conservare a lui.

(8) Inspectoratul Principal de Stat, prin intermediul colaboratorilor săi, are dreptul:

a) de acces nelimitat în orice loc unde se desfăşoară activităţi şi/sau lucrări în domeniul securităţii industriale, în conformitate cu prevederile actelor legislative în vigoare, inclusiv la informaţiile şi datele tehnice necesare exercitării controlului şi supravegherii tehnice de stat, cu respectarea confidenţialităţii;

b) de a trage la răspundere administrativă, în modul stabilit de lege, persoanele culpabile de nerespectarea cerinţelor securităţii industriale şi de a înainta organelor judiciare materialele pentru a fi trase la răspundere penală persoanele în cauză, în modul stabilit de legislaţia în vigoare;

c) de a reprezenta în instanţa de judecată organul abilitat în domeniul securităţii industriale în acţiunile de reparare a prejudiciilor cauzate vieţii, sănătăţii şi bunurilor altor persoane prin nerespectarea cerinţelor securităţii industriale;

d) de a prezenta organului abilitat în domeniul securităţii industriale propuneri argumentate de suspendare sau de retragere a autorizaţiilor tehnice, inclusiv a certificatului de securitate;

e) de a participa în comisiile de atestare a specialiştilor şi muncitorilor în domeniul securităţii industriale;

f) de a participa în comisiile de cercetare tehnică a cauzelor avariilor la obiectele industriale periculoase;

g) de a întreprinde alte acţiuni prevăzute de actele legislative şi documentele normativ-tehnice obligatorii în vederea asigurării securităţii industriale.

(9) Inspectoratul Principal de Stat are următoarele obligaţiuni:

a) să asigure, în conformitate cu actele normative în vigoare, păstrarea confidenţialităţii informaţiei obţinute în procesul îndeplinirii funcţiilor de serviciu;

b) să informeze operativ organul abilitat în domeniul securităţii industriale referitor la depistarea încălcărilor care pot provoca avarii la obiectele industriale periculoase.

(10) Supravegherea tehnică de stat în domeniul securităţii industriale se efectuează din momentul înregistrării documentaţiei de proiect şi pe parcursul exercitării lucrărilor de construcţie-montare, reglare, diagnosticare tehnică (inclusiv controlul nedistructiv), exploatare, extindere, reconstrucţie, reutilare tehnică, conservare, inclusiv pînă la lichidarea obiectului industrial periculos.

(11) În cadrul supravegherii tehnice de stat, la obiectul industrial periculos se efectuează cel mult un control în cursul unui an calendaristic; la obiectele industriale periculoase, la care se efectuează lucrări miniere în subteran, - cel mult un control în curs de trei luni şi la obiectele industriale periculoase la care se efectuează lucrări miniere la suprafaţă, - cel mult un control în curs de şase luni.

(12) Sistarea lucrărilor executate în condiţii de nerespectare a cerinţelor securităţii industriale pe un termen de pînă la 2 luni se face în baza dispoziţiei Inspectoratului Principal de Stat (conform anexei nr. 4).

(13) În cazul sistării lucrărilor executate în condiţii de nerespectare a cerinţelor securităţii industriale pe un termen ce depăşeşte 2 luni, dispoziţia pentru sistarea lucrărilor este valabilă doar cu adresarea, în timp de 3 zile lucrătoare, în instanţa de judecată, din ziua emiterii dispoziţiei pentru sistarea lucrărilor.”.

17. Legea se completează cu două anexe, nr.3 şi nr.4, cu următorul cuprins:

„Anexa nr.3

	GUVERNUL

REPUBLICII MOLDOVA

SERVICIUL STANDARDIZARE

ŞI METROLOGIE

	
[image: image1.png]

	ПРАВИТЕЛЬСТВО

РЕСПУБЛИКИ МОЛДОВА

СЛУЖБА СТАНДАРТИЗАЦИИ

И МЕТРОЛОГИИ

INSPECTORATUL PRINCIPAL DE STAT PENTRU SUPRAVEGHERE

TEHNICĂ A OBIECTELOR INDUSTRIALE PERICULOASE

____________________________ (locul de emitere a dispoziţiei)

(ziua, luna, anul)

 DISPOZIŢIA nr. _____

 (conducătorul de întreprindere)

(numele, prenumele)

Subsemnatul (subsemnaţii)___

(lucrător (i) al (ai) Serviciului)

cu participarea __

(funcţia, întreprinderea, numele, prenumele persoanelor enunţate)

__,

conform Legii nr. 803-XIV din 11 februarie 2000 privind securitatea industrială a obiectelor industriale periculoase

în perioada de la _________________ pînă la _____________________________

 am verificat starea tehnică a

__

(denumirea întreprinderii, instituţiei, tipul, nr.)

__

S-A CONSTATAT

	Nr.

crt.
	Expunerea succintă a încălcărilor, cu indicarea paragrafului, documentelor normativ-tehnice nerespectate
	Măsurile propuse şi termenul de lichidare a contravenţiilor

	1
	2
	3

	
	
	

	
	
	

	
	
	

Avizul de executare a prezentei dispoziţii se prezentă la ____________________

(locul, termenul)

__

Dispoziţia a fost emisă de ___

(funcţia, numele, prenumele, semnătura)

Am luat cunoştinţă de dispoziţie şi am primit un exemplar pentru executare______

__

(funcţia, numele, prenumele, semnătura)

_________________________”_______”___________________________20___

 Anexa nr.4

	GUVERNUL

REPUBLICII MOLDOVA

SERVICIUL STANDARDIZARE

ŞI METROLOGIE

	
[image: image2.png]

	ПРАВИТЕЛЬСТВО

РЕСПУБЛИКИ МОЛДОВА

СЛУЖБА СТАНДАРТИЗАЦИИ

И МЕТРОЛОГИИ

INSPECTORATUL PRINCIPAL DE STAT PENTRU SUPRAVEGHERE

TEHNICĂ A OBIECTELOR INDUSTRIALE PERICULOASE

(locul de emitere a dispoziţiei) (место принятия решения)

(ziua, luna, anul) (день, месяц, год)

 DISPOZIŢIA nr. _____

pentru sistarea lucrărilor

Предписание на приостановление работ

(conducătorul de întreprindere)

 (numele, prenumele)

 (руководитель предприятия) (фамилия, имя)

Subsemnatul/subsemnaţii___

Нижеподписавшийся

(funcţia, numele, prenumele)

 (должность, фамилия, имя)

La verificarea (controlul) tehnică ___

при проверке

 (denumirea întreprinderii, obiectului)

 (название предприятия, объекта)

am constatat următoarele încălcări ale actelor normative şi documentelor normativ- tehnice de profil în vigoare

1___2___3___

сonform Legii nr. 803-XIV din 11 februarie 2000 privind securitatea industrială a obiectelor industriale periculoase.

в соответствие с Законом о промышленной безопасности опасных производственных объектов № 803-XIV от 11 февраля 2000 года.

PROPUN:

Предлагаю:

Sistarea – cu începerea de la ora ___

Приостановить начиная с

 (denumirea lucrărilor, obiectului) (наименование работ, объект)

__

 (indicarea nr. de înregistrare) (указание регистрационного номера)

obiectul este sigilat şi transmis sub răspunderea personală ______________________________________

объект опломбирован и представлен под личную ответственность (funcţia, numele, prenumele, semnătura)

 (должность, фамилия, имя, подпись)

__

Lucrările vor fi reluate numai după lichidarea încălcărilor indicate mai sus, avînd permisiunea

Работы будут возобновлены только после устранения выше указанных нарушений согласно разрешению

__

 (funcţia, numele, prenumele) (должность, фамилия, имя)

Dispoziţia a fost emisă de __

Постановление было вынесено

 (numele, prenumele) (фамилия, имя)

__

(funcţia, numele, prenumele, semnătura) (должность, фамилия, имя, подпись) (ora) (время)

 „___”___________________________20___

Aviz

de lichidare a încălcărilor care au determinat sistarea lucrărilor

(se întocmeşte de către beneficiarul întreprinderii, obiectul)

Încălcările în urma cărora au fost sistate ___

Нарушения, в результате которых были приостановлены

 (denumirea lucrărilor)

(наименование работ)

au survenit din următoarele motive__

произошли по следующим причинам

__

__

__

în corespundere cu dispoziţia nr. ___________din _______________________________________

в соответствии с предписанием №
от

s-au efectuat următoarele măsuri de lichidare a încălcărilor_________________________________

предприняты следующие меры для ликвидаций нарушений

__

(se indică măsurile luate şi volumul lucrărilor pe fiecare punct)

 (указать принятые меры, и объем работ по каждому пункту)

__

__

__

Durata sistării a constituit __ Продолжительность приостановки составило (zile, ore) (дни, часы)

Persoanele care au admis încălcările ce au condus la sistarea lucrărilor_________________________

Лица которые допустили нарушения, которые привели к приостановлению работ

__

 (se indică funcţia numele, prenumele)

 (указать должность, фамилию, имя)

__

Măsurile întreprinse__

Принятые меры

Reînceperea lucrărilor__

Возобновление работ

__

 (denumirea obiectivului cu indicaţia nr. de înregistrare)

 (название объекта с указанием регистрационного номера)

Conducătorul întreprinderii______________________________________

Руководитель предприятия
 (numele, prenumele, semnătura, L.Ş.)

 (фамилия, имя, подпись, М.П.)

„_____”___________________20___”

Art.XXXIX. - Legea nr.939-XIV din 20 aprilie 2000 cu privire la activitatea editorială (Monitorul Oficial al Republicii Moldova, 2000, nr.70-72, art.511), cu modificările şi completările ulterioare, se modifică după cum urmează:

1. La articolului 41, litera b), cuvintele „adoptă, în cazul încălcării acestora, decizii respective” se exclud;

2. La articolul 5, alineatul (3) se exclude.

Art.XL. - Legea reglementării de stat a activităţii comerciale externe nr.1031 din 8 iunie 2000 (Monitorul Oficial al Republicii Moldova, 2000, nr.119-120, art.838), cu modificările şi completările ulterioare, se modifică şi se completează după cum urmează:

1. La articolul 3 alineatul (1), cuvintele „de prezenta lege, de alte acte normative” se înlocuiesc cu cuvintele „de legi, acte normative ale Guvernului”.

2. La articolul 4 alineatul (1), cuvintele „prezenta lege, cu alte acte normative” se înlocuiesc cu cuvintele „legile, actele normative ale Guvernului”.

3. La articolul 5 litera g), cuvintele „prezenta lege, în alte acte normative” se înlocuiesc cu cuvintele „legi, actele normative ale Guvernului”.

4. La articolul 6 alineatul (2), cuvîntul „legislaţie” se înlocuieşte cu cuvintele „legi şi acte normative ale Guvernului”.

5. Articolul 7:

la alineatul (1), cuvintele „să reglementeze” se exclud;

alineatul (2):

la litera i), cuvintele „şi introduce inspecţii înainte de expediţie asupra mărfurilor” se exclud;

 litera j) se exclude.

6. Articolul 8:

la alineatul (1), cuvintele „prezenta lege, cu alte acte normative” se înlocuiesc cu cuvintele „legile, actele normative ale Guvernului”;

la alineatul (3), cuvintele „ şi de alte acte normative în domeniu” se înlocuiesc cu cuvintele „acte normative ale Guvernului”.

7. La articolul 9, cuvintele „legislaţia în vigoare” se înlocuiesc cu cuvîntul „legile”.

8. La articolul 10 alineatul (3), cuvintele „legislaţia în vigoare” se înlocuiesc cu cuvintele „actele normative aprobate de Guvern”.

9. La articolul 11, partea introductivă, cuvintele „legislaţia naţională” se înlocuiesc cu cuvîntul „legile”.

10. Articolul 12 se exclude.

11. La articolul 13 alineatul (2), în ultima propoziţie, după cuvîntul „abilitată”, se introduc cuvintele „de Guvern”.
12. Articolul 14:
la alineatul (2), cuvintele „de legislaţia naţională” se înlocuiesc cu cuvintele „prin legi”;

la alineatul (3), cuvintele „legislaţia naţională” se înlocuiesc cu cuvintele „legi şi actele normative ale Guvernului”;

articolul 14 se completează cu un nou alineat, (4), cu următorul cuprins:

 „(4) La stabilirea cerinţelor faţă de mărfurile (produsele) importate şi cele autohtone se va respecta principiul nediscriminării şi echitabilităţii.”
13. Articolul 15:

la alineatul (1) litera b), cuvintele „legislaţia naţională” se înlocuiesc cu cuvintele „legile, actele normative ale Guvernului”;

la alineatul (3), cuvintele „întocmit în modul stabilit de legislaţie” se înlocuiesc cu cuvintele „aprobat de Guvern”.

14. La articolul 17, cuvintele „Legii cu privire la zonele antreprenoriatului liber, altor acte normative” se înlocuiesc cu cuvintele „legilor, actelor normative ale Guvernului”.
15. La articolul 19 alineatul (3), cuvintele „contra plată” se exclud.
Art.XLI. - La articolul 4 alineatul (7) litera b) şi la alineatul (9) litera b) din Legea nr. 1056-XIV din 16 iunie 2000 pentru punerea în aplicare a titlului VI din Codul fiscal (republicată în Monitorul Oficial al Republicii Moldova din 25 martie 2005, ediţie specială), cu modificările ulterioare, sintagma „Ministerului Finanţelor” se înlocuieşte cu cuvintele „aprobate de Guvern”.

Art.XLII. - Legea nr.1069-XIV din 22 iunie 2000 cu privire la informatică (Monitorul Oficial al Republicii Modova, 2001, nr.73-74, art.547), cu modificările ulterioare, se modifica şi se completează după cum urmează:

Articolul 10:

la alineatul (1), prima propoziţie va avea următorul cuprins: „Prestarea următoarelor servicii in domeniul informaticii: (a) servicii transport date (prin reţele terestre şi/sau VSAT); (b) servicii de instalare, construcţii-montaj a reţelelor publice transport date; (c) servicii de elaborare a proiectelor pentru reţelele publice transport date; (d) servicii privind comerţul electronic (e-commerce); (e) serviciul de IP-telefonie; (f) servicii de deservire (întreţinere) tehnică a reţelelor publice transport date; (g) servicii de elaborare, întreţinere şi implementare a produselor program de importanţă statală, echipamentelor şi sistemelor informatice; (h) servicii informatice în localuri publice; (i) serviciile de proiectare, elaborare, implementare a sistemelor informaţionale automatizate de importanţă statală şi serviciilor de asigurare a funcţionarii lor; (j) serviciile de creare a resurselor informaţionale de importanţă statală şi folosirea lor (crearea bazelor de date, exploatarea acestora şi serviciile privind furnizarea informaţiei); (k) revînzarea serviciilor transport date prin reţele terestre şi/sau VSAT; se efectuează în baza licenţelor eliberate de Agenţie”.

propoziţia a doua din alineatul (1) va deveni alineatul (2);

alineatul (2) se exclude;

se introduce un nou alineat (3), cu următorul cuprins:

„(3) Persoanele juridice care prestează servicii de elaborare, întreţinere şi implementare a produselor program, altele decît cele de importanţă statală, pot notifica acest fapt Agenţiei în vederea înregistrării lor. În acest caz persoana juridică va completa un formular conform cerinţelor stabilite de Agenţie.”.

Art.XLIII. - Legea nr. 1100-XIV din 30 iunie 2000 cu privire la fabricarea şi circulaţia alcoolului etilic şi a producţiei alcoolice (Monitorul Oficial al Republicii Moldova, 2000, nr.130-132, art. 917), cu modificările şi completările ulterioare, se modifică şi se completează după cum urmează:

1. Articolul 1:

la noţiunea „capacităţi de producţie”, sintagma „normativ-tehnice” se înlocuieşte cu sintagma „normativ-tehnologice”;

noţiunea „documentaţie normativă” va avea următorul cuprins:

„documentaţie normativă - standarde, coduri de bună practică, reglementări tehnice şi alte documente ce specifică reguli, linii directoare sau caracteristici pentru diferite genuri de activităţi sau pentru rezultatele acestora;”

după noţiunea „documentaţie normativă” se introduce noţiunea „documentaţie tehnologică”, cu următorul cuprins:

„documentaţie tehnologică - reguli generale (pentru un grup de produse sau procedee tehnologice omogene ce servesc ca bază pentru elaborarea instrucţiunilor tehnologice) şi instrucţiuni tehnologice (pentru un produs sau procedeu tehnologic);”

după noţiunea „sticlă returnabilă” se introduce noţiunea „dop tip „gualo”, cu următorul cuprins:

„dop tip „gualo” - dispozitiv de dopaj de unică folosinţă al sticlei, care exclude (evită) posibilitatea de pătrundere a lichidului în sticlă din exterior fără distrugerea dispozitivului;”.

2. Articolul 4:

litera d) se exclude;

la litera e), cuvintele „în modul stabilit” se exclud;

la litera j), cuvintele „prevăzute de legislaţie” se exclud.

3. La articolul 6, după alineatul (3), se introduce un nou alineat, (4), cu următorul cuprins:

„(4) Comercializarea pe piaţa internă a băuturilor alcoolice tari ambalate se efectuează numai în sticle cu dopuri tip „gualo”, cu excepţia: divinurilor, brandy, băuturilor de tip - lichior cu conţinut de zahăr minim 35 g/dm3 şi băuturilor în ambalaj cu capacitatea de pînă la 0,25 litri.”

4. Articolul 7:

la alineatele (1) şi (2), cuvintele „ , în modul stabilit de Guvern,” se exclud;

după alineatul (2) se introduce un nou alineat, (3), cu următorul cuprins:

„(3) Camera de Licenţiere şi Agenţia Agroindustrială „Moldova – Vin” vor stabili modalitatea de schimb reciproc de informaţii despre eliberarea, suspendarea, retragerea licenţei în domeniul fabricării, comercializării, păstrării, importului alcoolului etilic şi al producţiei alcoolice, precum şi datele privind modificările intervenite în licenţă.”

5. Articolul 8:

la alineatul (1), cuvintele „ţin aprobarea normelor juridice în acest domeniu şi stabilirea răspunderii pentru încălcarea lor” se înlocuiesc cu cuvintele „ţine promovarea politicii statului în domeniu”;

alineatul (2):

la litera a), cuvintele „şi altor acte normative în domeniul fabricării şi circulaţiei producţiei alcoolice” se exclud;

litera d) va avea următorul cuprins:

„d) exercita alte atribuţii stabilite în legi.”

6. Articolul 9:

la alineatul (1), cuvintele „prezentei legi şi altor acte normative” se înlocuiesc cu cuvîntul „legii”;

la alineatul (3), cuvintele „prezenta lege, de actele normative ce reglementează activitatea acestor organe şi de alte acte normative” se înlocuiesc cu cuvîntul „lege”;

la alineatul (4), cuvintele „stabilite de legislaţie” se exclud.

7. Articolul 10:

la punctul 1) litera b), cuvintele „prin acte normative” se exclud;

punctul 2):

litera b) va avea următorul cuprins:

„b) nu este certificată şi/sau nu corespunde documentaţiei normative;”

la litera d), cuvintele „prevăzute de actele normative” se exclud;

la litera g), cuvintele „în modul stabilit” se exclud;

la punctul 3), cuvintele „prezentei legi şi altor acte normative” se înlocuiesc cu cuvîntul „legii”.

8. Articolul 11:

alineatul (2) va avea următorul cuprins:

„(2) Inspectoratul de Stat are următoarele atribuţii:

a) supraveghează respectarea metodelor şi tehnologiilor folosite la fabricarea alcoolului etilic şi a producţiei alcoolice;

b) reglementează controlul analitic al alcoolului etilic şi al producţiei alcoolice prin intermediul laboratoarelor specializate;

c) coordonează controlul tehnic în toate fazele fabricării alcoolului etilic şi a producţiei alcoolice, precum şi controlul corespunderii calităţii alcoolului etilic şi a producţiei alcoolice documentelor eliberate;

d) efectuează controlul respectării condiţiilor minime de producere, a documentaţiei normativ-tehnologice şi a condiţiilor specifice de licenţiere la producerea şi (sau) păstrarea şi (sau) comercializarea angro a alcoolului etilic şi a producţiei alcoolice;

e) exercită controlul agenţilor economici privind respectarea prevederilor legilor şi documentaţiei normativ-tehnologice la producerea şi (sau) păstrarea şi (sau) comercializarea angro a alcoolului etilic şi a producţiei alcoolice;

f) efectuează controlul privind marcarea producţiei alcoolice, utilizarea denumirilor de origine, a denumirilor de origine controlate, a indicaţiilor geografice şi a denumirilor de produs;

g) efectuează, în comun cu Inspectoratul Fiscal Principal de Stat şi Serviciul Standardizare şi Metrologie, controlul asupra integrităţii sigiliilor aplicate utilajului pentru producerea alcoolului etilic şi a băuturilor alcoolice tari;

h) verifică etanşeitatea instalaţiilor de fabricare a alcoolului etilic şi a băuturilor alcoolice tari;

i) ţine Registrul utilajului tehnologic principal folosit pentru fabricarea alcoolului etilic şi a băuturilor alcoolice tari; verifică înregistrarea utilajului tehnologic principal folosit pentru fabricarea alcoolului etilic şi a băuturilor alcoolice tari;

j) verifică înregistrarea agenţilor economici care desfăşoară activităţi în domeniul producerii şi (sau) păstrării şi (sau) comercializării angro a alcoolului etilic şi a producţiei alcoolice în Registrul de stat al circulaţiei alcoolului etilic şi a producţiei alcoolice;

k) sesizează organul abilitat asupra încălcărilor depisate, care atrag suspendarea sau retragerea licenţei în domeniul producerii şi (sau) păstrării şi (sau) comercializării angro a alcoolului etilic şi a producţiei alcoolice în cazurile stabilite de lege;

l) participă, împreună cu alte organe abilitate, la acţiunile iniţiate de acestea, potrivit legii, inclusiv la controlul calităţii producţiei alcoolice din reţeaua de comerţ cu amănuntul şi din alimentaţia publică;

m) în situaţia cînd constată abateri de la normativele de calitate, sesizează alte organe abilitate ca acestea să intervină pentru a lua măsurile prevăzute de lege;

n) participă la elaborarea şi perfecţionarea legislaţiei cu privire la fabricarea şi circulaţia alcoolului etilic şi a producţiei alcoolice;

o) colaborează cu organisme internaţionale de profil în vederea cunoaşterii şi aplicării metodelor noi de analiză şi control al calităţii alcoolului etilic şi a producţiei alcoolice;

p) exercită alte atribuţii stabilite în legi.”

alineatul (3) se exclude;

la alineatul (4), cuvintele „şi din alte surse, conform legislaţiei” se exclud.

9. La articolul 12, alineatul (1) va avea următorul conţinut:

„(1) La întreprinderile producătoare de alcool etilic şi băuturi alcoolice tari se efectuează controlul fiscal prin verificarea operativă.”

10. Articolul 13 va avea următorul cuprins:

„Articolul 13. Licenţierea fabricării, comercializării, păstrării şi importului alcoolului etilic şi al producţiei alcoolice

(1) Fabricarea, comercializarea, păstrarea, importul alcoolului etilic şi al producţiei alcoolice sînt supuse licenţierii în conformitate cu Legea nr.451-XV din 30 iulie 2001 privind licenţierea unor genuri de activitate. Comercializarea cu amănuntul a producţiei alcoolice se licenţiază de către autorităţile administraţiei publice locale, în conformitate cu condiţiile şi cu procedura reglementată de lege.

(2) Condiţiile de licenţiere obligatorii pentru solicitantul şi titularul de licenţă în vederea desfăşurării activităţii de fabricare, comercializare cu ridicata, păstrare, import al alcoolului etilic şi al producţiei alcoolice sînt:

a) respectarea documentaţiei normativ-tehnologice la fabricarea şi (sau) păstrarea şi (sau) comercializarea angro a producţiei alcoolice importate şi (sau) autohtone;

b) deţinerea în proprietate a încăperilor pentru depozite specializate de construcţie capitală, cu o suprafaţă de depozitare de cel puţin 500 m2, acoperite şi îngrădite, dotate cu sistem de evidenţă computerizată (pentru păstrarea şi comercializarea angro a producţiei alcoolice importate sau autohtone);

c) neadmiterea păstrării în depozitele specializate a altei producţii decît a celei alcoolice;

d) depozitarea alcoolului etilic numai în depozite – tip;

e) importul alcoolului etilic, importul şi (sau) comercializarea angro a producţiei alcoolice importate; fabricarea şi (sau) comercializarea angro a alcoolului etilic şi (sau) a producţiei alcoolice în limita prognozei sortimentului de produse prezentate Camerei de Licenţiere anual, pînă la 1 martie al anului de gestiune, în două exemplare (unul dintre care ulterior se remite Agenţiei Agroindustriale „Moldova-Vin”);

f) neadmiterea comercializării alcoolului etilic importat;

g) marcarea obligatorie a producţiei alcoolice importate cu „Timbru de acciz. Marca comercială de stat”;

h) dotarea întreprinderii cu sistem de evidenţă computerizată;

i) deţinerea în proprietate sau în baza unui contract de leasing financiar a capacităţilor minime de producţie (pentru fabricarea alcoolului etilic şi (sau) a producţiei alcoolice);

j) înregistrarea utilajului tehnologic principal folosit pentru fabricarea alcoolului etilic şi (sau) a băuturilor alcoolice tari în registrul ţinut de Inspectoratul de Stat;

k) utilizarea mijloacelor de măsură şi control adecvat legalizate, verificate metrologic (pentru fabricarea alcoolului etilic şi (sau) a producţiei alcoolice);

l) asigurarea integrităţii sigiliilor aplicate utilajului pentru producerea alcoolului etilic şi (sau) a băuturilor alcoolice tari;

m) utilizarea în medicină, industria de parfumerie şi cosmetică a alcoolului etilic rafinat de producţie autohtonă;

n) respectarea normelor privind protecţia muncii, protecţia împotriva incendiilor, ecologice şi sanitare de funcţionare a unităţii;

o) respectarea altor cerinţe stabilite în legi.

(3) Agentul economic care solicită licenţă, suplimentar la actele prevăzute în Legea nr.451-XV din 30 iulie 2001 privind licenţierea unor genuri de activitate, va prezenta:

a) declaraţia, pe propria răspundere, despre respectarea condiţiilor de licenţiere;

b) copia actului de proprietate asupra depozitelor specializate (pentru comercializarea angro a producţiei alcoolice);

c) prognoza sortimentului alcoolului etilic şi (sau) al producţiei alcoolice planificate spre import şi (sau) comercializare angro, spre fabricare şi (sau) păstrare şi comercializare angro pentru anul calendaristic curent;

d) copia actului de proprietate sau a contractului de leasing financiar al imobilului unde se va desfăşura activitatea licenţiată (pentru fabricarea alcoolului etilic şi (sau) a producţiei alcoolice);

e) copia autorizaţiei, din partea cel puţin a unui producător, pentru comercializarea angro a producţiei alcoolice în regim de dealer (pentru păstrarea şi comercializarea angro a producţiei alcoolice autohtone prin depozite specializate).”

11. Articolul 14:

alineatul (1) va avea următorul cuprins:

„(1) Procedura de suspendare a licenţei se efectuează în conformitate cu Legea nr.451-XV din 30 iulie 2001 privind licenţierea unor genuri de activitate. Suspendarea licenţei se dispune în cazurile:

a) folosirii utilajului destinat fabricării alcoolului etilic şi producţiei alcoolice în scopul fabricării producţiei nealimentare sau în alte scopuri decît cele stipulate în licenţă;

b) utilizării mărcilor de produs şi a denumirilor de origine ale mărfurilor înregistrate, precum şi a invenţiilor brevetate, după intrarea în vigoare a hotărîrii judecătoreşti despre ilegalitatea utilizării lor;

c) eschivării de la plata impozitelor şi altor obligaţii la buget;

d) nerespectării de către titularul licenţei a condiţiilor stipulate în anexa la licenţă şi/sau a regulilor de comercializare cu amănuntul a producţiei alcoolice”;

alineatul (3) va avea următorul cuprins:

„(3) În termen de 10 zile din data comunicării de către organul abilitat a hotărîrii sale privind suspendarea licenţei, Inspectoratul de Stat sigilează utilajul şi comunicaţiile în scopul excluderii fabricării şi circulaţiei alcoolului etilic şi a producţiei alcoolice.”;

alineatele (4) şi (5) se exclud.

12. Articolul 15 se exclude.

13. Articolul 16:

alineatul (2) va avea următorul cuprins:

„(2) Licenţa se retrage de către instanţa judecătorească.”;

alineatul (3):

litera c) se exclude;

la litera e), după cuvintele „comunicarea repetată”, se introduc cuvintele „în mod fraudulos”;

alineatul (4) se exclude.

14. La Titlul I, capitolul 6 va avea următorul cuprins:

„Capitolul 6

ETICHETAREA ŞI PUBLICITATEA PRODUCŢIEI ALCOOLICE

Articolul 17. Etichetarea producţiei alcoolice

(1) Producţia alcoolică îmbuteliată lansată în comerţ trebuie să fie etichetată.

(2) La etichetare se folosesc indicaţii obligatorii şi, după caz, facultative potrivit reglementărilor tehnice şi standardelor naţionale.

(3) Pe etichetă sau pe ambalajul de desfacere trebuie să fie prezentată, în mod obligatoriu, următoarea informaţie:

a) inscripţia „Fabricat în Moldova” - pentru produsele alcoolice fabricate în Republica Moldova;

b) denumirea, adresa întreprinderii producătoare;

c) denumirea, adresa importatorului, exportatorului;

d) denumirea produsului;

e) data ambalării: ziua, luna, anul;

f) concentraţia alcoolică, % volum;

g) capacitatea nominală a ambalajului de desfacere în decimetri cubi (dm3), litri (l) sau centimetri cubi (cm3), mililitri (ml);

h) informaţia cu privire la certificare;

i) codul cu bare, dacă este înregistrat;

j) indicativul documentului normativ de produs.

Articolul 171. Cerinţe faţă de informaţia de pe eticheta producţiei alcoolice

(1) Informaţia de pe etichetă sau de pe ambalajul de desfacere trebuie să corespundă următoarelor cerinţe:

a) denumirea sub care este comercializat produsul trebuie să fie executată în caractere standard, să corespundă normelor limbii de stat sau limbii în care se prezintă informaţia despre produs la export;

b) denumirea, adresa producătorului, ambalatorului şi importatorului trebuie să fie executate cu caractere standard, fără să ocupe o poziţie dominantă pe etichetă, fiind transliterate în grafie latină.

(2) Informaţia de pe eticheta şi ambalajul de desfacere a producţiei alcoolice de import trebuie să fie în limba de stat.

Articolul 172. Restricţii faţă de informaţia de pe eticheta producţiei alcoolice

(1) Prin etichetare nu trebuie să se atribuie produselor alcoolice termeni descriptivi, uzuali, generici sau cu caracter elogios, dacă nu se referă la produs, ce aduc atingere sentimentelor religioase sau profesionale, dacă pot induce în eroare consumatorul ori pot genera riscul de confuzie în privinţa unui produs similar al altui producător şi pot conduce la apariţia concurenţei neloiale, nici să li se atribuie proprietăţi de prevenire, tratare sau vindecare a unor boli ori să se facă referiri la astfel de proprietăţi.

(2) Se interzice indicarea pe etichete sau pe ambalajul de desfacere a oricărei informaţii care:

a) poate fi considerată drept indicaţie a provenienţei produsului în cazul în care originea lui este alta;

b) cuprinde reproduceri sau imitaţii de steme, drapele şi embleme de stat, denumiri oficiale sau istorice de state ori abrevieri ale lor, denumiri depline sau abreviate de organizaţii internaţionale interguvernamentale, semne, sigilii oficiale de control, de garanţie şi de marcare, decoraţii şi alte distincţii. Astfel de semne pot fi aplicate numai cu consimţămîntul organului competent sau al posesorului lor;

c) conţine indicaţie geografică ce identifică un produs care nu este originar din locul menţionat în această indicaţie, chiar în cazul în care adevărata origine a produsului este menţionată sau în cazul în care indicaţia geografică este folosită în traducere sau este însoţită de expresii precum: „de genul”, „de tipul”, „de stilul”, „imitaţie” şi altele;

d) este contrară ordinii publice şi bunelor moravuri.

Articolul 173. Examinarea conformităţii aspectului exterior al ambalajului producţiei alcoolice

(1) Examinarea conformităţii aspectului exterior al ambalajului producţiei alcoolice se efectuează în mod obligatoriu anterior punerii în circulaţie a producţiei alcoolice.

(2) Examinarea conformităţii aspectului exterior al ambalajului producţiei alcoolice se efectuează de Consiliul pentru examinarea conformităţii aspectului exterior al ambalajului produselor vinicole, alcoolice, berii şi băuturilor nealcoolice, creat de Agenţia Agroindustrială “Moldova-Vin” (în continuare – Consiliu).

Articolul 174. Atribuţiile Consiliului

(1) Consiliul are următoarele atribuţii:

a) recepţionează cererile de aprobare a aspectului exterior al ambalajului şi al mostrelor de etichete, destinate plasării pe ambalajul produselor alcoolice de producţie autohtonă ori al mostrelor lor de reclamă;

b) examinează conformitatea aspectului exterior al ambalajului şi al mostrelor de etichete, destinate plasării pe ambalajul produselor alcoolice de producţie autohtonă ori al mostrelor de reclamă pentru acestea, la cerinţele stabilite de lege;

c) ia decizii privind aprobarea sau neaprobarea aspectului exterior al ambalajului şi al mostrelor de etichete (imprimatelor de probă pentru noile tipuri de producţie, precum şi tirajele de control ale etichetelor noi ori ale celor în vigoare), destinate plasării pe ambalajul produselor alcoolice de producţie autohtonă ori al mostrelor lor de reclamă.

Articolul 175. Şedinţele Consiliului

(1) Consiliul examinează în şedinţă cererile solicitanţilor în termen de 30 de zile de la data depunerii lor.

(2) Solicitanţii depun Consiliului:

a) cererea de aprobare a aspectului exterior al ambalajului şi al mostrelor de etichete, destinate plasării pe ambalajul produselor alcoolice de producţie autohtonă ori al mostrelor lor de reclamă;

b) mostrele ambalajului, etichetelor, destinate plasării pe ambalajul produselor alcoolice de producţie autohtonă ori mostrele lor de reclamă.

(3) Deciziile Consiliului se adoptă cu simpla majoritate de voturi ale membrilor prezenţi la şedinţă şi se consemnează în procese-verbale, semnate de preşedinte şi secretarul Consiliului.

(4) Decizia de aprobare a aspectului exterior al ambalajului şi al mostrelor de etichete, destinate plasării pe ambalajul produselor vinicole, alcoolice de producţie autohtonă ori al mostrelor lor de reclamă se ia în cazul în care acestea respectă simultan următoarele condiţii:

a) corespund cerinţelor stabilite de lege, de reglementările tehnice şi standardele naţionale;

b) nu prejudiciază imaginea producţiei alcoolice a Republicii Moldova;

c) nu sînt contrare ordinii publice şi bunelor moravuri.

(5) Decizia de respingere a aspectului exterior al ambalajului şi al mostrelor de etichete, destinate plasării pe ambalajul produselor vinicole, alcoolice de producţie autohtonă ori al mostrelor lor de reclamă se motivează de Consiliu şi se expediază în scris solicitantului în termen de 5 zile de la adoptare.

(6) Informaţiile prezentate de solicitanţi sînt confidenţiale. Membrii Consiliului sînt obligaţi să respecte şi să asigure secretul informaţiilor prezentate.

Articolul 176. Publicitatea producţiei alcoolice

Publicitatea producţiei alcoolice se supune reglementărilor stabilite de Legea nr. 1227-XII din 27 iunie 1997 cu privire la publicitate şi altor legi.”;

după capitolul 6 se introduce un nou capitol, 61, cu următorul cuprins:

„Capitolul 61
CERTIFICAREA ALCOOLULUI ETILIC ŞI

A PRODUCŢIEI ALCOOLICE

Articolul 177. Certificarea alcoolului etilic şi a producţiei alcoolice

(1) Alcoolul etilic şi producţia alcoolică se supun certificării conform regulilor şi procedurilor stabilite în Sistemul Naţional de Asigurare a Conformităţii Produselor, efectuate de organismele de certificare acreditate şi desemnate în sistemul nominalizat, la propunerea Agenţiei Agroindustriale „Moldova-Vin”.

(2) Organismele de certificare, acreditate şi desemnate, certifică alcoolul etilic şi producţia alcoolică, inclusiv cu indicaţie geografică, denumire de origine şi cu denumire de origine controlată.

(3) Certificarea alcoolului etilic şi producţiei alcoolice se efectuează pe lot.

Articolul 178. Controlul calităţii alcoolului etilic şi a producţiei alcoolice prin metoda organoleptică

(1) Calitatea alcoolului etilic şi a producţiei alcoolice fabricate, importate, precum şi a denumirilor de produse noi înaintate spre omologare se testează prin metoda organoleptică de Comisia centrală de degustare pentru aprecierea calităţii produselor vinicole, alcoolice şi berii (în continuare - Comisia) de pe lîngă Agenţia Agroindustrială „Moldova-Vin”.

(2) Componenţa Comisiei se aprobă pe un termen de 4 ani. Selectarea candidaţilor se efectuează prin concurs public organizat de Agenţia Agroindustrială „Moldova-Vin”.

Articolul 179. Atribuţiile Comisiei

(1) Comisia are următoarele atribuţii:

a) aprecierea calităţii producţiei fabricate de întreprinderile din ramura vinificaţiei, alcoolului la diferite etape de producţie (controlul departamental);

b) aprecierea calităţii producţiei de import destinate comercializării pe piaţa internă;

c) aprecierea calităţii producţiei destinate exportului;

d) organizarea şi realizarea lucrărilor de apreciere a calităţii mostrelor experimentale ale mărcilor şi denumirilor de produse noi, la propunerea întreprinderilor şi organizaţiilor, indiferent de forma organizatorico-juridică şi tipul lor de proprietate;

e) aprecierea calităţii mostrelor de producţie alcoolică destinată comercializării, cu utilizarea mărcilor – proprietate a statului şi celor care li se aprobă marca de calitate;

f) aprecierea calităţii producţiei de import, folosită în ciclul tehnologic ca parte componentă la fabricarea producţiei alcoolice autohtone;

g) aprecierea calităţii producţiei prezentate, inclusiv la solicitarea Agenţiei Agroindustriale „Moldova-Vin”, Inspectoratului de Stat şi altor instituţii şi organizaţii;

h) testarea, în caz de arbitraj, privind aprecierea organoleptică a producţiei alcoolice, la solicitarea agenţilor economici şi altor organizaţii;

i) organizarea şedinţelor de apreciere a calităţii producţiei în scopuri de concurs, didactice şi iniţiere.

(2) Deciziile Comisiei în problemele aprecierii calităţii organoleptice a producţiei sînt executorii.

Articolul 1710. Procedura controlului calităţii alcoolului etilic şi a producţiei alcoolice prin metoda organoleptică
(1) Pentru prezentarea la Comisie a mostrelor spre degustare, solicitantul depune o cerere pe numele directorului Î.S. „Centrul Naţional de Verificare a Calităţii Producţiei Alcoolice”, în care indică scopul prezentării mostrelor. La cerere se va anexa informaţia privind indicii fizico-chimici. Pentru denumirile de produse noi, solicitantul va anexa suplimentar proiectul instrucţiunii tehnologice.

(2) În termen de 5 zile de la depunerea cererii, reprezentantul delegat de Î.S. „Centrul Naţional de Verificare a Calităţii Producţiei Alcoolice” va prelua mostrele de produse spre degustare, cu întocmirea unui act de prelevare în conformitate cu documentaţia normativ-tehnologică. În termen de 10 zile mostrele prelevate vor fi supuse degustării de către Comisie.

(3) Aprecierea calităţii produselor vinicole, alcoolice se efectuează conform sistemului de punctare. Calificativele minime pentru fiecare tip de produs se aprobă de Agenţia Agroindustrială „Moldova-Vin”.

(4) Suma mijloacelor băneşti pentru procurarea produselor alimentare necesare degustării va constitui pînă la 25 lei pentru fiecare şedinţă de degustare pentru fiecare degustător. În cazul majorării preţurilor la produsele alimentare, costul sumei mijloacelor băneşti se va calcula în funcţie de indexare şi se va coordona, în prealabil, cu Agenţia Agroindustrială „Moldova-Vin”. Se stabileşte un onorariu de 5,0 lei per mostră pentru fiecare membru al Comisiei care a participat la degustare. Costul aprecierii mostrelor de produse prezentate spre degustare şi cheltuielile nominalizate pentru transportarea la locul de destinaţie le suportă solicitantul.”.

15. Articolul 18:

la alineatul (1), cuvintele „ce corespunde cerinţelor stabilite de organul central de specialitate în domeniu,” se exclud;

la alineatul (2), cuvintele „conform actelor normative în vigoare” se exclud;

alineatul (3) va avea următorul cuprins:

„(3) Operaţiunile de sigilare şi desigilare a utilajului tehnologic şi aparatelor utilizate la fabricarea alcoolului etilic şi a băuturilor alcoolice tari se efectuează, în comun, de către Inspectoratul de stat, Inspectoratul Fiscal Principal de Stat şi Serviciul Standardizare şi Metrologie.”;

la alineatul (4), cuvintele „în modul stabilit” se exclud;

la alineatul (5), cuvintele „în conformitate cu regulamentul aprobat de acesta” se exclud.

16. La articolul 19 alineatul (1), cuvintele „conform normativelor şi cerinţelor de depozitare şi livrare stabilite” se înlocuiesc cu cuvintele „conform cerinţelor de depozitare şi livrare stabilite prin lege”.

17. La articolul 20, alineatul (2) va avea următorul cuprins:

„(2) Modul de determinare a calităţii producţiei alcoolice căreia i se aplică marca de calitate se stabileşte de lege.”

18. Articolul 23:

alineatul (2) va avea următorul cuprins:

„(2) Alcoolul etilic se importă în baza avizului prealabil pentru dreptul de import al alcoolului etilic eliberat de Agenţia Agroindustrială “Moldova-Vin”.”

după alineatul (2) se introduc cinci alineate noi, (3), (4), (5), (6) şi (7), cu următorul cuprins:

„(3) Pentru obţinerea avizului prealabil pentru dreptul de import al alcoolului etilic solicitantul prezintă Agenţiei Agroindustriale “Moldova-Vin” o cerere, care conţine:

a) denumirea, forma organizatorico-juridică, adresa juridică (sediul), codul fiscal al întreprinderii;

b) cantitatea alcoolului etilic care urmează a fi importat;

c) coordonarea cu organele abilitate a volumelor de alcool etilic solicitate pentru agenţii economici din domeniul medicinii, industriei de parfumerie şi cosmetică.

(4) La cererea de eliberare a avizului se anexează:

a) copia licenţei de activitate pentru fabricarea, păstrarea şi comercializarea angro a producţiei alcoolice;

b) copia actelor privind dotarea tehnică şi metrologică a depozitelor-tip pentru păstrarea alcoolului etilic;

c) prognoza de producere şi calculul volumului de alcool etilic necesar pentru executarea programului de producere.

(5) Cererea se examinează în termen de 3 zile lucrătoare de la data parvenirii ei.

(6) Avizul prealabil pentru dreptul de import al alcoolului etilic se eliberează solicitantului în mod gratuit.

(7) Solicitanţii sînt obligaţi să prezinte Agenţiei Agroindustriale „Moldova-Vin” informaţia despre volumele de alcool etilic importat în baza avizului.”

19. Articolul 24:

la alineatul (2), ultima propoziţie se exclude;

la alineatul (3), cuvîntul „legislaţie” se înlocuieşte cu cuvîntul „lege”;

la alineatul (4), cuvîntul „respective” se înlocuieşte cu cuvintele „stabilite în lege”;

după alineatul (4) se introduce un nou alineat, (41), cu următorul cuprins:

„(41) Se interzice importul băuturilor alcoolice tari ambalate, fabricate din alcool etilic de calitate mai joasă decît calitatea „Lux”, nemarcate şi fără dop de tip „gualo”, cu excepţia divinurilor, brandy, băuturilor de tip - lichior cu conţinut de zahăr de minim 35 g/dm3, băuturilor în ambalaj cu capacitatea de pînă la 0,25 litri.”;

alineatul (6) se exclude.

20. Articolul 25 alineatul (2):

la litera d), cuvintele „conform reglementărilor existente în acest sens” se exclud;

la litera e), cuvîntul „legislaţie” se înlocuieşte cu cuvîntul „lege”.

21. Articolul 27:

la alineatul (3), cuvintele „în baza unui regulament aprobat de Guvern” se înlocuiesc cu cuvintele „prin lege”;

după alineatul (3) se introduc trei alineate noi, (4), (5) şi (6), cu următorul cuprins:

„(4) Guvernul reglementează exportul producţiei alcoolice printr-un regulament aprobat prin hotărîre de Guvern, în conformitate cu Legea reglementării de stat a activităţii comerciale externe nr.1031-XIV din 8 iunie 2000, dacă:

a) din cauza unor calamităţi naturale, volumul producţiei alcoolice fabricate şi stocurile existente sînt mai mici decît volumul, apreciat de Agenţia „Moldova-Vin” de comun acord cu Uniunea producătorilor şi exportatorilor, strict necesar pentru consumul intern şi pentru funcţionarea întreprinderilor autohtone din ramură;

b) producţia alcoolică este de o calitate ce nu corespunde reglementărilor tehnice ale ţărilor importatoare ori acordurilor internaţionale;

c) în cazul unor alte circumstanţe excepţionale, recunoscute astfel de Parlamentul Republicii Moldova.

(5) Uniunile profesionale care activează în ramură sînt în drept să elaboreze recomandări privind preţurile orientative minime la producţia alcoolică şi să le prezinte pentru monitorizare Agenţiei Agroindustriale „Moldova-Vin”.

(6) Agenţia Agroindustrială „Moldova-Vin” este în drept să iniţieze procedurile prevăzute de legislaţia cu privire la concurenţa neloială faţă de întreprinderile care comercializează producţia alcoolică la preţuri mai joase de preţurile minime recomandate.”

22. Articolul 28:

la alineatul (1), cuvintele „dotate respectiv şi înregistrate în modul stabilit” se înlocuiesc cu cuvintele „în modul stabilit de lege”;

alineatul (3) va avea următorul cuprins:

„(3) Depozitele specializate trebuie să fie acoperite, îngrădite, dotate cu sistem de evidenţă computerizată şi să corespundă altor cerinţe stabilite de lege.”.

23. Articolul 29:

la alineatul (3), cuvintele „de autorităţile publice competente în conformitate cu legislaţia” se înlocuiesc cu cuvintele „prin lege”;

alineatul (4) se exclude.

24. Articolul 33:

alineatul (1):

la litera c), cuvintele „în modul stabilit” se exclud;

la litera d), cuvintele „ precum şi altor acte normative” se exclud;

la alineatul (2), cuvintele „conformitate cu legislaţia” se înlocuiesc cu cuvintele „condiţiile stabilite de lege”;

la alineatul (5), cuvintele „de Guvern” se înlocuiesc cu cuvintele „prin lege”.

25. Articolul 34 se exclude.

Art.XLIV. - Legea nr.1136-XIV din 13 iulie 2000 privind conservarea energiei (Monitorul Oficial al Republicii Moldova, 2000, nr.157-159, art.1183), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. Articolul 3:

la litera c), după cuvîntul „efectuarea”, se introduc cuvintele „în limitele şi modul stabilit în lege”;

la litera e), după cuvintele „efectuarea obligatorie”, se introduc cuvintele „în limitele şi modul stabilit în lege”;

2. La articolul 5 alineatul (6) litera b), după cuvîntul „exercită”, se introduc cuvintele „în limitele şi modul stabilit în lege”;

3. La articolul 7 alineatul (3), după cuvîntul „efectuează”, se introduc cuvintele „în limitele şi modul stabilit în lege”.

4. Articolul 8:

la alineatul (1), cuvintele „cu regulamentul autorităţii abilitate” se înlocuiesc cu cuvintele „în limitele şi modul stabilit în lege”;

la alineatul (5), după cuvîntul „întocmeşte” se introduc cuvintele „în conformitate cu procedura şi cerinţele stabilite în lege”;

5. La articolul 14 alineatul (3), în final se introduc cuvintele „în limitele, modul şi procedura stabilită în lege”.

6. La articolul 15 alineatele (1) şi (2), cuvîntul „legislaţia” se înlocuieşte cu cuvîntul „legea”.

Art.XLV. - Codul vamal al Republicii Moldova nr. 1149-XIV din 20 iulie 2000 (Monitorul Oficial al Republicii Moldova, 2000, nr. 160-162, art.1201), cu modificările şi completările ulterioare, se modifică şi se completează după cum urmează:

1. La articolul 59 alineatul (2), cuvintele „conform legislaţiei” se înlocuiesc cu cuvintele „în condiţiile legii”.

2. La articolul 63 alineatul (2), cuvintele „în conformitate cu legislaţia” se înlocuiesc cu cuvintele „în condiţiile legii”.

3. La articolul 77 alineatul (1), cuvintele „conform legislaţiei” se înlocuiesc cu cuvintele „în condiţiile legii”.

4. La articolul 95 alineatul (4), cuvintele „în conformitate cu legislaţia” se înlocuiesc cu cuvintele „în conformitate cu Legea cu privire la tariful vamal”.

5. La articolul 121 alineatul (1), cuvintele „în conformitate cu legislaţia” se înlocuiesc cu cuvintele „în conformitate cu Legea cu privire la tariful vamal”.
6. Articolul 122:
alineatul (1), cuvintele „în conformitate cu legislaţia” se înlocuiesc cu cuvintele „în condiţiile legii”;
la alineatul (2), cuvintele „conform legislaţiei vamale” se înlocuiesc cu cuvintele „în condiţiile legii”;

la alineatul (3), cuvintele „în conformitate cu legislaţia” se înlocuiesc cu cuvintele „în condiţiile legii”;

la alineatul (4), cuvintele „stabilite de legislaţie” se înlocuiesc cu cuvintele „în condiţiile legii”.

7. Articolul 125:

alineatul (1) se exclude;

la alineatul (2), cuvintele „stabilite de legislaţie” se exclud.

8. La articolul 1271 alineatul (3), cuvintele „şi în conformitate cu legislaţia” se exclud.

9. Articolul 129:

la alineatul (1), cuvintele „în conformitate cu legislaţia” se înlocuiesc cu cuvintele „în condiţiile legii”;

la alineatul (4), cuvintele „în conformitate cu legislaţia „se înlocuiesc cu cuvintele „în condiţiile legii”.

10. La articolul 134, cuvintele „de legislaţie” se înlocuiesc cu cuvintele „de prezentul cod”.

11. La articolul 162 alineatul (1), cuvintele „înregistrată în conformitate cu legislaţia” se înlocuiesc cu cuvintele „in condiţiile legii”.

12. Articolul 163:

la alineatul (1) litera c), cuvintele „prevăzute de legislaţie” se înlocuiesc cu cuvintele „în condiţiile legii”;

la alineatul (2), cuvintele „în conformitate cu legislaţia” se înlocuiesc cu cuvintele „în condiţiile legii”.

13. La articolul 166 alineatul (6) litera b), cuvintele „actelor legislative si ale altor acte normative în domeniul vamal” se înlocuiesc cu cuvintele „legislaţia vamală ”.

14. La articolul 167 alineatul (1), cuvintele „de legislaţie” se înlocuiesc cu cuvintele „în condiţiile legii”.

15. La articolul 173, cuvintele „de legislaţie” se înlocuiesc cu cuvintele „în condiţiile legii”.

16. La articolul 177 alineatul (2), cuvintele „conform legislaţiei” se înlocuiesc cu cuvintele „în condiţiile legii”.

17. La articolul 186 alineatul (2), cuvintele „în conformitate cu legislaţia” se exclud.

18. Articolul 187:

la alineatul (2), cuvintele „în conformitate cu legislaţia” se exclud;

la alineatul (3), cuvintele „în conformitate cu legislaţia” se înlocuiesc cu cuvintele „în condiţiile legii”.

19. La articolul 197 alineatul (4), cuvintele „şi alte acte normative nu prevăd altfel” se exclud.

20. La articolul 204, cuvintele „în conformitate cu legislaţia” se înlocuiesc cu cuvintele „în condiţiile legii”.

21. La articolul 205, alineatul (2) se exclude.

22. La articolul 224, cuvintele „cu legislaţia” se înlocuiesc cu sintagma „Codul penal”.

23. La articolul 231 punctul 21), cuvintele „în conformitate cu legislaţia în vigoare” se înlocuiesc cu cuvintele „în condiţiile legii”.

24. La articolul 251 alineatul (5), cuvintele „este stabilită de legislaţie” se înlocuiesc cu cuvintele „în condiţiile legii”.

25. Articolul 303:

la alineatul (1), litera d) se exclude;

la alineatul (2), cuvintele „este stabilit de Guvern” se înlocuiesc cu cuvintele „sînt stabilite prin lege”.

Art. XLVI. - Legea nr. 1350-XIV din 2 noiembrie 2000 cu privire la activitatea arhitecturală (Monitorul Oficial al Republicii Moldova, 2001, nr.21-24, art.77), cu modificările ulterioare, se modifică după cum urmează:

1. Articolul 4:

la alineatul (2), cuvintele „avizarea şi aprobarea”se exclud.

se completează cu un nou alineat (3) cu următorul cuprins:

„(3) Avizarea şi aprobarea proiectului se efectuează în conformitate cu normele stabilite de lege.”

2. Articolul 11 va avea următorul cuprins:
„Articolul 11. Suspendarea sau interzicerea activităţii arhitecturale

 În cazurile prevăzute expres de lege, activitatea arhitecturală poate fi suspendată sau interzisă, cu adresarea ulterioară în instanţa de judecată a autorităţii care a dispus suspendarea sau interzicerea activităţii arhitecturale. Adresarea în judecată trebuie să se facă în decursul a 3 zile lucrătoare. În caz de nerespectare a acestui termen, suspendarea sau interzicerea activităţii arhitecturale se anulează.”

Art.XLVII. - Legea nr.140-XV din 10 mai 2001 privind Inspecţia Muncii (Monitorul Oficial al Republicii Moldova, 2001, nr.68-71, art.505), cu modificările şi completările ulterioare, se modifică şi se completează după cum urmează:

1. La articolul 1, după alineatul (2), se introduce un nou alineat, (2¹), cu următorul cuprins:

„(2¹) Modul, condiţiile şi procedura efectuării controlului de stat prevăzut la alin.(2) se stabilesc expres în lege.”

2. Articolul 4:

alineatul (1):

la litera a), ultima liniuţă se exclude;

litera b) se exclude;

la litera c), după cuvîntul „eliberează”, se introduc cuvintele „în modul şi condiţiile stabilite în lege”;

la litera f), cuvîntul „legislaţie” se înlocuieşte cu cuvîntul „lege”;

la alineatul (2), cuvîntul „legislaţie” se înlocuieşte cu cuvîntul „lege”.

3. Articolul 8:

alineatul (2):

litera a) va avea următorul cuprins:

„a) să dispună sistarea funcţionării (inclusiv prin sigilare, cu indicarea în procesul-verbal de control) atelierelor, halelor, secţiilor, altor subdiviziuni ale agentului economic, exploatarea clădirilor, edificiilor şi echipamentelor tehnice, precum şi încetarea lucrărilor şi proceselor tehnologice doar în cazul unui pericol iminent pentru accidentare;”;

la litera b), cuvintele „autorizaţiei de funcţionare din punct de vedere al protecţiei muncii şi” se exclud;

după alineatul (2) se introduc două alineate noi, (3) şi (4), cu următorul cuprins:

„(3) Exercitarea dreptului prevăzut la alin.(2) lit. a) se efectuează de către inspectorul de stat, cu adresarea ulterioară în instanţa de judecată. Adresarea în judecată trebuie să se facă în decursul a 3 zile lucrătoare. În caz de nerespectare a acestui termen, sistarea funcţionării obiectelor menţionate la alin.(2) lit. a) se anulează.

(4) Reluarea activităţii se efectuează în temeiul hotărîrii instanţei de judecată care a emis hotărîrea de sistare a lucrărilor sau a hotărîrii instanţei ierarhic superioare, în conformitate cu legea.”

4. La articolul 11 alineatul (1), cuvîntul „legislaţie” se înlocuieşte cu cuvîntul „lege”.
Art.XLVIII. - Legea nr.440 din 27 iulie 2001 cu privire la zonele economice libere (Monitorul Oficial al Republicii Moldova, 2001, nr.108-109, art.834), cu modificările şi completările ulterioare, se modifică şi se completează după cum urmează:

1. Pe tot parcursul legii, sintagmele „Ministerul Economiei” şi „Departamentul Vamal” se înlocuiesc, respectiv, cu sintagmele „Ministerul Economiei şi Comerţului” şi „Serviciul Vamal”.

2. La articolul 1 alineatul (1), cuvîntul „anumite” se exclude, iar în final se introduc cuvintele „în condiţiile legii”.

3. La articolul 3 alineatul (5), cuvintele „prevăzut de legislaţie” se înlocuiesc cu cuvintele „stabilit prin legi”.

4. La articolul 4 alineatul (6), cuvîntul „unor” se înlocuieşte cu cuvîntul „de”.

5. Articolul 5:

la alineatul (4), litera f), în final, se completează cu cuvintele „în condiţiile legii”;

la alineatul (5), cuvintele „de prezenta lege şi de alte acte normative adoptate în conformitate cu aceasta” se înlocuiesc cu cuvintele „prin legi şi acte normative ale Guvernului”;

la alineatul (6), litera c) se completează în final cu cuvintele „stabilite în lege”;

alineatul (9):

în prima propoziţie, cuvîntul „legislaţia” se înlocuieşte cu cuvintele „legile şi actele normative ale Guvernului”;

în ultima propoziţie, cuvintele „legislaţia funciară” se înlocuiesc cu cuvintele „legile şi actele normative ale Guvernului în domeniul funciar”;

la alineatul (13), cuvintele „în modul stabilit” se înlocuiesc cu cuvintele „conform legii”.

6. Articolul 6:

la alineatul (1), cuvintele „în modul stabilit de legislaţie” se înlocuiesc cu cuvintele „conform legii”;

la alineatul (10) litera c), cuvîntul „alte” se exclude;

la alineatul (13), propoziţia a doua, cuvîntul „legislaţia” se înlocuieşte cu cuvintele „legile şi actele normative ale Guvernului”;

la alineatul (15), cuvintele „prevăzute de legislaţie” se înlocuiesc cu cuvintele „stabilite prin legi”;

la alineatul (20), litera b), se completează în final cu cuvintele „stabilite prin legi şi acte normative ale Guvernului”;

la alineatul (21), cuvintele „modul stabilit de legislaţie” se înlocuiesc prin cuvintele „în condiţiile legii”.

7. Articolul 7:

alineatul (9):

cuvîntul „legislaţia” se înlocuieşte cu cuvîntul „legile”;

la litera b), cuvîntul „morala” se înlocuieşte cu cuvintele „starea morală”.

8. La articolul 9 alineatul (2), cuvîntul „legislaţia” se înlocuieşte cu cuvintele „legile şi actele normative ale Guvernului ”.

Art.XLIX. - Legea nr.451-XV din 30 iulie 2001 privind licenţierea unor genuri de activitate (Monitorul Oficial al Republicii Moldova, 2001, nr.108-109, art.836), cu modificările şi completările ulterioare, se modifică şi se completează după cum urmează:

1. La articolul 7 alineatul (2), litera c) se exclude.

2.La articolul 10 alineatul (2), litera b), prima propoziţie va avea următorul cuprins:

„Documente suplimentare în conformitate cu legea.”

3.Legea se completează cu art.101, cu următorul cuprins:

„Articolul 101.
Condiţiile de licenţiere şi documentele aferente obţinerii licenţei

Condiţiile de licenţiere şi documenele ce se anexează la cererea de eliberare a licenţei de către solicitantul de licenţă sînt stabilite în lege.”

4. Articolul 19 se completează cu două alineate noi, (21) şi (22), cu următorul cuprins:

„(21)
Camera, alte autorităţi de licenţiere, inclusiv împreună cu organele centrale de specialitate ale administraţiei publice, au obligaţia de a controla modul de desfăşurare a activităţilor licenţiate, prevăzute la art. 8 alin. (1), şi de a respecta, la efectuarea controlului, prevederile art. 16 din Legea nr. 235-XVI din 20 iulie 2006 cu privire la principiile de bază de reglementare a activităţii de întreprinzător.

(22)
Controlul se efectuează cu stipularea expresă a autorităţii publice împuternicite să efectueze controlul genului de activitate şi a titularului de licenţă supus controlului.”.

Art.L. - Legea nr. 461-XV din 30 iulie 2001 privind piaţa produselor petroliere (Monitorul Oficial al Republicii Moldova, 2001, nr.107, art.821), cu modificările şi completările ulterioare, se modifică şi se completează după cum urmează:

1. La articolul 5, alineatul (2) va avea următorul cuprins:

„(2) Produsele petroliere importate şi comercializate trebuie să corespundă documentelor normative obligatorii stabilite prin legi. Controlul calităţii şi respectării documentelor normative referitoare la aceste produse pe piaţă îl efectuează Serviciul Standardizare şi Metrologie.”

2. La articolul 6, alineatul (1) se completează, în final, cu următoarea propoziţie: „Iniţierea, desfăşurarea, lichidarea şi controlul activităţii de întreprinzător în domeniul produselor petroliere se stabileşte prin legi.”

3. Articolul 7:

la alineatul (3), cuvintele “şi cu alte acte normative” se exclud;

alineatul (4) va avea următorul cuprins:

„(4) Autorizaţiile tehnice se eliberează de organele menţionate la alin.(2), cu respectarea cerinţelor şi procedurii stabilite în lege.”;

la alineatul (6), litera d), după cuvîntul „competenţei”, se completează cu cuvintele „stabilite în lege”.

4. Articolul 8:

la alineatul (1) litera d), cuvîntul „legislaţia” se înlocuieşte cu cuvintele „condiţiile prevăzute la articolele 14 şi 14¹ ale prezentei legi;
la alineatul (1) litera e), cuvîntul „legislaţia” se înlocuieşte cu cuvîntul „legea”.

5. La articolul 11, după alineatul (2) se introduc şase alineate noi, (3), (4), (5), (6), (7) şi (8), cu următorul cuprins:
„(3) Nu se acordă licenţe agenţilor economici falimentari sau în curs de lichidare.

(4) Consiliul de Administraţie al Agenţiei adoptă decizia privind eliberarea licenţei sau privind respingerea cererii de eliberare a licenţei în termen de cel mult 15 zile lucrătoare, începînd cu data primirii cererii împreună cu documentele anexate. Licenţa se consideră eliberată dacă Agenţia nu răspunde solicitantului în termenul indicat.

(5) Consiliul de Administraţie al Agenţiei este în drept să respingă cererea privind eliberarea licenţei în următoarele cazuri:

a) de neautenticitate a datelor din documentele prezentate de solicitantul de licenţă;

b) de neîncadrare a solicitantului de licenţă în condiţiile de licenţiere.

(6) În caz de respingere a cererii de eliberare a licenţei, solicitantul poate depune o nouă cerere de eliberare a licenţei după înlăturarea cauzelor care au servit drept temei pentru respingerea cererii precedente.

(7) Licenţa se perfectează şi se înmînează solicitantului de către Agenţie în ziua prezentării de către solicitant a documentului care confirmă achitarea taxei pentru licenţă. Pentru fiecare filială sau altă subdiviziune separată a titularului de licenţă, la care va fi efectuată activitatea pe baza licenţei obţinute, titularului de licenţă i se eliberează copii autorizate de pe aceasta. Copiile confirmă dreptul filialei sau al altei subdiviziuni separate de a desfăşura activităţi pe baza licenţei obţinute."

(8) În cazul în care titularul de licenţă intenţionează să desfăşoare genul de activitate indicat în licenţă după expirarea termenului ei de valabilitate, acesta este obligat să obţină o nouă licenţă în modul stabilit de prezenta lege. Licenţa se eliberează nu mai devreme de ultima zi lucrătoare pentru care a fost valabilă licenţa precedentă.”.

6. La articolul 13, alineatul (1) va avea următorul cuprins:

„(1) În scopul asigurării securităţii energetice a ţării, pentru importatorii de produse petroliere se stabilesc următoarele condiţii speciale de activitate pe piaţa produselor petroliere:

a) existenţa la importatorii de produse petroliere principale a depozitelor petroliere proprii şi închiriate pentru păstrarea produselor petroliere principale în volum minimum de 5 mii m3 şi cuantumul capitalului propriu în valoare de cel puţin 750 mii dolari SUA;

b) existenţa la importatorii de gaz lichefiat a depozitelor proprii sau închiriate pentru păstrarea gazului lichefiat în volum minimum de 150 m3.”

7. Articolul 14 va avea următorul cuprins:

„Articolul 14. Modificarea, suspendarea şi reluarea valabilităţii licenţei

(1) Licenţa poate fi modificată atît din iniţiativa titularului, cît şi din iniţiativa Agenţiei, cu acordul ambelor părţi, în cazul intervenirii unor împrejurări importante.

(2) Licenţa poate fi suspendată prin hotărîre judecătorească, adoptată în temeiul legii, la cererea Agenţiei.

(3) În cazurile în care se va constata neîndeplinirea unor condiţii care aduc o gravă atingere interesului public, securităţii naţionale, ordinii sau sănătăţii publice şi care nu pot fi remediate imediat, licenţa poate fi suspendată, cu adresarea ulterioară a Agenţiei în instanţa de judecată. Adresarea în judecată trebuie să se facă în decursul a 3 zile lucrătoare. În caz de nerespectare a acestui termen, suspendarea licenţei se anulează.

(4) Agenţia va suspenda licenţa, conform procedurii prevăzute la alin. (3), dacă deficienţele identificate nu au fost remediate în termen de 7 zile de la emiterea prescripţiei în condiţiile prezentei legi.

(5) Drept temei pentru suspendarea licenţei servesc:

a) nerespectarea de către titularul de licenţă a prescripţiei privind lichidarea încălcării condiţiilor activităţii licenţiate în termenul stabilit, inclusiv privind neprezentarea, în termenul stabilit, a înştiinţării despre modificarea datelor indicate în documentele anexate la cererea de eliberare a licenţei şi de reperfectare a licenţei şi a cererii de eliberare a duplicatului licenţei pierdute sau deteriorate;

b) incapacitatea parţială sau temporară a titularului de licenţă de a desfăşura genul de activitate licenţiat conform prevederilor legii;

c) neachitarea anuală sau trimestrială, în termenul stabilit, a taxei pentru licenţă.

(6) Decizia privind suspendarea licenţei se adoptă de Agenţie în termen de 3 zile lucrătoare de la data intrării în vigoare a hotărîrii instanţei judecătoreşti, fiind adusă la cunoştinţa titularului de licenţă, de asemenea, în termen de 3 zile lucrătoare de la data emiterii. În decizia Agenţiei se indică termenul concret de suspendare, care nu poate depăşi 6 luni.

(7) Titularul de licenţă este obligat să înştiinţeze în scris Agenţia despre lichidarea circumstanţelor care au condus la suspendarea licenţei.

(8) Termenul de valabilitate a licenţei nu se prelungeşte pe perioada de suspendare a acesteia.

(9) Reluarea activităţii licenţiate se efectuează în temeiul deciziei Agenţiei, după remedierea circumstanţelor care au condus la suspendarea licenţei sau în temeiul hotărîrii instanţei de judecată care a emis hotărîrea de suspendare a licenţei sau a hotărîrii instanţei ierarhic superioare, în conformitate cu legea.”

8. După articolul 14 se introduc trei articole noi, 141, 142, 143 cu următorul cuprins:

„Articolul 141. Retragerea licenţei

(1) Licenţa poate fi retrasă prin hotărîre judecătorească, adoptată în temeiul legii, la cererea Agenţiei, cu excepţia retragerii licenţei conform temeiurilor prevăzute la alin. (2) lit. a) şi b), care se efectuează direct de Agenţie.

(2) Drept temei pentru retragerea licenţei servesc:

a) cererea titularului de licenţă privind retragerea acesteia;

b) decizia cu privire la anularea înregistrării de stat a titularului de licenţă;

c) neachitarea plăţii regulatorii în termenul stabilit de Agenţie;

d) depistarea unor date neautentice în documentele prezentate Agenţiei, dacă ele nu au fost remediate sau nu pot fi remediate în termenul stabilit;

e) stabilirea faptului de transmitere a licenţei sau a copiei de pe aceasta altei persoane, în scopul desfăşurării genului de activitate stipulat în licenţă;

f) neînlăturarea, în termenul stabilit, a circumstanţelor care au condus la suspendarea licenţei;

g) nerespectarea repetată a prescripţiilor privind lichidarea încălcărilor ce ţin de condiţiile activităţii licenţiate.

(3) Agenţia adoptă decizia privind retragerea licenţei în termen de cel mult 5 zile lucrătoare de la data intrării în vigoare a hotărîrii instanţei judecătoreşti şi o aduce la cunoştinţa titularului de licenţă, cu indicarea temeiurilor retragerii, nu mai tîrziu de 3 zile lucrătoare de la data emiterii deciziei.

(4) În cazul retragerii licenţei taxa pentru licenţă nu se restituie.

(5) Titularul de licenţă căruia i s-a retras licenţa poate să depună o nouă cerere de acordare a licenţei pentru acelaşi gen de activitate doar după expirarea a 6 luni de la data adoptării deciziei Agenţiei cu privire la retragere.

(6) Titularul de licenţă este obligat, în decurs de 10 zile lucrătoare de la data adoptării deciziei de retragere a licenţei, să depună la Agenţie licenţa retrasă.

Articolul 142. Reperfectarea licenţei
(1) Temeiurile pentru reperfectarea licenţei sînt schimbarea denumirii titularului de licenţă şi modificarea altor date ce se conţin în licenţă.

(2) La apariţia temeiurilor pentru reperfectarea licenţei, titularul acesteia este obligat, în termen de 10 zile lucrătoare, să depună la Agenţie o cerere de reperfectare a licenţei împreună cu licenţa care necesită reperfectare şi documentele (sau copiile de pe acestea, cu prezentarea originalelor pentru verificare) ce confirmă modificările în cauză.

(3) Agenţia, în termen de 10 zile lucrătoare de la data depunerii cererii de reperfectare a licenţei, adoptă decizia privind reperfectarea licenţei. Licenţa reperfectată se eliberează pe acelaşi formular sau, după caz, pe un formular nou, ţinîndu-se cont de modificările indicate în cerere.

 (4) Termenul de valabilitate a licenţei reperfectate nu poate depăşi termenul de valabilitate indicat în licenţa precedentă.

(5) La reperfectarea licenţei, în cazul în care licenţa reperfectată se eliberează pe un formular nou, Agenţia adoptă decizia despre recunoaşterea nevalabilităţii licenţei precedente.

(6) În perioada examinării cererii privind reperfectarea licenţei titularul acesteia îşi poate continua activitatea în baza unui certificat eliberat de Agenţie.

(7) Licenţa care nu a fost reperfectată în termenul stabilit nu este valabilă.
Articolul 143. Eliberarea duplicatului licenţei
(1) Drept temei pentru eliberarea duplicatului licenţei serveşte pierderea sau deteriorarea acesteia.

(2) În caz de pierdere a licenţei, titularul acesteia este obligat, în decurs de 15 zile lucrătoare, să depună la Agenţie o cerere de eliberare a duplicatului licenţei.

(3) În cazul în care licenţa este deteriorată şi nu poate fi folosită, titularul acesteia depune la Agenţie, împreună cu licenţa deteriorată, o cerere de eliberare a duplicatului acesteia.

(4) Agenţia este obligată să elibereze duplicatul licenţei în termen de 5 zile lucrătoare de la data depunerii cererii pentru eliberarea duplicatului licenţei.

(5) Termenul de valabilitate a duplicatului licenţei nu poate depăşi termenul indicat în licenţa pierdută sau deteriorată.

(6) În caz de eliberare a duplicatului licenţei, Agenţia adoptă decizia de anulare a licenţei pierdute sau deteriorate.

(7) În perioada de examinare a cererii de eliberare a duplicatului licenţei, titularul acesteia îşi poate desfăşura activitatea pe baza unui certificat eliberat de Agenţie.”

9. La articolul 15, după alineatul (2) se introduce un nou alineat, (21), cu următorul cuprins:

„(21) Cerinţele şi procedura de eliberare a certificatului prevăzut la alin.(2) se stabilesc prin lege.”

10. La articolul 16, alineatul (2) va avea următorul cuprins:

„(2) Exportul (reexportul) de produse petroliere se face cu acordul Agenţiei şi a organului vamal. Condiţiile şi modul de eliberare a acestei autorizaţii se stabilesc prin lege.”

11. La articolul 17, alineatul (1) se completează în final cu următoarea propoziţie: „Condiţiile şi modul de autorizare şi avizare a transportului specializat se stabilesc prin lege”;

12. Articolul 18:

la alineatul (1), cuvintele „în modul stabilit” se înlocuiesc cu cuvintele „prin legi”;

alineatul (2) se exclude;

la alineatul (5), cuvintele „conform unui regulament aprobat de Guvern” se înlocuiesc cu cuvintele „în condiţiile stabilite prin legi”.

13. La articolul 19, după cuvintele „în modul stabilit”, se introduc cuvintele „de lege”.

14. La articolul 20 alineatul (2), prima propoziţie va avea următorul cuprins:

„Comercializarea cu ridicata a produselor petroliere se efectuează în bază de contract, încheiat în scris, în conformitate cu regulile privind depozitarea şi comercializarea cu ridicata, aprobate prin lege.”

15. La articolul 23:

la alineatul (2), cuvîntul „legislaţie” se înlocuiesc cu cuvîntul „lege”;

la alineatul (6), cuvintele „legislaţia în vigoare” se înlocuiesc cu cuvîntul „legea”.
Art.LI. - Legea nr.552-XV din 18 octombrie 2001 privind evaluarea şi acreditarea în sănătate (Monitorul Oficial al Republicii Moldova, 2001, nr.155-157, art.1234) cu modificările ulterioare, se modifică şi se completează după cum urmează:
1. Pe tot parcursul legii, cuvintele ,,unităţile medico-sanitare şi farmaceutice” se înlocuiesc cu cuvintele „instituţii şi întreprinderi medico-sanitare şi farmaceutice”, iar după cuvintele „legea ocrotirii sănătăţii nr. 411-XIII din 28 martie 1995” se introduc cuvintele ,,Legea nr. 263-XVI din 27 octombrie 2005 cu privire la drepturile şi responsabilităţile pacientului, Legea nr. 264-XVI din 27 octombrie 2005 cu privire la exercitarea profesiunii de medic”.

2. Articolul 2 alineat unic:

la noţiunea de „acreditare”, cuvintele „standardele şi alte acte normative” se înlocuiesc cu cuvintele „prevederile legilor din domeniul medicinii şi farmaciei”;

după noţiunea de „acreditare” se introduce noţiunea de „evaluare”, cu următorul cuprins:

„evaluare - etapa centrală a procedurii de acreditare, efectuată de către instituţia publică de evaluare şi acreditare în domeniul sănătăţii, care prevede aprecierea corespunderii activităţii instituţiilor şi întreprinderilor medico-sanitare, farmaceutice standardelor din domeniul respectiv.”

la noţiunea de „evaluare curentă”, cuvintele „actelor normative” se înlocuiesc cu cuvintele „legilor din domeniul sănătăţii şi farmaceuticii”;

la noţiunea de „certificat de acreditare”, cuvintele „standardelor din domeniul sănătăţii” se înlocuiesc cu cuvintele „prevederilor legilor din domeniul sănătăţii şi farmaceuticii”.

3. Articolul 5:

la alineatul (1), cuvintele „precum şi actelor normative aprobate de Ministerul Sănătăţii” se exclud, iar cuvîntul „legislaţiei” se înlocuieşte cu cuvintele „legilor în vigoare”;

alineatul (2):

cuvintele „şi cu alte acte normative din domeniu” se exclud;

cuvîntul „acreditării” se înlocuieşte cu cuvintele „certificatului de acreditare”;

cuvintele „Legea cu privire la asigurarea obligatorie de asistenţă medicală, Legea privind protecţia consumatorilor şi cu alte acte normative din domeniu” se înlocuiesc cu cuvintele “legile în vigoare”;

alineatul (3) va avea următorul cuprins:

”(3) Baza tehnico-materială a instituţiilor şi întreprinderilor farmaceutice trebuie să corespundă prevederilor legilor în vigoare.”

4. La articolul 7 alineat unic, cuvîntul „legislaţiei” se înlocuieşte cu cuvintele „stabilite prin lege”, iar cuvintele „cerinţelor Ministerului Sănătăţii şi standardelor din domeniul medicinii şi farmaciei” se exclud.
5. La articolul 8, după cuvintele „denumit în continuare Consiliu” se introduc cuvintele „care are statut de persoană juridică şi dispune de ştampilă cu stema de stat şi cu denumirea sa şi îşi desfăşoară activitatea în baza Regulamentului aprobat de Guvern.”

6. Articolul 9:

litera a) se exclude.

litera e) va avea următorul cuprins:

”e) ia decizii privind acreditarea sau neacreditarea, eliberarea certificatelor de acreditare, precum şi retragerea în condiţiile stabilite de lege(”

7. Articolul 11:

la alineatul (2), literele a) şi b) vor avea următorul cuprins:

„a) iniţierea procedurii de acreditare, care prevede depunerea cererii şi primirea documentaţiei necesare de la Consiliul Naţional de Evaluare şi Acreditare în Sănătate, precum şi perioada de autoevaluare;

b) evaluarea şi acreditarea sistemelor de asigurare a calităţii serviciilor prestate de către instituţiile, întreprinderile medico-sanitare şi farmaceutice.”

alineatul (4) se exclude.

la alineatul (5), propoziţia a doua se exclude.

la alineatul (6), cuvîntul „standardele” se înlocuieşte cu cuvîntul „legile” iar cuvintele „şi cu alte acte normative” se exclud;

la alineatul (7), cuvintele „unităţilor ale căror cereri de acreditare au fost respinse” se înlocuiesc cu cuvintele „celor neacreditate”;

alineatul (8) va avea următorul cuprins:

„(8) decizia privind neacreditarea instituţiei, întreprinderii medico-sanitare şi farmaceutice, este luată la şedinţa Consiliului în baza raportului echipei de experţi. În cazul, în care conducerea instituţiei sau întreprinderii nu este de acord cu decizia Consiliului, aceasta poate să o conteste în instanţa de judecată.”

8. Articolul 12:
alineatele (2) şi (3) vor avea următorul cuprins:

„(2) În procesul de evaluare şi acreditare, instituţiile şi întreprinderile medico-sanitare şi farmaceutice, achită cheltuielile ce ţin de evaluarea iniţială şi evaluarea curentă anuală.

(3) Autorităţile publice de toate nivelurile, care au în subordine instituţii medico-sanitare, stabilesc în bugetele lor anuale, mijloace financiare destinate evaluării curente anuale, iar instituţiile medicale şi întreprinderile farmaceutice private suportă cheltuielile pentru evaluare şi acreditare din contul mijloacelor financiare proprii.”;

alineatul (4) va avea următorul cuprins:
”(4) taxele pentru evaluarea instituţiilor şi întreprinderilor medico-sanitare şi farmaceutice private se stabilesc prin lege, iar pentru cele publice şi bugetare prin Hotărîre de Guvern.”

9. La articolul 13, alineatul (2) se exclude.

10. Legea se completează cu o anexa, cu următorul cuprins:

„Anexă

Taxele pentru evaluarea şi acreditarea instituţiilor medico-sanitare şi întreprinderilor farmaceutice private

	Nr.

d/o

	Categoriile instituţiilor medico-sanitare şi întreprinderilor farmaceutice
	Taxa pentru evaluarea instituţiilor medico-sanitare şi întreprinderilor farmaceutice private

	1.
	Instituţii medico-sanitare private de ambulator (cabinete cu 1 - 2 medici)
	2494

	2.
	Instituţii medico-sanitare private de ambulator (3 - 10 medici)
	3741

	3.
	Instituţii medico-sanitare private de ambulator (10 - 20 medici)
	6235

	4.
	Instituţii medico-sanitare private de ambulator (mai mult de 20 medici)
	8729

	5.
	Spitale private
	9976

	6.
	Farmacii amplasate în municipii şi oraşe

Filiale
	2494

1247

	7.
	Farmacii rurale

Filiale
	1247

835

	8.
	Depozite farmaceutice

Filiale
	3741

1247

Notă: În cazurile evaluării curente anuale instituţiile medico-sanitare şi întreprinderile farmaceutice achită 5% din taxa iniţială pentru evaluare”.
Art.LII. - Legea nr. 755-XV din 21 decembrie 2001 privind securitatea biologică (Monitorul Oficial al Republicii Moldova, 2002, nr.75, art.631) se completează după cum urmează:

1. Articolul 4 se completează în final cu un nou alineat, (4), cu următorul cuprins:

”(4) Taxele care se percep la eliberarea autorizaţiilor necesare organizării şi desfăşurării activităţilor reglementate de prezenta lege se stabilesc conform anexei la prezenta lege.”

2. La articolul 10 se introduc trei alineate noi, (2), (3) şi (4), cu următorul cuprins:

„(2) Dacă instalaţiile de utilizare în condiţii izolate sînt folosite pentru prima oară, utilizatorul trebuie să prezinte o notificare conţinînd cel puţin următoarele informaţii: numele utilizatorului şi al persoanelor responsabile de supervizare şi securitate, nivelul de instruire şi calificarea lor, descrierea instalaţiei, clasa de utilizare în condiţii izolate. Numai pentru utilizarea în condiţii izolate cuprinse în clasa 1 de risc se prezintă un rezumat al evaluării şi managementului deşeurilor. După notificare, utilizările ulterioare în condiţii izolate, incluse în clasa 1 de risc, se pot face fără alte notificări.

(3) Pentru prima, ca şi pentru ulterioarele utilizări în condiţii izolate, incluse în clasa 2 de risc, ce urmează sa fie efectuate în instalaţiile notificate în conformitate cu prevederile alin. (2), utilizatorul va prezenta o notificare ce va conţine informaţia despre microorganismele receptoare, donore sau parentale, sistemul de vector gazdă utilizat şi caracteristicile lor, scopul utilizării şi rezultatele aşteptate, descrierea metodelor de izolare şi măsurile de protecţie, inclusiv managementul deşeurilor, rezumatul evaluării, informaţia necesară autorităţii competente pentru evaluarea diferitelor planuri de răspuns în caz de urgenţă.

(4) Pentru prima, ca şi pentru ulterioarele utilizări în condiţii izolate, incluse în clasa 3 sau în clasa 4 de risc, care urmează să fie efectuate în instalaţiile notificate în conformitate cu prevederile alin. (2), utilizatorul va prezenta o notificare ce va conţine informaţiile prevăzute la alin. (3), precum şi informaţia cu privire la riscurile specifice ce pot fi generate, descrierea planului şi măsurilor de securitate, alarmă şi izolare preventiv aplicate.”

3. Legea se completează cu o anexă, cu următorul cuprins:

„Anexă

Taxe care se percep la eliberarea autorizaţiilor

necesare organizării şi desfăşurării activităţilor

reglementate prin prezenta lege

	Nr.

d/o
	Tipul autorizaţiei
	Taxa (lei)

	1.
	Autorizarea instalaţiilor de utilizare în condiţii izolate, folosite pentru prima dată, conform art. 10 alin. (2)
	1.200

	2.
	Autorizarea instalaţiilor de utilizare în condiţii izolate, folosite atît pentru prima dată, cît şi pentru utilizările ulterioare care aparţin clasei 2 de risc, conform art.10 alin (3)

	1.500

	3.
	Autorizarea instalaţiilor de utilizare în condiţii izolate, folosite atît pentru prima dată, cît si pentru utilizările ulterioare care aparţin claselor 3 şi 4 de risc, conform art.10 alin. (4)
	2.800

	4.
	Autorizarea introducerii deliberate în mediu a organismelor modificate genetic, conform art. 19
	32.000

	5.
	Autorizarea introducerii deliberate în mediu a organismelor modificate genetic, prin folosirea procedurilor simplificate
	20.000

	6.
	Autorizarea introducerii pe piaţă a unui organism modificat genetic sau a unui produs ce conţine sau provine dintr-un organism modificat genetic, conform art. 23 si 24
	40.000”

Art.LIII. - Legea nr. 778 - XV din 27 decembrie 2001 cu privire la geodezie şi cartografie (Monitorul Oficial al Republicii Moldova, 2002, nr.29-31, art.160) se modifică şi se completează după cum urmează:

1. Titlul legii va avea următorul cuprins: ”Cu privire la geodezie, cartografie şi geoinformatică”;

2. Pe tot parcursul legii, sintagma „Agenţia de Stat Relaţii Funciare şi Cadastru” se înlocuieşte cu sintagma „Agenţia Relaţii Funciare şi Cadastru”, la cazul respectiv, iar cuvintele „în domeniul geodeziei şi cartografiei” se înlocuiesc cu cuvintele „în domeniul geodeziei, cartografiei şi geoinformaticii”.

3. Articolul 1 se compleatează cu două noţiuni de bază, cu următorul cuprins:

„geoinformatică (GIS technology, geoinformatics) - informaţia referitor la fenomenele care sînt legate direct sau indirect de localizarea în spaţiu faţă de suprafaţa terestră (ISO 19101);

Infrastructura Datelor Spaţiale (SDI) – tehnologia, politica, standardele, prelucrarea, păstrarea, răspîndirea şi utilizarea eficientă a datelor spaţiale”.

4. Articolul 3:

la alineatul (1) litera a), cuvîntul „doar” se exclude;

la alineatul (3), litera b) va avea următorul cuprins:

„b) întocmirea hărţilor, atlaselor şi planurilor tematice cu destinaţie specială”.

5. Articolele 7 şi 8 vor avea următorul cuprins:

„Articolul 7. Competenţa Guvernului

Întru elaborarea politicii de stat în domeniul geodeziei, cartografiei, geoinformaticii şi asigurarea executării prezentei legi, Guvernul:

(1) aprobă:

a) programele de stat privind asigurarea necesităţilor Republicii Moldova în producţie şi date topografice, geodezice, cartografice şi geoinformatice;

b) concepţia creării sistemului geoinformaţional naţional;

c) actele normative tehnice în domeniul geodeziei, cartografiei şi geoinformaticii;

(2) asigură:

a) crearea sistemelor de stat unice de coordonate, altitudini şi date gravimetrice;

b) elaborarea proiecţiilor cartografice şi nomenclaturii hărţilor şi planurilor topografice;

c) crearea Infrastructurii de Date Spaţiale la nivel naţional şi gestionarea bazei de date;

d) standardizarea datelor spaţiale pentru teritoriul ţării;

(3) stabileşte împuternicirile autorităţilor administraţiei publice în domeniul geodeziei, cartografiei şi geoinformaticii.

Articolul 8. Competenţa Agenţiei Relaţii Funciare şi Cadastru

Agenţia Relaţii Funciare şi Cadastru:

a) asigură promovarea unei politici unici în domeniul geodeziei, cartografiei şi geoinformaticii;

b) exercită, în numele Guvernului, funcţiile de posesor al materialelor şi datelor topografice, geodezice, cartografice şi geoinformatice;

c) elaborează şi examinează actele normative tehnice;

d) elaborează, examinează şi aprobă tarifele şi normele de timp pentru lucrări topografice, geodezice, cartografice şi geoinformatice executate de instituţiile subordonate Agenţiei şi finanţate din bugetul public;

e) efectuează atestarea specialiştilor în domeniul geodeziei, cartografiei şi geoinformaticii, în conformitate cu prezenta lege;

f) efectuează, prin intermediul Inspectoratului de Stat pentru Supravegherea Geodezică, Tehnică şi de Regim:

controlul asupra respectării legislaţiei în domeniul geodeziei, cartografiei şi geoinformaticii;

controlul asupra nivelului tehnic, calităţii, gradului de asigurare metrologică a lucrărilor topografo-geodezice, cartografice, geoinformatice şi fotogrametrice pe teritoriul ţării;

eliberarea autorizaţiilor de executare a lucrărilor topografice, geodezice, cartografice şi geoinformatice pe sectoarele de peste 5 ha, indiferent de sursa de finanţare, în conformitate cu prezenta lege;

controlul lucrărilor topografo - geodezice, cartografice, geoinformatice şi prospecţiuni tehnice executate de către întreprinderi, instituţii şi organizaţii (cu excepţia celora ce sînt de resortul Ministerului Apărării), inclusiv asupra respectării regimului şi modului de elaborare (întocmire), utilizare, multiplicare, păstrare, transmitere şi evidenţă a materialelor speciale şi a geoinformaţiei în cadrul executării acestor lucrări;

evidenţa generală a punctelor geodezice de pe teritoriul ţării, controlul şi supravegherea întreţinerii şi integrităţii lor;

supravegherea respectării de către subiecţii activităţii geodezice şi cartografice a cerinţelor documentelor normative şi tehnice în domeniu;

supravegherea demarcării corecte a frontierei de stat a Republicii Moldova;

evidenţa şi recepţia de stat a lucrărilor geodezice, cartografice şi geoinformatice;

evidenţa schimbării denumirilor geografice şi controlul asupra corectitudinii folosirii acestora;

în limitele competenţei sale, atribuţii în domeniul standardizării, metrologiei şi certificării, asigurarea măsurărilor geodezice, verificarea şi standardizarea mijloacelor geodezice de măsurat, certificarea producţiei geodezice, cartografice şi geoinformatice, controlul metrologic şi supravegherea în domeniu;

g) administrează activitatea Fondului cartografo-geodezic de stat;

h) coordonează şi administrează activităţile ce ţin de:

crearea şi menţinerea Reţelei Geodezice Naţionale, reţelei de Nivelment şi Gravimetrice;

efectuarea cartografierii teritoriului ţării;

crearea Infrastructurii de Date Spaţiale la nivel naţional;

i) administrează executarea lucrărilor topografo-geodezice, cartografice, de cadastru şi actualizarera lor;

j) participă şi asigură suportul metodologic şi tehnic la stabilirea, cartografierea şi demarcarea frontierei de stat a Republicii Moldova, la schimbarea denumirilor geografice ale obiectelor, precum şi a hotarelor unităţilor administrativ-teritoriale, asigură, în modul stabilit, reprezentarea grafică amplă şi corectă pe hărţi a acestora;

k) verifică, în comun cu Ministerul Apărării şi Serviciul de Informaţii şi Securitate, conţinutul topografic al hărţilor, corectitudinea reprezentării în ele a frontierei de stat şi a hotarelor unităţilor administrativ-teritoriale, a obiectelor cu regim special şi a informaţiei specifice pentru care se stabilesc restricţii de acces;

l) realizează colaborarea internaţională în domeniul geodeziei, cartografiei şi geoinformaticii.”

6. La articolul 9, alineatul (5) va avea următorul cuprins :

„(5) Utilizarea materialelor şi datelor Fondului la efectuarea de lucrări în scopul obţinerii de profit, cu excepţia lucrărilor finanţate din contul mijloacelor bugetului de stat şi bugetelor locale, se efectuează gratuit, cu excepţia cheltuielilor de imprimare şi copiere, conform regulamentului Fondului şi anexei nr. 3 la prezenta lege.”

7. La articolul 10, alineatul (1) va avea următorul cuprins :

„Actele normative tehnice de bază (regulamentele şi instrucţiunile) în domeniul activităţii geodezice, cartografice şi geoinformatice care stabilesc sarcinile tehnice, normele şi regulile de executare a acestora se elaborează şi se aprobă de către Agenţia de Stat Relaţii Funciare şi Cadastru după coordonarea lor cu organizaţiile cointeresate. Actele normative tehnice de bază (regulamentele şi instrucţiunile) în domeniul activităţii geodezice, cartografice şi geoinformatice care stabilesc modul de organizare a lucrărilor geodezice, cartografice şi geoinformatice se elaborează de către Agenţia de Stat Relaţii Funciare şi Cadastru după coordonarea lor cu organizaţiile cointeresate şi se aprobă de Guvern.”

8. La articolul 15, alineatul (1), după cuvîntul „executate”, se complezează cu cuvintele „la cererea autorităţilor administraţiei publice locale cu permisiunea Agenţiei Relaţii Funciare şi Cadastru.”

Art.LIV. - Legea nr. 989 din 18 aprilie 2002 cu privire la activitatea de evaluare (Monitorul Oficial al Republicii Moldova, 2002, nr.102, art.773), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. Articolul 15 :

alineatul (1) se completează în final cu următoarea propoziţie: „Atestarea evaluatorilor bunurilor imobile se efectuează de către Agenţia Relaţii Funciare şi Cadastru conform regulamentului aprobat de Guvern.”

la alineatul (4), cuvîntul „corespunzător” se înlocuieşte cu cuvintele „aprobat de Guvern”

2. La articolul 20, cuvîntul „legislaţia” se înlocuieşte cu cuvintele „prezenta lege”.

3. La articolul 25, cuvintele „în conformitate cu legislaţia” se exclud.

4. La articolul 28, cuvintele „conform legislaţiei” se exclud.

Art.LV. - Legea nr.1007 din 25 aprilie 2002 privind cooperativele de producţie (Monitorul Oficial al Republicii Moldova, 2002, nr.71-73, art.575), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. Articolul 3 va avea următorul cuprins:

„Articolul 3. Reglementarea activităţii cooperativei de producţie

Activitatea cooperativei de producţie este reglementată prin legi şi acte normative ale Guvernului”.

2. La articolul 4 alineatul (2), cuvîntul „legislaţia” se înlocuieşte cu cuvîntul „legea”.

3. La articolul 6 alineatul (1), litera c) va avea următorul cuprins:

„c) să îndeplinească alte obligaţii în condiţiile legii”.

4. Articolul 8 se completează cu un nou alineat, (11), cu următorul cuprins:

„(11) Adunarea de constituire este organul creat de către fondatori pentru soluţionarea chestiunilor legate de constituirea cooperativei. După atingerea scopului – lansarea activităţii cooperativei – adunarea de constituire se dizolvă.”

5. Articolul 10:

alineatul (1):

la litera c), cuvintele „comitetul de conducere şi /sau” se exclud;

litera e) se exclude.

6. La articolul 12 alineatul (1), cuvintele „în conformitate cu legislaţia” se înlocuiesc cu cuvintele „în condiţiile legii”.

7. Articolul 14:

la alineatul (2), cuvintele „unii membri ai” se înlocuiesc cu cuvîntul „membrii”;

la alineatul (3), cuvîntul „legislaţie” se înlocuieşte cu cuvintele „legi, acte normative ale Guvernului”.

8. Articolul 15:

alineatul (1):

la litera c), cuvintele „legislaţia muncii” se înlocuiesc cu cuvintele „prevederile legilor”;

la litera d):

cuvintele „alte prevederi ale” se înlocuiesc cu cuvîntul „prevederile”;

după cuvîntul „organelor” se introduc cuvintele „de conducere ale”;

la alineatul (2), cuvintele „şi suportă riscul pentru aceste obligaţii în limita cotei sale de participare, inclusiv partea ei nedepusă” se exclud;

alineatul (3) va avea următorul cuprins:

„(3) Răspunderea membrului cooperativei pentru obligaţiile acestuia se reglementează prin legi.”

9. La articolul 20, cuvîntul „legislaţiei” se înlocuieşte cu cuvintele „actelor legislative”.

10. La articolul 24 alineatul (3) litera e), cuvintele „statutul cooperativei” se înlocuiesc cu cuvintele „prevederile actelor legislative”.

11. La articolul 25, alineatul (2) se exclude.

12. La articolul 37 alineatul (1), cuvîntul „legislaţia” se înlocuieşte cu cuvintele „legile, actele normative ale Guvernului”.

13. La articolul 39 alineatul (4) litera d), cuvîntul „legislaţie” se înlocuieşte cu cuvîntul „lege”.

14. Articolul 41:

la alineatul (5), cuvîntul „legislaţia” se înlocuieşte cu cuvîntul „legea”;

la alineatul (7), cuvîntul „legislaţie” se înlocuieşte cu cuvîntul „lege”.

15. Articolul 42

la partea introductivă, cuvintele „în conformitate cu legislaţia” se înlocuiesc cu cuvintele „în condiţiile legii”;

la litera g), cuvîntul „legislaţie” se înlocuieşte cu cuvintele „legi şi actele normative ale Guvernului”.

16. Articolul 43:

la alineatul (1), cuvintele „de legislaţia muncii” se înlocuiesc cu cuvintele „prin legi, acte normative ale Guvernului”;

la alineatul (2), cuvîntul „de legislaţie” se înlocuieşte cu cuvintele „prin legi şi acte normative ale Guvernului”;

la alineatul (6) cuvîntul „numai” se exclude şi se introduc în final cuvintele „în condiţiile legii”.

17. La articolul 44 alineatul (1), cuvîntul „legislaţia” se înlocuieşte cu cuvintele „legile şi actele normative ale Guvernului”.

18. Articolul 49:

la alineatul (1), cuvîntul „legislaţia” se înlocuieşte cu cuvintele „actele legislative, actele normative ale Guvernului şi”, iar cuvintele „şi politica sa de evidenţă” se exclud;

la alineatul (2) litera d), cuvintele „prevăzute de actul normativ respectiv” se înlocuiesc cu cuvintele „în condiţiile legii”.

19. Articolul 52:

la alineatul (1), cuvintele „în conformitate cu prezenta lege şi cu alte acte normative” se înlocuiesc cu cuvintele „în condiţiile legii”;

la alineatul (2) litera c), cuvintele „efectuează reglementarea” se înlocuiesc cu cuvintele „este responsabilă de implementarea politicii”;

la alineatul (4), cuvintele „prevăzută de legislaţie” se înlocuiesc cu cuvintele „în condiţiile legii”.

20. La articolul 53 alineatul (2), cuvintele „în conformitate cu prezenta lege şi cu alte acte normative” se înlocuiesc cu cuvintele „în condiţiile legii”.

Art.LVI. - Codul civil al Republicii Moldova, adoptat prin Legea nr.1107-XV din 6 iunie 2002 (Monitorul Oficial al Republicii Moldova, 2002, nr.82-86, art.661), cu modificările şi completările ulterioare, se modifică după cum urmează:

1. La articolul 66, alineatul (7) se completează, în final, cu următoarea propoziţie: „Persoana juridică poate publica avizul în „Monitorul Oficial al Republicii Moldova” prin intermediul organului înregistrării de stat.”

2. La articolul 67, alineatul (5) se completează, în final, cu următoarea propoziţie: „Persoana juridică poate publica avizul în „Monitorul Oficial al Republicii Moldova” prin intermediul organului înregistrării de stat.”

3. Articolul 72:

la alineatul (1), cuvintele „să publice un aviz privind reorganizarea în 2 ediţii consecutive ale Monitorului Oficial al Republicii Moldova” se înlocuiesc cu cuvintele „organul înregistrării de stat”, iar în final se întroduce următoarea propoziţie: „Organul înregistrării de stat consemnează demararea procedurii de reorganizare şi publică despre aceasta un aviz, din contul persoanelor juridice participante la reorganizare, în „Monitorul Oficial al Republicii Moldova” şi pe pagina sa pe Internet.”;

la alineatul (2), cuvintele „2 luni de la publicarea ultimului aviz” se înlocuiesc cu cuvintele „1 lună de la publicarea avizului”.

4. La articolul 76 alineatul (1), cuvintele „a 3 luni de la ultima publicaţie a avizului” se înlocuiesc cu cuvintele „a 2 luni de la publicarea avizului”.

5. La articolul 82 alineatul (1), cuvintele „a 3 luni de la ultima publicare” se înlocuiesc cu cuvintele „a 2 luni de la publicarea avizului”.

6. La articolul 91, cuvintele „în două ediţii consecutive” se exclud, iar în final se introduce următoarea propoziţie: „Lichidatorul poate publica avizul în „Monitorul Oficial al Republicii Moldova” prin intermediul organului înregistrării de stat.”

7. La articolul 92 alineatul (1), cuvintele „de 6 luni de la data ultimei publicaţii a” se înlocuiesc cu cuvintele „de 2 luni de la data publicării”.

8. La articolul 98, cuvintele „12 luni de la data ultimei publicări privind dizolvarea şi după 2 luni” se înlocuiesc cu cuvintele „3 luni de la publicarea avizului privind dizolvarea şi după o lună ”.

9. La articolul 99, alineatul (2) va avea următorul cuprins:

„(2) Radierea se efectuează în modul şi în termenele prevăzute de lege.”

10. La articolul 107 alineatul (1), cuvintele „autentificat notarial” se înlocuiesc cu cuvintele „autentificat în modul stabilit de lege”.

11. La articolul 109 alineatul (2), cuvintele „notariale a” se exclud.

12. La articolul 110 alineatul (2) litera a). cuvintele „autentificat notarial” se înlocuiesc cu cuvintele „autentificat în modul stabilit de lege”.

13. La articolul 152 alineatul (9), cuvintele „se autentifică notarial” se înlocuiesc cu cuvintele „se autentifică în modul stabilit de lege”.

Art.LVII. – La articolul 6 litera f) din Legea nr.1104-XV din 27 iunie 2002 cu privire la Centrul pentru Combaterea Crimelor Economice şi Corupţiei (Monitorul Oficial al Republicii Moldova, 2002, nr.91-94, art.668), cu modificările ulterioare, cuvintele „în conformitate cu legislaţia” se înlocuiesc cu cuvintele „în condiţiile legii”.

Art.LVIII. - Articolul 371 din Legea nr.1453-XV din 8 noiembrie 2002 cu privire la notariat (Monitorul Oficial al Republicii Moldova, 2002, nr.154-157, art.1209), cu modificările ulterioare, se completează cu litera c), cu următorul cuprins:

„c) autentificarea actului juridic de înstrăinare a părţii sociale la societăţile cu răspundere limitată”.

Art.LIX. - Articolul 27 din Legea nr.1593-XV din 26 decembrie 2002 cu privire la mărimea, modul şi termenele de achitare a primelor de asigurare obligatorie de asistenţă medicală (Monitorul Oficial al republicii Moldova, 2003, nr.18, art.57) va avea următorul cuprins:

„Art.27. - Administraţia unităţilor, indiferent de tipul de proprietate şi forma de organizare juridică, va comunica în scris (prin intermediul faxului, poştei electronice sau în persoană) agenţiilor teritoriale ale Companiei Naţionale de Asigurări în Medicină despre concedierea angajaţilor pînă la data de 7 a lunii următoare celei în care au avut loc concedierile.”

Art.LX. - Legea nr.105-XV din 13 martie 2003 privind protecţia consumatorilor (Monitorul Oficial al Republicii Moldova, 2003, nr.126-131, art.507) cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. Articolul 6:

la alineatul (2), cuvîntul „legislaţiei” se înlocuieşte cu cuvîntul „legii”;

la alineatul (5) cuvintele „sau contrar interdicţiei organului de control” se exclud.

2. După articolul 9, se introduce un articol nou, 91,cu următorul cuprins:

„Articolul 91. Obligaţiile agenţilor economici în cazul produselor de folosinţă îndelungată

Agenţii economici care importă, comercializează produse de folosinţă îndelungată şi piese de schimb aferente sînt obligaţi să încheie cu întreprinderile specializate în deservirea tehnică şi reparaţia produselor respective contracte pentru deservirea tehnică a produselor comercializate pe teritoriul ţării în perioada de garanţie şi postgaranţie. Întreprinderile producătoare pot să efectueze de sine stătător reparaţia şi deservirea produselor de folosinţă îndelungată.”

3. La articolul 20, alineatul (3), după cuvintele „marca producătorului” se introduce cuvîntul, în paranteze, „(importatorului)” şi cuvintele „documentul normativ” se exclud.

4. La articolul 22, alineatul (3) va avea următorul cuprins:

„(3) Coordonarea activităţii de protecţie a consumatorilor se efectuează de Consiliul coordonator în domeniul protecţiei consumatorilor. Regulamentul Consiliului se aprobă prin hotărîre de Guvern.”

Art.LXI. - Legea nr.135-XV din 20 martie 2003 privind meşteşugurile artistice populare (Monitorul Oficial al Republicii Moldova, 2003, nr.84-86, art.390), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. Articolul 4:
la alineatul (1), cuvintele “a prezentei legi şi a altor acte normative
” se înlocuiesc cu cuvintele „precum şi în baza prezentei legi”;

la alineatul (2), cuvintele „unui regulament aprobat de Ministerul Culturii şi Turismului” se înlocuiesc cu cuvintele “prezentei legi”;

la alineatul (3), cuvîntul “legislaţie” se înlocuieşte cu cuvîntul “lege”;

la alineatul (7), cuvîntul “Guvern” se înlocuieşte cu cuvintele “prezenta lege”.

2. La articolul 6 alineatul (3), cuvintele “cu acordul sau la recomandarea Ministerului Educaţiei
” se exclud;
3. La articolul 7, litera h) se exclude;

4. La articolul 8, litera d) se exclude;

5. Articolul 15 se exclude.

Art.LXII. - Codul muncii al Republicii Moldova nr. 154-XV din 28 martie 2003 (Monitorul Oficial al Republicii Moldova, 2003, nr.159-162, art.648), cu modificările şi completările ulterioare, se modifică şi se completează după cum urmează:

1. Articolul 111 se completează în final cu un nou alineat (6), cu următorul cuprins:

„(6) În cazul în care zilele de sărbătoare nelucrătoare coincid cu zilele de repaus săptămînal, salariul mediu pentru aceste zile nu se menţine.”

2. Articolul 225:

litera b) va avea următorul cuprins:

„b) să obţină, în cazul lansării în producţie a echipamentelor tehnice, a echipamentului de protecţie şi de lucru conform cerinţelor şi procedurii stabilite în lege, documentele eliberate de organele abilitate, precum şi să menţină condiţiile pentru care s-au obţinut acestea şi să solicite revizuirea documentelor respective în cazul schimbării condiţiilor iniţiale;”

la litera c), după cuvintele „de protecţie a muncii” se introduc cuvintele „şi să asigure supravegherea şi controlul desfăşurării activităţii în condiţii de securitate”.

3. La articolul 229, alineatul (5) se completează, în final, cu următoarea propoziţie: „Modul şi condiţiile necesare eliberării acestei autorizaţii se stabilesc expres prin lege.”

4. Articolul 230:

alineatele (1) şi (2) vor avea următorul cuprins:

„(1) Echipamentul tehnic trebuie să fie proiectat, fabricat şi utilizat astfel încît să corespundă documentelor normative de protecţie şi igienă a muncii care sînt stabilite prin lege şi să nu pună în pericol viaţa sau sănătatea salariaţilor.

(2) Lansarea în producţie a unor noi modele de echipament tehnic se face numai după avizarea prototipurilor, în conformitate cu cerinţele şi procedura stabilite în lege.”

5. Articolul 231:

alineatele (1) şi (2) vor avea următorul cuprins:

„(1) Unităţile producătoare de echipament de protecţie individuală şi de lucru vor respecta condiţiile de confecţionare a acestora, prevăzute în documentele normative stabilite prin lege.

(2) Lansarea în producţie a unor noi sortimente de echipament de protecţie individuală şi de lucru se face numai după avizarea prototipurilor în conformitate cu cerinţele şi procedura stabilită în lege.”

6. Articolul 233:

alineatul (1) va avea următorul cuprins:

„(1) Activitatea de producţie şi prestarea serviciilor se vor desfăşura conform proceselor tehnologice care vor corespunde documentelor normative de protecţie şi igienă a muncii stabilite prin lege.”;

alineatul (4) se exclude.

7. La articolul 371 litera e), cuvintele „legislaţia în vigoare” se înlocuiesc cu cuvîntul „legea”;

8. La articolul 372, după alineatul (1), se introduce un nou alineat, (1¹), cu următorul cuprins:

„(1¹) Modul, condiţiile şi procedura efectuării controlului prevăzut la alin.(2) la agenţii economici se stabilesc expres în lege.”

9. Articolul 374:

alineatul (1):

litera g) se exclude;

punctul 2) se exclude;

la punctul 3), după cuvîntul „avizează”, se introduc cuvintele „în modul stabilit de lege”;

la alineatul (2), cuvintele „legislaţia în vigoare” se înlocuiesc cu cuvîntul „legea”.

10. Articolul 376:

alineatul (2):

litera a) va avea următorul cuprins:

„a) să dispună sistarea funcţionării (inclusiv prin sigilare, cu indicarea în procesul-verbal de control) atelierelor, halelor, secţiilor, altor subdiviziuni ale agentului economic, exploatarea clădirilor, edificiilor şi echipamentelor tehnice, precum şi încetarea lucrărilor şi proceselor tehnologice doar în cazul unui pericol iminent pentru accidentare;”

la litera b) cuvintele „autorizaţiei de funcţionare din punct de vedere al protecţiei muncii şi” se exclud;

după alineatul (2) se introduce un nou alineat, (3), cu următorul cuprins:

„(3) Exercitarea dreptului prevăzut la alin.(2), lit. a) se efectuează în conformitate cu prevederile articolului 8 al Legii nr.140-XV din 10 mai 2001 privind Inspecţia Muncii (Monitorul Oficial al Republicii Moldova, 2001, nr.68-71, art.505).”

11. La articolul 381 alineatul (1), cuvintele „legislaţia în vigoare” se înlocuiesc cu cuvîntul „legea”.

12. La articolul 382 alineatul (1), cuvintele „legislaţia în vigoare, cu contractele colective de muncă şi cu convenţiile colective.” se înlocuiesc cu cuvîntul „legea”.

13. La articolul 383, cuvintele „conform legislaţiei în vigoare” se înlocuiesc cu cuvintele „în limitele, conform cerinţelor şi procedurii stabilite în lege”.

14. La articolul 384, cuvintele „conform legislaţiei în vigoare” se înlocuiesc cu cuvintele „în limitele, conform cerinţelor şi procedurii stabilite în lege”.

15. La articolul 385 alineatul (1), cuvintele „conform legislaţiei în vigoare” se înlocuiesc cu cuvintele „în limitele, conform cerinţelor şi procedurii stabilite în lege”.

Art.LXIII. - Legea nr. 186-XV din 24 aprilie 2003 cu privire la evaluarea conformităţii produselor (Monitorul Oficial al Republicii Moldova, 2003, nr. 141-145, art. 566) se modifică şi se completează după cum urmează:

1. La articolul 3 alineatul (1), cuvintele „Legea nr. 866-XIV din 10.03.2000 privind barierele tehnice în calea comerţului” se înlocuiesc cu cuvintele „Legea nr. 420-XVI din 22 decembrie 2006 cu privire la activitatea de reglementare tehnică”.

2. Articolul 17:

litera d) se exclude;

litera o) se completează în final cu cuvintele „şi a criteriilor stabilite la articolul 21 al prezentei legi”.

3. Articolul 18:

în titlu şi în prima propoziţie cuvîntul „produselor” se exclude;

la litera b), cuvîntul „certificare” se înlocuieşte cu cuvintele „evaluare a conformităţii”;

litera c) se exclude.

4. Articolul 21:

la alineatul (2), cuvîntul „minime” se exclude;

la alineatul (2), litera f) va avea următorul cuprins:

„f) neadmiterea antrenării personalului autorităţilor de stat care efectuează supravegherea pieţei în activitatea de evaluare a conformităţii”;
după alineatul (2) se introduce un nou alineat, (21), cu următorul cuprins:

„(21) Autorităţile de reglementare pot stabili în reglementările tehnice cerinţe suplimentare faţă de cerinţele de la alineatul (2), în funcţie de obiectivul specific al reglementării tehnice.”;

după alineatul (4) se introduc unsprezece alineate noi, (41) – (411), cu următorul cuprins:

„(41) În scopul desemnării pentru activitate în domeniul reglementat, organismele de evaluare a conformităţii prezintă Organismului Naţional de Asigurare a Conformităţii Produselor o cerere de formă stabilită.

(42) Organismul de certificare anexează la cerere următoarele documente:

a) copiile documentelor de fondare (statutul organizaţiei, certificatul de înregistrare a organizaţiei, adeverinţa de atribuire a codului fiscal);

b) domeniul de desemnare a organismului de certificare, coordonat cu organul administraţiei publice centrale, care reglementează domeniul respectiv;

c) procedurile de certificare a produselor;

d) lista experţilor cu anexarea copiilor diplomelor, certificatelor de competenţă şi a documentelor privind angajarea;

e) lista acordurilor de colaborare cu laboratoarele de încercări desemnate pentru acoperirea domeniului desemnat cu încercările necesare;

f) demersul organului administraţiei publice centrale privind propunerea pentru desemnare a organismului de certificare respectiv.

(43) Laboratorul de încercări anexează la cerere următoarele documente:

a) copiile documentelor de fondare (statutul organizaţiei, certificatul de înregistrare a organizaţiei, adeverinţa de atribuire a codului fiscal);

b) domeniul de desemnare a laboratorului de încercări, coordonat cu organul administraţiei publice centrale, care reglementează domeniul respectiv;

c) fişa tehnică a laboratorului de încercări;

d) lista lucrătorilor cu anexarea copiilor diplomelor şi a documentelor privind angajarea;

e) demersul organului administraţiei publice centrale privind propunerea pentru desemnare a laboratorului de încercări.

(44) Copiile documentelor trebuie să fie numerotate, şnuruite şi legalizate cu ştampila organismului de evaluare a conformităţii.

(45) Documentele prezentate sînt supuse examinării în cadrul Organismului Naţional de Asigurare a Conformităţii Produselor în vederea corespunderii lor cu actele legislative şi documentele de bază ale Sistemului, precum şi stabilirii domeniului de activitate în domeniul reglementat.

Examinarea se efectuează în termen de cel mult 20 zile.

(46) După evaluarea corespunderii organismelor de evaluare a conformităţii criteriilor stabilite la articolul 21 alineatul (2) şi după efectuarea examinării documentelor prezentate, Organismul Naţional de Asigurare a Conformităţii Produselor, în baza raportului de evaluare, adoptă decizia privind desemnarea organismului de evaluare a conformităţii pentru activitate în domeniul reglementat.

(47) În cazul deciziei negative, Organismul Naţional de Asigurare a Conformităţii Produselor informează în scris solicitantul despre decizia respectivă nu mai tîrziu de 30 zile de la data depunerii cererii, cu motivarea clară a refuzului de desemnare.

(48) În cazul deciziei pozitive, conducătorul Organismului Naţional de Asigurare a Conformităţii Produselor emite o hotărîre privind desemnarea organismului de evaluare a conformităţii şi eliberează autorizaţia de desemnare.

(49) Autorizaţia se eliberează pe un termen nu mai mare decît termenul de valabilitate a certificatului de acreditare emis organismului de evaluare a conformităţii.

(410) Formele de prezentare a cererii, de prezentare a autorizaţiei de desemnare şi de prezentare a anexei la autorizaţie vor fi stabilite de către Organismul Naţional de Asigurare a Conformităţii Produselor.

(411) Organismele de evaluare a conformităţii desemnate prezintă Organismului Naţional de Asigurare a Conformităţii Produselor, la finele anului, rapoarte anuale privind activitatea sa, cu indicarea numărului de documente (certificate de conformitate sau rapoarte de încercări) emise, suspendate sau retrase, numărul fişelor de neconformitate emise de către organele de supraveghere şi control asupra produselor pentru care au fost eliberate certificate de conformitate, propuneri de eficientizare a activităţii în cadrul Sistemului Naţional de Asigurare a Conformităţii Produselor”.

alineatul (5) se exclude;

alineatul (6) va avea următorul cuprins:

„(6) Organismul Naţional de Asigurare a Conformităţii Produselor transmite spre publicare în Monitorul Oficial al Republicii Moldova lista organismelor de evaluare a conformităţii desemnate pentru activitate în domeniul reglementat şi o actualizează periodic, ori de cîte ori este necesar".

5. După articolul 21 se introduce un nou articol, 211, cu următorul cuprins:

„Articolul 211. Suspendarea sau retragerea desemnării organismelor de evaluare a conformităţii

(1) Organismul Naţional de Asigurare a Conformităţii Produselor suspendă sau retrage autorizaţia de desemnare în următoarele cazuri:

a) de prezentare a cererii corespunzătoare de către titularul autorizaţiei de desemnare;

b) de nerespectare a cerinţelor şi regulilor Sistemului de către titularul autorizaţiei de desemnare;

c) de suspendare (anulare) a certificatului de acreditare de către Organismul de Acreditare;

d) de neîndeplinire de către titularul autorizaţiei de desemnare a prescripţiilor sau dispoziţiilor autorităţilor administraţiei publice sau suspendării de către ele a activităţii titularului autorizaţiei de desemnare;

e) de lichidare a persoanei juridice titulară a autorizaţiei de desemnare.

(2) Suspendarea autorizaţiei de desemnare are loc în cazul în care neconformităţile depistate şi cauzele care le-au provocat pot fi eliminate de titularul autorizaţiei de desemnare prin măsuri corective, coordonate cu Organismul Naţional de Asigurare a Conformităţii Produselor. În caz contrar autorizaţia de desemnare de retrage.

Autorizaţia de desemnare se suspendă pe o perioadă ce nu va depăşi 30 zile.

(3) Suspendarea sau retragerea autorizaţiei de desemnare are drept consecinţă încetarea executării lucrărilor indicate în autorizaţia respectivă.

(4) Organismul Naţional de Asigurare a Conformităţii Produselor, în termen de cel mult trei zile din ziua adoptării deciziei privind suspendarea sau retragerea autorizaţiei, informează în scris titularul autorizaţiei despre decizia în cauză.

(5) În cazul eliminării circumstanţelor care au determinat suspendarea autorizaţiei de desemnare, suspendarea ei poate fi ridicată. Suspendarea autorizaţiei se consideră ridicată după adoptarea deciziei corespunzătoare de către Organismul Naţional de Asigurare a Conformităţii Produselor, fapt despre care acesta informează în scris titularul autorizaţiei nu mai tîrziu de trei zile din ziua adoptării acestei decizii.

(6) În cazurile de retragere a autorizaţiei de desemnare, stabilite în prezentul articol la alineatul (1) literele b) şi d), decizia Organismului Naţional de Asigurare a Conformităţii Produselor este valabilă doar cu adresarea ulterioară în instanţa de judecată.

Adresarea în instanţa de judecată trebuie să se facă în decursul a trei zile lucrătoare de la data adoptării deciziei de retragere a desemnării. În caz de nerespectare a acestui termen, decizia de retragere a desemnării se anulează.

(7) Verificarea respectării de către organismele de evaluare a conformităţii a regulilor Sistemului Naţional de Asigurare a Conformităţii Produselor, a condiţiilor de efectuare a lucrărilor în domeniul reglementat şi a satisfacerii criteriilor de desemnare, stabilite la articolul 21 alineatul (2), se efectuează de către Organismul Naţional de Asigurare a Conformităţii Produselor pe toată perioada de valabilitate a autorizaţiei de desemnare.

(8) În cazul în care organismul de evaluare a conformităţii nu este de acord cu decizia privind suspendarea autorizaţiei de desemnare, acesta poate contesta decizia în termen de 15 zile de la data adoptării ei la Organismul Naţional de Asigurare a Conformităţii Produselor.

(9) Organismul Naţional de Asigurare a Conformităţii Produselor instituie o comisie de examinare a contestaţiilor privind suspendarea desemnării, formată dintr-un reprezentant al autorităţii de reglementare care a propus desemnarea, reprezentantul organismului de evaluare a conformităţii şi un reprezentant al Organismului Naţional de Asigurare a Conformităţii Produselor.”

6. Articolul 22:
la alineatul (1), cuvintele „incluse în Nomenclatorul produselor supuse certificării obligatorii, aprobat de Guvern” se înlocuiesc cu cuvintele „definite în reglementările tehnice aprobate conform legislaţiei în vigoare”;
la alineatul (2), cuvintele „Nomenclatorul produselor supuse certificării obligatorii" se înlocuiesc cu cuvintele „Reglementările tehnice aprobate conform legislaţiei în vigoare”.
Art.LXIV. - Legea nr.283-XV din 4 iulie 2003 privind activitatea particulară de detectiv şi de pază (Monitorul Oficial al Republicii Moldova, 2003, nr.200-203, art.769) se modifică şi se completează după cum urmează:

1. Articolul 3:

noţiunea “activitate particulară de pază” va avea următorul cuprins:

„activitate de pază internă - gen de activitate desfăşurată în cadrul unei societăţi, întreprinderi sau organizaţii nestatale, care nu este supusă licenţierii;”

la noţiunea „aviz prealabil”, cuvintele „şi de incendiu” se exclud;

se completează în final cu patru noţiuni noi, cu următorul cuprins:

„operator (supraveghetor) - persoană care supraveghează funcţionarea dispeceratului centralizat de pază şi întruneşte condiţiile de gardian;

grupă mobilă - grup format din 2 sau 3 angajaţi ai organizaţiilor particulare de pază, dotat cu automobil şi mijloace speciale, destinat intervenţiei rapide la primirea semnalelor de alarmare;

proiect al sistemului de alarmare împotriva efracţiei - set de documente care cuprinde calculele tehnice, desenele, instrucţiunile etc., necesar pentru instalarea, precum şi orice modificare a sistemelor de alarmare împotriva efracţiei;
dispecerat de pază centralizat - punct de control destinat pazei centralizate a unor obiective dispersate, împotriva pătrunderii nesancţionate, cu utilizarea sistemelor de transmitere a înştiinţărilor referitor la evenimentele de la obiectivele păzite.”

2. Articolul 11:

litera f) se completează, în final, cu cuvintele „care sînt stabilite prin lege”;

se completează cu trei litere noi, f1), f2) şi f3), cu următorul cuprins:

„f1) elaborarea regulamentului-tip al activităţii particulare de detectiv şi de pază care se aprobă prin lege;

f2) exercitarea controlului asupra subdiviziunilor de pază internă sau altor subdiviziuni care exercită atribuţiile acesteia;

f3) prezentarea sesizărilor în adresa conducătorilor organizaţiilor particulare de detectiv şi de pază şi subdiviziunilor de pază internă, obligatorii pentru executare, cu privire la înlăturarea neajunsurilor depistate.”

3. La articolului 16 alineatul (1), cuvîntul „pot” se înlocuieşte cu cuvîntul „vor”.

4. Articolul 20 alineatul (1):

la litera b), cuvintele „consumă stupefiante” se înlocuiesc cu cuvintele „se află la evidenţă la medicul narcolog sau psihiatru”;

litera c) se completează, în final, cu cuvintele „sau nu a absolvit cursurile de calificare.”

5. Articolul 22:

la alineatul (3), cuvintele „şi pregătire corespunzătoare” se înlocuiesc cu cuvintele „certificat de absolvire a cursurilor de calificare, organizate de Ministerul Afacerilor Interne, nu se află la evidenţă la medicul narcolog şi psihiatru”;

la alineatul (4), propoziţia a doua se exclude;

la alineatul (5), cuvintele „al cărei model este aprobat de Ministerul Afacerilor Interne” se înlocuiesc cu cuvintele „al cărei model-tip este aprobat de Guvern, iar legitimaţiile lucrătorilor organizaţiilor particulare de detectiv şi de pază - de Ministerul Afacerilor Interne.”

6. Articolul 23:

la alineatul (3), cuvintele „se stabileşte de Ministerul Afacerilor Interne” se înlocuiesc cu cuvintele „se stabileşte prin lege”;

la alineatul (10), cuvintele „stabilite de Guvern” se înlocuiesc cu cuvintele „ale căror listă este stabilită prin lege”.

7. Articolul 24:

la alineatul (1), cuvintele „organizate de Ministerul Afacerilor Interne” se înlocuiesc cu cuvintele „organizate de instituţii de învăţămînt acreditate conform legii”;

la alineatul (3), cuvintele „aprobat de Guvern” se înlocuiesc cu cuvintele „aprobat prin lege”.

8. La articolul 25 alineatul (5), cuvintele „aprobat de Ministerul Afacerilor Interne” se înlocuiesc cu cuvintele „aprobat prin lege”;

9. Articolul 27:

la alineatul (1), litera b) se exclude;

la alineatul (2) litiera b), cuvintele „consumă stupefiante” se înlocuiesc cu cuvintele „se află la evidenţă la medicul narcolog sau psihiatru”;
la alineatul (3), litera c) se completează, în final, cu cuvintele „ , documentele ce atestă aflarea în proprietate a acestuia şi dispunerea de programe licenţiată pentru funcţionarea dispeceratului”;

se completează cu un nou alineat, (41), cu următorul cuprins:

 „(41) Despre decizia de retragere sau suspendare a licenţei, Camera de Licenţiere, în termen de 3 zile, înştiinţează Inspectoratul Fiscal Principal de Stat şi Ministerul Afacerilor Interne.”

10. După capitolul III, se introduce un nou capitol, III1, cu următorul cuprins:

„Capitolul III1
PAZA INTERNĂ
Articolul 271.
 Prevederi generale

(1) Paza internă este o subdiviziune în statele de organizare a unei societăţi, întreprinderi sau organizaţii nestatale, ce dispune de un efectiv numeric de cel puţin 10 gardieni, destinat pentru asigurarea securităţii vieţii şi sănătăţii lucrătorilor şi bunurilor aflate în proprietate.

(2) Subdiviziunile ce depăşesc cifra stabilită la alin. (1) pentru paza internă sînt obligate să obţină statut de persoană juridică şi să licenţieze activitatea desfăşurată.

Articolul 272. Obligaţiunile persoanelor încadrate în subdiviziunile de pază internă

Persoana încadrată în subdiviziunile de pază internă este obligată:
a) să respecte prevederile legislaţiei;
b) să păstreze confidenţialitatea informaţiei comerciale pe care o cunoaşte în procesul activităţii, să nu o utilizeze în scopuri personale şi să nu o transmită terţilor;
c) să comunice imediat organelor de drept cazurile de infracţiune depistate, să reţină la locul infracţiunii persoanele care au săvîrşit infracţiunea şi să le predea imediat organelor competente;
d) să ia măsuri urgente pentru salvarea oamenilor, pentru ajutorarea lor în protecţia bunurilor periclitate şi în alte situaţii excepţionale.
Articolul 273. Restricţii în activitatea lucrătorilor subdiviziunilor de pază internă

Se interzice încadrarea persoanei în activitatea subdiviziunilor de pază internă dacă aceasta:

a) nu a împlinit vîrsta de 21 ani;

b) este cunoscută ca persoană care încalcă sistematic ordinea publică;

c) se află la evidenţă la medicul narcolog sau psihiatru;

d) a fost condamnată pentru infracţiune săvîrşită cu intenţie;

e) se află în urmărire penală.”

11. Articolul 31:

la alineatul (1), după cuvintele „de detectiv şi de pază”, se inroduc cuvintele „şi subdiviziunilor de pază internă revine Ministerul Afacerilor Interne,”;

se completează cu şase noi alineate, (11) - (16), cu următorul cuprins:

„(11) Controalele la compartimentul încălcării prevederilor legislaţiei în vigoare sînt efectuate inopinat de Ministerul Afacerilor Interne, iar în comun cu Camera de Licenţiere - în domeniul respectării condiţiilor de licenţiere. Controalele pot avea, inclusiv, un caracter consultativ.

(12) Pe perioada efectuării controlului, titularul de licenţă şi subdiviziunea de pază internă prezintă informaţia solicitată şi documentele necesare, asigurînd totodată condiţiile necesare pentru efectuarea controlului.

(13) La finalizarea controlului se întocmeşte un act în 2 exemplare privind inspectarea organizaţiei particulare de detectiv şi de pază sau a subdiviziunii de pază internă, dintre care unul rămîne la organizaţia verificată. În cazul apariţiei dubiilor la aplicarea legislaţiei, ele urmează a fi tratate în favoarea întreprinzătorului.

(14) Conform rezultatului controlului, în cazul depistării încălcărilor condiţiilor de licenţiere, Ministerul Afacerilor Interne va înainta o sesizare în adresa Camerei de Licenţiere, iar în cazul stabilirii altor încălcări ale legislaţiei în vigoare, cu excepţia celor prevăzute de legislaţia penală, civilă şi administrativă, va expedia o prescripţie în adresa organizaţiei verificate pentru înlăturarea neajunsurilor depistate.
(15) La efectuarea controlului, organele de control vor ţine cont de următoarele principii:

a) legalitatea şi respectarea competenţei stabilite de lege;

b) neadmiterea aplicării sancţiunilor care nu sunt stabilite de legi;

c) efectuarea cheltuielilor de control din contul statului;

d) prescrierea recomandărilor pentru înlăturarea încălcărilor constatate în urma controlului;

e) dreptul de a ataca acţiunile organului de control.

(16) Se interzice aplicarea oricărei sancţiuni fără a se verifica corectitudinea ei de către conducătorul organului de control şi fără a se acorda organizaţiei particulare de detectiv şi de pază sau subdiviziunii de pază internă a posibilităţii de a o contesta, în conformitate cu legislaţia în vigoare.”

12. Articolul 32 se completează, în final, cu cuvintele „cu restituirea în termen de 10 zile organelor emitente a tuturor actelor eliberate.”

13. După articolul 32, se introduce un nou articol, 321, cu următorul cuprins:

 „Articolul 321. Lucrările de secretariat în domeniul supravegherii activităţii de detectiv şi de pază

(1) Ministerul Afacerilor Interne întocmeşte un dosar de supraveghere pentru fiecare întreprindere, organizaţie, persoană fizică ce dispune de licenţă în domeniul activităţii de detectiv şi de pază.

(2) În dosarul de supraveghere se păstrează toate copiile documentelor care au servit la înregistrarea întreprinderii, eliberarea licenţei, copia statutului (regulamentului) aprobat, avizelor eliberate, modelul aprobat al legitimaţiei şi alte acte ce ţin de activitatea acestora.”

Art.LXV. - Legea nr. 119-XV din 22 aprilie 2004 cu privire la produsele de uz fitosanitar şi la fertilizanţi (Monitorul Oficial al Republicii Moldova, 2004, nr.100-103, art.510), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. La articolul 3, noţiunea „autorităţi competente” va avea următorul cuprins:

„autorităţi competente - organisme executive de stat împuternicite să organizeze şi să exercite supravegherea şi controlul în domeniu fabricării, comercializării şi utilizării produselor de uz fitosanitar şi a fertilizanţilor;”

2. Articolul 4 se exclude.

3. La articolul 6 alineatul (1), cuvintele „în modul stabilit de legislaţia în vigoare” se exclud.

4. La articolul 7 alineatul (1) litera c), cuvintele „şi altor acte normative” se înlocuiesc cu cuvintele „şi altor documente normativ-tehnice”.

5. La articolul 8 alineatul (4), cuvintele „se aprobă de Guvern” se înlocuiesc cu cuvintele „se stabileşte în lege, cu indicarea serviciului, a actului, a mărimii taxei pentru aceste servicii şi acte”.

6. Articolul 10:

la alineatul (1), cuvintele „în modul stabilit de legislaţia în vigoare” se exclud;

la alineatul (9), cuvintele „în modul stabilit” se exclud.

7. La articolul 11 alineatele (1), (2) şi (4), cuvintele „în modul stabilit” se exclud.

8. Articolul 12:

la alineatul (1), cuvintele „eliberată conform legislaţiei în vigoare” se exclud;

la alineatul (2), cuvintele „prevederilor legislaţiei în vigoare” se înlocuiesc cu cuvintele „prezentei legi şi altor acte legislative”, iar cuvintele „în modul stabilit” se exclud;

la alineatul (3), cuvintele „în modul stabilit” se exclud.

9. Articolul 13:

în denumirea articolului cuvintele „actele normative” se înlocuiesc cu cuvintele „documentele normativ-tehnice”;

la alineatul (1), cuvintele „acte normative” se înlocuiesc cu cuvintele „documente normativ-tehnice”;

la alineatul (2), cuvintele „legislaţiei în vigoare” se înlocuiesc cu cuvîntul „legii”.

10. Articolul 14:

la alineatul (1), cuvintele „legislaţia în vigoare” se înlocuiesc cu cuvintele „prezenta lege şi alte acte legislative”;

la alineatul (5), cuvintele „legislaţiei în vigoare” se înlocuiesc cu cuvîntul „legii”.

11. Articolul 15:

la alineatul (1), cuvintele „legislaţia în vigoare” se înlocuiesc cu cuvintele „prezenta lege şi alte acte legislative”;

la alineatul (2), cuvintele „legislaţiei în vigoare” se înlocuiesc cu cuvintele „prezentei legi şi altor acte legislative”;

la alineatul (4), cuvintele „în modul stabilit” se exclud;

la alineatul (6), sintagma „Ministerul Sănătăţii şi Protecţiei Sociale” se substituie prin cuvîntul „lege”.

12. Articolul 16:

la alineatul (1), cuvintele „în modul stabilit” se exclud;

la alineatul (4), cuvintele „cu respectarea legislaţiei în vigoare” se exclud.

13. Articolul 19:

la alineatul (1), cuvîntul „reglementată” se înlocuieşte cu cuvîntul „monitorizată”;

la alineatul (2), cuvintele „cu respectarea prevederilor legislaţiei în vigoare” se înlocuiesc cu cuvintele „fiind respectat secretul comercial”.

14. La articolul 20 alineatul (2), cuvintele „conform regulamentelor aprobate de ministerele de profil” se exclud.

15. Articolul 21:

la alineatul (2), cuvîntul „Guvern” se înlocuieşte cu cuvîntul „lege”;

la alineatul (3), cuvintele „legislaţia în vigoare” se înlocuiesc cu cuvîntul „lege”.

16. Articolul 22:

în denumirea articolului, cuvîntul „drepturile” se înlocuieşte cu cuvîntul „împuternicirile”;

alineatul (1):

cuvintele „au dreptul” se înlocuiesc cu cuvintele „sînt împuternicite”;

la litera a), cuvintele „legislaţia în vigoare” se înlocuiesc cu cuvintele „prezenta lege şi alte acte legislative”;

la litera b), cuvintele „în modul stabilit” se exclud;

litera f) va avea următorul cuprins:

„f) să aplice sancţiuni administrative subiectelor de drept vinovate de încălcarea prezentei legi şi altor acte legislative cu privire la produsele de uz fitosanitar şi la fertilizanţi.”

17. La articolul 23 alineatul (3), cuvintele „în modul stabilit” se exclud.

18. Articolul 24:

la alineatul (1), cuvintele „în conformitate cu legislaţia în vigoare” se exclud;

la alineatul (2), cuvintele „de Guvern” se înlocuiesc cu cuvintele „prin lege”.

19. Articolul 25 va avea următorul cuprins:

„Articolul 25. Finanţarea şi asigurarea tehnico-materială a autorităţilor competente

Finanţarea şi asigurarea tehnico-materială a autorităţilor competente se efectuează de la bugetul de stat şi din contul altor surse stabilite în lege, cu indicarea mărimii taxei pentru fiecare serviciu / act eliberat.”

20. Articolul 27:

alineatul (1):

la litera b), cuvintele „acte normative” se înlocuiesc cu cuvintele „documente normativ-tehnice”.

la litera j), cuvintele „şi de alte acte normative” se exclud.

21. Articolul 28:

la alineatul (1), cuvintele „în conformitate cu legislaţia în vigoare” se înlocuiesc cu cuvintele „conform legii”;

alineatul (2) va avea următorul cuprins:

„(2) Persoanele fizice şi juridice culpabile de încălcarea prezentei legi poartă răspundere administrativă, penală sau civilă conform legii.”;

la alineatul (3), cuvintele „în conformitate cu legislaţia în vigoare” se înlocuiesc cu cuvintele „conform legii”.

Art.LXVI. - Legea nr.282-XV din 22 iulie 2004 privind regimul metalelor preţioase şi pietrelor preţioase (Monitorul Oficial al Republicii Moldova, 2004, nr.171-174 art.777), cu modificările ulterioare, se modifică după cum urmează:

1. Articolul 9:

litera i) va avea următorul cuprins:

„i) elaborează condiţiile de organizare şi funcţionare a caselor de amanet şi le prezintă Parlamentului spre aprobare;”

litera m) se exclude.

2. Articolul 10:

litera c) avea următorul cuprins:

„c) întocmeşte lista serviciilor şi tarifelor pentru determinarea titlului articolelor din metale preţioase, pentru expertizarea metalelor preţioase şi diagnosticarea pietrelor preţioase şi o înaintează Guvernului spre aprobare; întocmeşte tarifele pentru marcarea articolelor din metalele preţioase şi o prezintă Parlamentului spre aprobare;”

litera k) se exclude.

3. La articolul 11, litera g) se exclude.

4. La articolul 12, litera c) se exclude.

5. La articolul 15, litera e) se exclude.

6. La articolul 19, alineatul (6) se completează în final cu următoarea propoziţie: „Regulile comerţului cu amănuntul, recepţionării, păstrării şi evidenţei articolelor din metale preţioase şi pietre preţioase se aprobă prin lege”.

Art.LXVII. - Legea nr.284 din 22 iulie 2004 privind comerţul electronic (Monitorul Oficial al Republicii Moldova, 2004, nr.138-146, art.741) se modifică şi se completează după cum urmează:

1. La articolul 2 alineatul (3), cuvîntul „legislaţie” se înlocuieşte cu cuvîntul „lege”.

2. La articolul 3 alineatul (1), cuvîntul „normative” se înlocuieşte cu cuvintele „şi acte normative ale Guvernului”.

3. La articolul 5 alineatul (2), cuvîntul „legislaţie” se înlocuieşte cu cuvîntul „lege”.

4. La articolul 6 alineatul (1) litera b), cuvîntul „legislaţie” se înlocuieşte cu cuvîntul „lege”.

5. La articolul 7 alineatul (2), cuvîntul „legislaţia” se înlocuieşte cu cuvintele „prevederile legii”.

6. La articolul 8 alineatul (2), cuvintele „Legislaţia poate” se înlocuiesc cu cuvintele „Legile pot”.

7. Articolul 9:

la alineatul (1), cuvîntul „legislaţie” se înlocuieşte cu cuvîntul „lege”;

la alineatul (2), cuvîntul „legislaţia” se înlocuieşte cu cuvîntul „legea”.

8. Articolul 10:

la alineatul (3), cuvîntul „legislaţie” se înlocuieşte cu cuvîntul „legi”;

la alineatul (4), cuvîntul „legislaţia” se înlocuieşte cu cuvîntul „legea”.

9. Articolul 11:

la alineatul (1) litera h), cuvîntul „legislaţia” se înlocuieşte cu cuvintele „actele legislative”;

la alineatul (3), cuvîntul „legislaţia” se înlocuieşte cu cuvîntul „legea”.

10. La articolul 13 alineatul (2), cuvîntul „legislaţia” se înlocuieşte cu cuvîntul „legea”.

11. La articolul 18 alineatul (7), cuvîntul „legislaţiei” se înlocuieşte cu cuvintele „actelor legislative”.

12. La articolul 20 alineatul (1), cuvîntul „legislaţiei” se înlocuieşte cu cuvintele „actelor legislative”.

13. La articolul 22, alineatul (1) se completează, în final, cu cuvintele „aprobate de Guvern”.

14. Articolul 23:

alineatul (1) va avea următorul cuprins:

„(1) Reglementarea de stat în sfera comerţului electronic se efectuează prin legi şi acte normative ale Guvernului, în limitele competenţelor stabilite prin lege.”;

se completează cu un nou alineat, (11), cu următorul cuprins:

„(11) Controlul în sfera comerţului electronic este exercitat de către autorităţile administraţiei publice în limitele şi în conformitate cu competenţele stabilite în lege.”;

alineatul (2) se completează, în final, cu următoarea propoziţie: „Lista exhaustivă a documentelor şi informaţiei ce trebuie prezentate se aprobă de Guvern”.

15. La articolul 24 alineatul (1), cuvîntul „legislaţie” se înlocuieşte cu cuvîntul „lege”.

Art.LXVIII. - Legea nr. 354 din 28 octombrie 2004 cu privire la formarea bunurilor imobile (Monitorul Oficial al Republicii Moldova, 2004, nr.233-236, art.999), cu modificările ulterioare, se modifică şi se completază după cum urmează:

1. La articolul 6, cuvintele „în conformitate cu legislaţia” se înlocuiesc cu cuvintele „în modul stabilit de Guvern”.

2. La articolul 7 alineatul 1 litera a), cuvintele „în conformitate cu legislaţia” se exclud.

Art.LXIX. - Legea nr.386-XV din 25 noiembrie 2004 cu privire la cinematografie (Monitorul Oficial al Republicii Moldova, 2005, nr.1-4, art.2), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. La articolul 2 alineatul 10, noţiunea „proiecţia filmului” se exclude.

2. La articolul 3 alineatul (3), litera b) se exclude.

3. Articolul 4 va avea următorul cuprins:

„Articolul 4. Subiectul politicii de stat în domeniul cinematografiei
(1) Autoritatea publică centrală de specialitate care implementează politica de stat în domeniul cinematografiei este Ministerul Culturii şi Turismului.

(2) Ministerul Culturii şi Turismului nu este în drept să adopte norme primare pentru reglementarea iniţierii, desfăşurării şi lichidării afacerii în domeniul cinematografiei. Activitatea de întreprinzător în domeniul cinematografiei se reglementează exclusiv prin legi.”

4. La articolul 5 alineatul (3), litera c) se exclude.

5. La articolul 6 alineatul (3) va avea următorul cuprins:

„(3) Reglementarea activităţii în domeniul producerii, distribuirii şi exploatării filmelor se efectuează prin lege. În lege se stabilesc obiectele de reglementare a activităţii în domeniul cinematografiei: înregistrarea obligatorie a filmelor şi eliberarea vizei de exploatare, criteriile de clasificare a filmelor şi cinematografelor.”.

6. Titlul capitolului III va avea următorul cuprins „Evidenţa activităţii în domeniul cinematografiei”.

7. Articolul 7 se exclude.

8. Articolul 8:

în titlul articolului, cuvintele „datelor primite în urma licenţierii” se exclud;

alineatul (1) va avea următorul cuprins:

„(1) Registrul cinematografic al Republicii Moldova este instrumentul unic de evidenţă a persoanelor care desfăşoară activitate în domeniul cinematografiei, şi efectuează clasificarea filmelor.”

alineatul (2) va avea următorul cuprins

„(2) Producerea, distribuirea şi demonstrarea filmelor se efectuează numai după înregistrarea în „Registrul cinematografic” şi obţinerea vizei de exploatare.”;

după alineatul (2) se introduc opt alineate noi, (3)-(10), cu următorul cuprins:

 „(3) Pentru înregistrare în „Registrul cinematografic” persoanele juridice urmează să prezinte următoarele documente:

a) cerere;

b) copiile actului de constituire;

c) copia certificatului de înregistrare a întreprinderii;

d) documentul financiar (bancar) ce confirmă achitarea taxei de înregistrare.

(4) Pentru înregistrare în „Registrul cinematografic” persoanele fizice urmează să prezinte următoarele documente:

a) cerere;

b) documentul financiar (bancar) ce confirmă achitarea taxei de înregistrare.

(5) Clasificarea şi eliberarea vizelor de exploatare se efectuează potrivit tarifelor stabilite în anexa nr.3 la prezenta lege.

(6) Dacă posesorul vizei de exploatare cedează drepturile de posesie sau de folosinţă a filmului unei persoane fizice sau juridice, el îi transmite acesteia în mod obligatoriu şi o copie autentificată a vizei de exploatare, informînd în scris «Registrul cinematografic», în termen de cel mult 3 zile despre tranzacţia încheiată.

 (7) «Registrul cinematografic» eliberează, de asemenea, vize de exploatare pentru toate genurile de filme realizate peste hotare, care urmează să fie demonstrate în cadrul săptămînalelor şi decadelor filmului străin, festivalurilor internaţionale, manifestărilor culturale şi ştiinţifice internaţionale organizate în Moldova.

 (8) În aceste cazuri vizele de exploatare se eliberează în baza cererii depuse de instituţiile şi organizaţiile din ţară sau străinătate, în care se indică scopul utilizării filmelor, termenul şi adresa localului unde urmează să fie demonstrate. Termenul demonstrării nu poate depăşi 30 de zile. «Registrul» asigură vizionarea nu mai mult de o zi a producţiei cinematografice şi video şi restituirea ei imediată proprietarului.

 (9) Viza de exploatare pentru filmele menţionate la alin. (7) al prezentului articol va fi eliberată gratuit, dacă acestea sînt demonstrate în scopuri de binefacere.

 (10) Viza de exploatare trebuie să conţină numărul de înregistrare şi indicele de clasificare a filmelor. La cererea de eliberare a vizei de exploatare se anexează actul care confirmă dreptul solicitantului asupra filmului respectiv şi o copie a filmului.”.

9. Articolele 9 şi 10 vor avea următorul cuprins:

„Articolul 9. Clasificarea filmelor
(1) Clasificarea este obligatorie pentru producţia cinematografică pe orice tip de suport, destinată difuzării şi demonstrării în cinematografe, TV, TV cablu şi TV satelit, pentru a stabili modul de demonstrare. Indicii de clasificare a producţiei cinematografice sînt stabiliţi în anexa nr.1 la prezenta lege.
(2) Clasificarea filmelor se efectuează în baza cererii de eliberare a vizei de exploatare, depusă de proprietarul filmului.

(3) La cerere se anexează:

a) actul de primire a filmului;

b) documentul prin care se confirmă dreptul solicitantului asupra filmului respectiv (copia contratului de cumpărare, copia contractului de închiriere ş.a.), aprobat de către Agenţia de Stat pentru Proprietate Intelectuala;

c) copia filmului;

d) informaţia privind ţara-producător şi echipa de creaţie;

e) informaţia referitor la metrajul filmului;

f) adnotarea succintă cu conţinutul filmului (sinopsis);

g) la documentele perfectate în limbi străine se anexează o copie autentificată în limba moldovenească;

h) copia declaraţiei vamale, care confirmă legalitatea importului producţiei cinematografice şi video.

(4) În cazul în care documentele depuse nu corespund prevederilor prezentei legi, cererea de eliberare a vizei de exploatare poate fi respinsă.

(5) Examinarea cererii proprietarului producţiei cinematografice şi video şi adoptarea deciziei respective se efectuează în termen de 10 zile de la data prezentării copiei filmului şi a documentelor menţionate la alin. (3) al prezentului articol. Decizia se consideră adoptată în mod tacit în cazul în care Comisiei de vizionare nu răspunde solicitantului în termenul indicat la prezentul alineat.

(6) Filmele prezentate sînt examinate de Comisia de vizionare, creată în cadrul «Registrului cinematografic». Componenţa Comisiei de vizionare se aprobă de către ministrul culturii şi turismului.

(7) La decizia Comisiei, se eliberează viza de exploatare pe termen de o lună, conform modelului stabilit, semnată de către directorul «Registrului cinematografic» şi adeverită prin ştampila acestuia.

(8) După eliberarea vizei de exploatare filmul este inclus în catalogul unic al «Registrului cinematografic».

(9) Demonstrarea, comercializarea şi exportul filmelor, care nu au obţinut viza de exploatare în modul stabilit, sînt interzise.

Articolul 10. Clasificarea cinematografelor şi eliberarea vizelor de exploatare pentru instalaţiile cinematografice

(1) Clasificarea cinematografelor este obligatorie. În funcţie de performanţa utilajului cinematografic, de condiţiile de confort pentru vizionare şi de nivelul de deservire, cinematografele se clasifică în următoarele categorii: categoria superioară, categoriile I , II şi III, potrivit anexei nr.2 la prezenta lege.

(2) Persoanele fizice sau juridice care deţin, cu orice titlu, cinematografe, au obligaţia de a solicita clasificarea spaţiilor respective şi obţinerea vizei de exploatare pentru instalaţie cinematografică. Demonstrarea publică a creaţiilor cinematografice (inclusiv pe suport video şi DVD) este permisă tuturor instalaţiilor cinematografice şi video, indiferent de subordonarea administrativă, tipul de proprietate şi utilizare, care deţin vize pentru dreptul de exploatare a instalaţiilor menţionate.

(3) Viza de exploatare a instalaţiilor de proiecţie cinematografică şi video şi DVD se eliberează pe termen de 1 an.

(4) Pentru obţinerea vizei de exploatare a instalaţiilor de proiecţie cinematografică şi video suplimentar la documentele menţionate la alin.(3) al articolului 8 din prezenta lege, se prezintă:

a) documentul care confirmă dreptul de proprietate al întreprinderii, organizaţiei, persoanei particulare respective asupra sălii şi instalaţiei de proiecţie (sau contractul de locaţiune);

b) copia paşaportului tehnic al instalaţiei cinematografice în care se indică anul de fabricaţie a instalaţiei, parametrii tehnici ai luminii şi calităţii reproducerii sunetului, tipul şi dimensiunile ecranului, rezultatele rulării inelului de peliculă utilizabilă în proporţie de sută la sută, parametrii tehnici ai luminii şi calităţii reproducerii sunetului, capacitatea sălii de spectacole;

c) procesul-verbal privind testarea prizei de pămînt şi rezistenţei materialului izolant al cablurilor, perfectat de Agenţia Naţională pentru Reglementare în Energetică;

d) autorizaţia eliberată de unitatea teritorială de pompieri;

e) avizul întocmit de staţia epidemiologică, în care se atestă că localul destinat demonstrării publice a filmelor corespunde normelor sanitare.

(5) Examinarea cererii şi adoptarea deciziei privind clasificarea cinematografelor şi privind obţinerea vizei de exploatare a instalaţiilor de proiecţie cinematografică şi video se efectuează în termen de 10 zile de la data prezentării actelor stabilite în prezentul articol. Decizia se consideră adoptată în mod tacit în cazul în care solicitantului nu i se răspunde în termenul indicat la prezentul alineat.

(6) În cazul depistării exploatării instalaţiilor cinematografice, video şi demonstrării publice a filmelor care nu au obţinut, în modul stabilit, viza de exploatare, precum şi refuzulul de a prezenta aceste documente persoanelor împuternicite de «Registrul cinematografic», are loc suspendarea exploatării instalaţiei, copiei filmului în cauză şi sancţionarea în modul stabilit de lege. Suspendarea exploatării instalaţiei, copiei filmului în cauză se va efectua în conformitate cu prevederile art. 17 al Legii nr.235-XVI din 20 iulie 2006 cu privire la principiile de bază de reglementare a activităţii de întreprinzător”.

10. După articolul 10 se introduce un nou articol, 10¹, cu următorul cuprins:

„Articolul 10¹. Distribuirea, închirierea şi reclama filmelor

(1) Proprietarii filmelor şi deţinătorii drepturilor de difuzare (difuzorii) pot transmite filmul pentru demonstrare exploatanţilor (cinematografelor, întreprinderilor cinematografice, reţelelor TV prin cablu, saloanelor video, punctelor de închiriere şi vînzare) numai după obţinerea vizei de exploatare.

(2) Difuzorii sînt obligaţi să propună exploatanţilor pentru demonstrarea publică copii de film de o bună calitate, însoţite de paşaportul tehnic.

(3) Paşaportul tehnic este perfectat şi eliberat de către studioul producător, care atribuie fiecărei copii categoria respectivă.

(4) Reclama filmelor care se demonstrează în cinematografe, pe lîngă datele despre realizatorii lor şi titularii rolurilor principale, trebuie să conţină în mod obligatoriu limitele de vîrstă prevăzute în viza de exploatare, indicîndu-se şi deţinătorul drepturilor de difuzare (proprietarul) a filmului.”.

11. La articolul 14, alineatul (2) se completează cu două noi litere, g) şi h), cu următorul cuprins:

„g) 3 la sută – onorariul pictorului scenograf;

h) 3 la sută – onorariul operatorului.”

13. La articolul 17, alineatul (4) se exclude.

14. Capitolul VII „Dispoziţii finale şi tranzitorii” se completează cu un nou articol, 20, cu următorul cuprins:

“Articolul 20.

Se abrogă:

Hotărîrea Parlamentului nr.902 din 27 iunie 1996 pentru aprobarea Regulamentului privind susţinerea financiară a comenzii de stat în sfera cinematografiei (Monitorul Oficial al Republicii Moldova, 1996, nr.57, art.562);

Hotărîrea Parlamentului nr.452 din 18 iunie 1999 pentru suspendarea acţiunii punctului 6 alineatul 2 din Regulamentul privind susţinerea financiară a comenzii de stat în sfera cinematografiei (Monitorul Oficial nr.67-69/323 din 01.07.1999).”

15. Legea se completează în final cu trei anexe, cu următorul cuprins:
„Anexa nr.1

Indicii de clasificare a producţiei cinematografice

	„O”
	Filme care pot fi demonstrate tuturor categoriilor de public

	Aceste filme nu trebuie să conţină unul sau mai multe din următoarele elemente:

 - scene de violenţă moderată;
 - limbaj sau expresii vulgare;
 - nuditate nonsexuală;
 - scene care prezintă comportamente periculoase sau dăunătoare ce pot fi uşor imitate de copii;
 - scene care prezintă consumul de alcool, droguri sau tutun ca activităţi plăcute;
 - scene care prezintă uzul nejustificat de arme albe şi de arme de foc

	„- 16”
	Filme interzise persoanelor pînă la 16 ani
	Aceste filme conţin unul sau mai multe din următoarele elemente:

- scene de violenţă;
- scene cu implicaţii sexuale, scene de viol;

- scene de conflict în familie, însoţite de violenţe fizice ori de ameninţări care pot provoca frică şi sentimente de insecuritate;
- scene de consum de alcool sau de droguri fără evidenţierea consecinţelor nefaste ale acestora;

- scene cu comportamente şi atitudini antisociale ce pot fi imitate cu uşurinţă;
- scene de cruzime faţă de oameni sau de animale;
- scene în care se face uz nejustificat de arme albe sau arme de foc;
- scene de sinucidere

	„- 18”
	Filme interzise persoanelor pînă la 18 ani
	Aceste filme conţin unul sau mai multe din următoarele elemente:
- scene de violenţă fizică şi psihică repetată;
- scene de prezentare explicită a actului sexual, scene de viol;
- scene care încurajează plăcerile sadice ori consumul de droguri;
- scene cu conţinut de cruzime sau sadism;
- scene care detaliază tehnicile criminale

	„XXL”
	Filmele cu această indexare se demonstrează doar în sălile ce deţin autorizaţii speciale sau după ora 23.00
	Acestea conţin:
- scene care prezintă actul sexual în prim-plan;
- scene care prezintă modalităţi de satisfacere a dorinţelor sexuale şi de divertisment sexual;
- scene cu conţinut excesiv de cruzime sau sadism

	„Z”
	Filmele strict interzise spre vizionare, difuzare şi comercializare
	Din această categorie fac parte:

- filmele care prin conţinutul lor incită la violenţă, ură, discriminare şi intoleranţă care promovează şi glorifică orice comportament discriminatoriu pe criterii de origine etnică, naţionalitate, rasă, sex şi preferinţe sexuale, vreun handicap al minorilor, limbă, religie, opinii politice sau de altă natură, origine socială, apartenenţă la/sau asociere cu o minoritate naţională, proprietate, sau care încalcă drepturile fundamentale ale omului;

- filmele care prezintă în detaliu mijloacele şi metodele de sinucidere

Anexa nr.2

Criteriile de clasificare a cinematografelor

	Categoria superioară
	- iluminarea ecranului - minim 270 lx;
- sunet Dolby Digital;
- vizibilitate şi audiţie perfectă în întreaga sală;

- scaune tip fotolii numerotate;
- pardoseală mochetată;
- aer condiţionat, climatizare;
- ecran pentru proiecţie cinemascop;
- sală tratată acustic;
- holuri spaţioase cu bufet;
- grupuri sanitare cu gresie şi faianţă, apă caldă, uscător pentru mîini;
- personal instruit şi în număr suficient pentru deservirea publicului spectator

	Categoria I
	- iluminarea ecranului - minimum 250 lx;
- sunet Dolby Stereo;
- vizibilitate şi audiţie bună în întreaga sală.

- sistem de încălzire central sau propriu;
- scaune tip fotolii numerotate;
- pardoseală mochetată pe culuarele de acces în sală;
- instalaţie de ventilare;
- ecran pentru proiecţie cinemascop;
- sală tratată acustic;
- holuri cu bufet;
- grupuri sanitare cu gresie, faianţă şi apă caldă;
- personal instruit şi în număr suficient pentru deservirea spectatorilor

	Categoria a II-a
	- iluminarea ecranului - minimum 200 lx;
- sunet stereo;
- vizibilitate şi audiţie medie în întreaga sală.

- sistem de încălzire central sau propriu;
- scaune tip cinema capitonate, numerotate;
- pardoseală acoperită cu linoleum sau alt material similar;
- posibilităţi de aerisire a sălii;
- holuri de intrare;
- sală tratată acustic;
- grupuri sanitare în stare de funcţionare;
- personal instruit pentru deservirea spectatorilor

	Categoria a III-a
	- iluminarea ecranului - minimum 150 lx;
- sunet mono;
- vizibilitate şi audiţie satisfăcătoare pentru toate locurile din sală;

- pardoseală acoperită cu linoleum sau alt material similar;

- grup sanitar în stare de funcţionare;
- personal instruit pentru deservirea spectatorilor

Anexa nr.3

T A R I F E

pentru efectuarea operaţiunilor de Întreprinderea de Stat “Registrul Cinematografic”

(lei)

	 1. Certificat de înscriere a persoanelor juridice
	450

	 2. Certificat de înscriere a persoanelor fizice - rezident
	250

	 3. Certificat de înscriere a persoanelor fizice - nerezident
	450

	 4. Certificat de înregistrare a activităţilor de producere de filme pe teritoriul R Moldova

- Film pînă la 30 min. (indiferent de suport)

- Film între 31min - 70min. (indiferent de suport)

- Film peste 70 min. (indiferent de suport)
	300

500

1000

	 5. Certificat de clasificare a unui cinematograf:
	

	 - pentru categoria “Superioară”
	3000

	 - pentru categoria “I”
	2500

	 - pentru categoria “II”
	2000

	 - pentru categoria “III”
	1500

	
	

	 6. Clasificarea şi certificatul de exploatare a unei instalaţii de proiecţie:
	

	 - pentru proiecţie video
	400

	 - pentru proiecţie cinema / video sătească
	250

	 - Reţelele TV prin cablu:
	

	 Pînă la 1000 de abonaţi
	500

	 Mai mult de 1000 abonaţi
	1500

	
	

	 7. Certificat de clasificare a filmelor:
	

	 - Film pînă la 30 minute (indiferent de suport)
	

	 Pentru o perioadă de pînă la o lună
	200

	 Pentru o perioadă - mai mult de o lună
	300

	 - Între 31 – 70 minute
	

	 Pentru o perioadă de pînă la o lună
	450

	 Pentru o perioadă - mai mult de o lună
	550

	 - Peste 70 minute
	

	 Pentru o perioadă de pînă la o lună
	700

	 Pentru o perioadă - mai mult de o lună
	850

	 - Film obscen sau de violenţă extremă, indiferent de durată
	1500

	 8. Eliberarea de copii certificate, extrase
	50

	 9. Eliberarea de menţiuni - modificări
	100

	10. Set de regulamente al “Registrului Cinematografic”
	50

	11. Examinarea documentelor depuse
	50

	12. Plata pentru prezentarea de informaţii, pe dischete, pentru blanchete, copii Xerox, perfectarea documentelor
	Conform cheltuielilor suportate”

Art.LXX. - Legea nr. 412-XV din 9 decembrie 2004 cu privire la statistica oficială (Monitorul Oficial al Republicii Moldova nr.1-4, 2005, art.8), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. Articolul 14 se completează în final cu un nou alineat, (3), cu următorul cuprins:

„(3) Mărimea tarifelor la serviciile informaţionale ce ţin de reglementarea activităţii de întreprinzător se stabilesc prin prezenta lege, conform anexei”.

3. Legea se completează cu o anexă, cu următorul cuprins:

“Anexă

Mărimea tarifelor pentru serviciile informaţionale ce ţin de reglementarea activităţii de întreprinzător prestate de organul central de statistică şi subdiviziunile sale teritoriale

	Nr.

d/o
	Denumirea serviciilor informaţionale
	Unitatea de măsură
	Tarif,

lei

	1.
	Eliberarea extrasului rapoartelor financiare din baza de date:

· trimestriale

· anuale
	Un set de rapoarte pe o perioadă
	8,0

15,0

	2.
	Calcularea ponderii veniturilor din vînzări ale agentului economic în genul de activitate respectiv în total pe economie
	Un calcul
	16,0”

Art.LXXI. - La articolul 35 din Codul de executare al Republicii Moldova nr.443-XV din 24 decembrie 2004 (Monitorul Oficial al Republicii Moldova, 2005, nr.34-35, art.112), cu modificările ulterioare, după alineatul (2) se introduce un nou alineat (21), cu următorul cuprins:

“(21) Cuantumul cheltuielilor pentru efectuarea actelor de executare prevăzute la alin. (2) al prezentului articol se stabileşte anual în legea bugetului de stat.”

Art.LXXII. - Legea nr.59 din 28 aprilie 2005 cu privire la leasing (Monitorul Oficial al Republicii Moldova, 2005, nr.92-94, art.429) se modifică după cum urmează:

1. Articolul 3:

noţiunea „contract de leasing” va avea următorul cuprins:

„contract de leasing - contract în a cărui bază o parte (locator) se obligă, la cererea unei alte părţi (locatar), să-i asigure posesiunea şi folosinţa temporară a unui bun, contra unei plăţi periodice (rată de leasing), achiziţionat sau produs de locator, iar la expirarea contractului să respecte dreptul de opţiune al locatarului de a cumpăra bunul, de a prelungi contractul de leasing ori de a face să înceteze raporturile contractuale;”

noţiunea „valoare de intrare”, după cuvîntul „locator”, se completează cu cuvîntul „inclusiv”.

2. Articolul 4:

alineatul (1):

la litera e), cuvîntul „proprietatea” se înlocuieşte cu cuvintele „dreptul de proprietate asupra”;

la litera f), cuvintele „definită în legislaţia cu privire la protecţia consumatorului” se exclud.

3. La articolul 5 litera b), cuvîntul „legislaţiei” se înlocuieşte cu cuvintele „actelor legislative şi actelor normative ale Guvernului”.

4. Articolul 10:

la alineatul (1), cuvintele „prevăzute de legislaţia civilă” se înlocuiesc cu cuvîntul „legii”;

la alineatul (6), cuvintul „legislaţie” se înlocuieşte cu cuvintele „actele legislative”.

5. La articolul 12 alineatul (2) litera g), cuvîntul „liniştită” se înlocuieşte cu cuvintele „în condiţii normale”.

6. La articolul 14 alineatul (1), cuvîntul „legislaţie” se înlocuieşte cu cuvintele „legi, acte normative ale Guvernului”;

7. Articolul 15 va avea următorul cuprins:

„Articolul 15. Măsurile de stimulare a leasingului

Măsurile de stimulare a operaţiunilor de leasing în Republica Moldova sînt reglementate de legile şi actele normative ale Guvernului din domeniul activităţii economice.”

Art.LXXIII. - Legea nr. 263-XVI din 27 octombrie 2005 cu privire la drepturile şi responsabilităţile pacientului (Monitorul Oficial al Republicii Moldova, 2005, nr.176-181, art.867) se modifică după cum urmează:
1. La articolul 1 alineatul (2), la noţiunea de „prestatori de servicii de sănătate”, cuvintele „un anumit gen” se înlocuiesc cu cuvintele „anumite genuri”, iar cuvintele „în conformitate cu legislaţia în vigoare” se exclud.

2. Articolul 14:
la alineatul (6), cuvintele „doar în organizaţiile sistemului de stat de ocrotire a sănătăţii şi” se înlocuiesc cu cuvintele „în orice instituţie medico-sanitară, indiferent de tipul de proprietate”;

la alineatul (7), cuvintele „de Ministerul Sănătăţii şi Protecţiei Sociale” se înlocuiesc cu cuvintele „prin lege”.

Art.LXXIV. – La articolul 10 din Legea nr.325-XIV din 15 decembrie 2005 cu privire la Cartea Roşie a Republicii Moldova (Monitorul Oficial al Republicii Moldova, 2005, nr.21-24, art.95), după alineatul (2) se introduce un nou alineat, (21), cu următorul cuprins:
„(21) Pentru obţinerea autorizaţiei, persoanele fizice şi juridice prezintă următoarele documente:

a) cerere, în care se indică următoarele date:

denumirea persoanei juridice sau numele şi prenumele persoanei fizice, adresa sau sediul;

denumirea obiectului regnului animal sau vegetal (în limbile moldovenească şi latină, rusă - după caz);

descrierea obiectului Cărţii Roşii (individ matur sau pui/puiet, ouă, icre, sau alte părţi ale animalului/plantei);

cantitatea/numărul obiectelor Cărţii Roşii;

scopul folosinţei obiectelor Cărţii Roşii;

modul preconizat de dobîndire a animalelor sau de colectare a plantelor;

uneltele de dobîndire a animalelor sau de colectare a plantelor;

locul de dobîndire a animalelor sau de colectare a plantelor;

modul de folosinţă a obiectelor Cărţii Roşii;

datele despre condiţiile de transportare a obiectelor Cărţii Roşii către locul de folosinţă;

termenul preconizat pentru folosinţă temporară a obiectelor Cărţii Roşii;

persoana responsabilă pentru folosinţa obiectelor Cărţii Roşii;

b) copia certificatului de înregistrare a întreprinderii (pentru subiecţii activităţii de întreprinzător);

c) documentul ce confirmă necesitatea sau scopul folosinţei obiectelor Cărţii Roşii (argumente ştiinţifice, contract încheiat cu o instituţie ştiinţifică etc.);

d) avizul Academiei de Ştiinţe a Moldovei;

e) acordul autorităţii centrale pentru silvicultură, în cazul dobîndirii animalelor sau colectării plantelor în fondul forestier de stat;

f) acordul deţinătorului funciar al obiectelor şi complexelor protejate de stat, în cazul dobîndirii/colectării obiectelor regnului animal sau vegetal în fondul ariilor naturale protejate de stat.

Cererile de autorizare se examinează în termen de cel mult 10 zile din ziua depunerii de către solicitant a tuturor documentelor. Autorizaţia se eliberează gratuit.”
Art.LXXV. - Legea viei şi a vinului nr.57-XVI din 10 martie 2006 (Monitorul Oficial al Republicii Moldova, 2006, nr.75-78, art.314), cu modificările ulterioare, se modifică şi se completează după cum urmează:

1. Pe tot parcursul legii, cuvintele „indicaţie geografică recunoscută” se înlocuiesc cu cuvintele „indicaţie geografică”.

2. La articolul 1, alineatul (5) se exclude.

3. Articolul 2:

noţiunea „areal vitivinicol” va avea următorul cuprins:

„areal vitivinicol - arie teritorial-geografică a culturii viţei de vie, caracterizată prin anumite condiţii ecologice, metode de cultivare, direcţii de utilizare a strugurilor, procedee de vinificare, tradiţii specifice de cultivare şi producere;”;

după noţiunea „struguri proaspeţi” se introduce poziţia „mustuială”, cu următorul cuprins:

„mustuială - produs obţinut prin zdrobirea boabelor de struguri;”;

la noţiunea „vin de struguri”, cuvintele „concentraţia alcoolică dobîndită a vinului nu poate fi mai mică de 8,5% în volume” se exclud;

noţiunea „vin natural” va avea următorul cuprins:

„vin natural - vin obţinut prin fermentarea alcoolică, totală sau parţială, a strugurilor zdrobiţi (mustuială) sau nezdrobiţi, sau mustului de struguri, conţinînd alcool etilic endogen; concentraţia alcoolică dobîndită a vinului natural nu poate fi mai mică de 8,5% în volum;”

noţiunea „vin obişnuit” se exclude;

la noţiunea „vin cu denumire de origine”, cuvintele „şi care este recunoscut de către consumatori” se exclud;

la noţiunea „vin cu denumire de origine controlată”, cuvintele „şi care este recunoscut de către consumatori” se exclud;

la noţiunea „băutură tare de struguri”, se introduc în final cuvintele ”, concentraţia alcoolului etilic este mai mare de 25% în volume;”;

noţiunea „produs vinicol falsificat” va avea următorul cuprins:

„produs vinicol falsificat (contrafăcut) - produs pe bază de must şi vin care, potrivit compoziţiei şi procedeelor de fabricare, nu corespunde actelor normative în vigoare şi este prezentat drept veritabil; duplicat fals după modelul originalului şi/sau produsul prezentat în mod ilegal cu denumire de origine, denumire de origine controlată, indicaţie geografică, marcă comercială, neavînd dreptul la acestea, inducîndu-se în eroare consumatorul;”.

4. La articolul 7 alineatul (1), cuvintele „în modul stabilit de legislaţie” se exclud.

5. Articolul 9:

la alineatul (1), cuvintele „în modul stabilit de legislaţie” se exclud;

alineatul (6) va avea următorul cuprins:

 „(6) Reglementările tehnice privind producerea, evaluarea conformităţii, controlul şi comercializarea materialului de înmulţire şi săditor viticol se elaborează de către Agenţia Agroindustrială “Moldova - Vin”.

alineatul (7) se exclude;

la alineatul (9), cuvintele „în modul stabilit de legislaţia în vigoare” se exclud;

alineatul (11) se exclude.

6. Articolul 10:

alineatul (5) va avea următorul cuprins:

 „(5) Înfiinţarea de plantaţii viticole pentru struguri producţie marfă pe o suprafaţă de la 0,15 la 0,5 ha se efectuează în baza unui plan de organizare a teritoriului şi de plantare, aprobat de administraţia publică de nivelul întîi, în conformitate cu condiţiile şi cu procedura reglementată de lege.”;

la alineatul (6), cuvintele „conform legislaţiei în vigoare” se exclud;

la alineatul (7), cuvintele „actele legislative şi de alte acte normative în vigoare” se înlocuiesc cu cuvîntul „lege”.

7. La articolul 11, cuvintele „acte normative, elaborate şi aprobate, în modul stabilit, de organele publice centrale de specialitate” se înlocuiesc cu cuvintele „documente normative”.

8. La articolul 12 alineatul (3), cuvintele „baza unui regulament aprobat de Guvern” se înlocuiesc cu cuvintele „conformitate cu condiţiile şi cu procedura reglementată de lege”.

9. Articolul 17:

la alineatul (1), cuvintele „în conformitate cu prevederile legislaţiei în vigoare” se exclud;

la alineatul (2), cuvintele „aprobate de Agenţia Agroindustrială “Moldova - Vin” se exclud.

10. Articolul 18 va avea următorul cuprins:

“Articolul 18. Particularităţile producerii vinurilor şi a altor produse pe bază de vin cu denumire de origine

(1) Vinurile cu denumire de origine şi cu denumire de origine controlată se obţin din struguri produşi în regiuni, centre sau plaiuri vitivinicole delimitate, cu condiţia ca vinificarea strugurilor, depozitarea, condiţionarea, maturarea şi îmbutelierea să se facă în interiorul acestui teritoriu.

(2) Se admite, în cazuri excepţionale, cu înştiinţarea prealabilă a Agenţiei Agroindustriale „Moldova-Vin”, îmbutelierea vinurilor cu denumire de origine în afara arealului de provenienţă a strugurilor, atunci cînd agentul economic respectiv dispune de capacităţi de îmbuteliere proprii amplasate în alt areal vitivinicol.”

11. Articolul 21:

la alineatul (1), cuvintele „modul stabilit” se înlocuiesc cu cuvintele „conformitate cu condiţiile şi cu procedura reglementată de lege”;

la alineatul (4), cuvintele „conform unui regulament aprobat de Guvern” se înlocuiesc cu cuvintele „în conformitate cu condiţiile şi cu procedura reglementată de lege”.

12. La articolul 22 alineatul (10), cuvintele „aprobat în modul stabilit” se exclud.

13. Articolul 23:

la alineatul (1), cuvintele „conformitate cu legislaţia în vigoare” se înlocuiesc cu cuvintele „conformitate cu condiţiile şi cu procedura reglementată de lege”;

la alineatul (3), cuvintele „conform unui regulament aprobat de Guvern” se înlocuiesc cu cuvintele „în conformitate cu condiţiile şi cu procedura reglementată de lege”.

14. La articolul 24 alineatul (2), cuvintele „dacă ea este înregistrată oficial, în conformitate cu legislaţia în vigoare” se înlocuiesc cu cuvintele „în conformitate cu condiţiile şi cu procedura reglementată de lege”.

15. Articolul 25:

la alineatul (3), cuvintele „fie conformă actelor normative în vigoare, respectîndu-se următoarele” se înlocuiesc cu cuvintele „corespundă următoarelor”;

la alineatul (3), litera d) se exclude.

16. Articolul 26:

la alineatul (1), cuvintele „conformitate cu legislaţia în vigoare” se înlocuiesc cu cuvintele „conformitate cu condiţiile şi cu procedura reglementată de lege”;

la alineatul (2) litera b), cuvintele „modul stabilit” se înlocuiesc cu cuvintele „conformitate cu condiţiile şi cu procedura reglementată de lege”;

la alineatul (5), cuvintele „modul stabilit” se înlocuiesc cu cuvintele „conformitate cu condiţiile şi cu procedura reglementată de lege”;

la alineatul (6), cuvintele „modul stabilit” se înlocuiesc cu cuvintele „conformitate cu condiţiile şi cu procedura reglementată de lege”.

17. Articolul 27:

la alineatul (1), cuvintele „actele normative în vigoare din domeniu, elaborate şi aprobate în modul stabilit” se înlocuiesc cu cuvintele „legile şi documentele normativ-tehnologice din domeniu”;

la alineatul (3) litera e), cuvintele „în actele legislative şi în alte acte normative în vigoare” se exclud.

18. La articolul 28 alineatul (2), cuvintele „prezentei legi, altor acte normative pertinente” se înlocuiesc cu cuvintele „legii şi documentaţiei normativ-tehnologice”.

19. La articolul 30, cuvintele „legislaţia protecţiei mediului în vigoare” se înlocuiesc cu cuvintele „legile care reglementează protecţia mediului”.

20. Articolul 32:

alineatul (2):

la litera k), cuvintele „şi cu alte acte normative în vigoare” se exclud;

la litera l), cuvintele „legislaţia în vigoare sau funcţii atribuite de Guvern” se înlocuiesc cu cuvintele „legile în vigoare”.

21. Articolul 33:

în titlul articolului, cuvintele „din actele legislative şi alte acte normative” se exclud;

la alineatul (1), cuvintele „actele legislative şi alte acte normative” se înlocuiesc cu cuvintele „legile în vigoare şi din documentele normativ-tehnologice”;

alineatul (2):

la litera a), cuvintele „actele legislative şi alte acte normative, din documentaţia normativă tehnologică” se înlocuiesc cu cuvintele „legile în vigoare şi din documentele normativ-tehnologice”;

la litera k), cuvintele „actele legislative şi cu alte acte normative în vigoare” se înlocuiesc cu cuvintele „legile în vigoare”.

22. La articolul 34 alineatul (1), cuvintele „potrivit prevederilor legislaţiei în vigoare” se înlocuiesc cu cuvintele „în conformitate cu condiţiile şi cu procedura reglementată de lege”.

23. Articolul 36:

alineatul (2):

la litera a), cuvintele „actele normative în vigoare” se înlocuiesc cu cuvintele „legi şi documentele normative”;

la litera f), cuvintele „actele legislative şi în alte acte normative în vigoare” se înlocuiesc cu cuvintele „legi şi documentele normative”;

la litera g), cuvintele „actele normative în vigoare” se înlocuiesc cu cuvîntul „legi”;

la litera i), cuvintele „ale actelor normative în vigoare” se înlocuiesc cu cuvintele „stabilite în legi”;

litera m) se exclude.

24. La articolul 37, alineatul (3) se exclude.

Art.LXXVI. - Legea nr. 149-XVI din 8 iunie 2006 privind fondul piscicol, pescuitul şi piscicultura (Monitorul Oficial al Republicii Moldova, 2006, nr.126-130, art.597) se modifică după cum urmează:

1. Articolul 3:

noţiunea “autorizaţie” se exclude;

la noţiunea „cotă”, cuvintele „autorizate să desfăşoare” se înlocuiesc cu cuvintele „titulari ai certificatului de”;

la noţiunea „pescuit”, cuvintele „autorizaţie/permis de pescuit” se înlocuiesc cu cuvintele „certificat de pescuit industrial/comercial, permis de pescuit industrial/comercial, permis de pescuit sportiv şi de amator”.

2. La articolul 7, litera a) va avea următorul cuprins:

“a) elaborează politica statului în domeniul creării şi protecţiei fondului piscicol;”.

3. Articolul 11 va avea următorul cuprins:

”Articolul 11. Dreptul la pescuit în obiectivele acvatice piscicole naturale
(1) Dreptul persoanelor fizice şi juridice la pescuit în obiectivele acvatice piscicole naturale se atribuie în baza certificatului de pescuit industrial/comercial, permisului de pescuit industrial/comercial, permisului de pescuit sportiv şi de amator.

(2) Taxa pentru eliberarea certificatului de pescuit industrial/comercial, permisului de pescuit industrial/comercial şi a permisului de pescuit sportiv şi de amator se stabileşte de către Guvern.”

4. Articolul 12 se exclude.

5. La articolul 14 alineatul (2), după cuvintele „autorităţii centrale abilitate cu gestiunea resurselor naturale şi cu protecţia mediului”, se introduc cuvintele „iar pentru subiecţii activităţii de întreprinzător în condiţiile stabilite de articolul 17 din Legea nr. 235-XVI din 20 iulie 2006 cu privire la principiile de bază de reglementare a activităţii de întreprinzător.”

6. La articolul 16:

la alineatul (4) litera c), cuvintele „unelte pentru pescuitul racilor” se înlocuieşte cu cuvîntul „racile;”

alineatul (5) se completează cu următoarea propoziţie: ”Pentru pescuitul racilor un pescar amator nu poate utiliza mai mult de trei racile, iar captura zilnică nu poate fi mai mare de 30 de raci pe zi.”

7. Articolul 17 va avea următorul cuprins:

”Articolul 17. Pescuitul industrial/comercial

(1) Dreptul persoanelor fizice şi juridice la pescuitul industrial/comercial în obiectivele acvatice piscicole naturale se atribuie prin certificat de pescuit industrial/comercial, conform modelului aprobat de autoritatea centrală abilitată cu gestiunea resurselor naturale şi cu protecţia mediului.

(2) În certificatul de pescuit se indică obiectivul acvatic sau sectorul atribuit, pentru pescuitul industrial/comercial, numele sau denumirea titularului, cota de pescuit şi data eliberării, uneltele de pescuit care se permit pentru utilizare.

(3) Certificatele de pescuit industrial/comercial se comercializează de către Serviciul Piscicol în baza cererii depuse de către persoanele fizice şi juridice şi sînt valabile pentru un an de zile din data eliberării.

(4) Eliberarea certificatului de pescuit industrial/comercial se efectuează în termen de 5 zile din data achitării taxei pentru eliberare.

(5) În cazul în care pînă la expirarea termenului stabilit la alineatul (3), au fost depuse alte cereri, se aplică prevederile articolului 171.

(6) Serviciul Piscicol publică anual, la data da 1 ianuarie, lista obiectivelor/sectoarelor pentru care se eliberează certificate de pescuit.”

8. Se completează cu două articole noi, 171 şi 172, cu următorul cuprins:

”Articolul 171. Licitarea certificatelor de pescuit industrial/comercial.

(1) În cazul în care, în interiorul termenului stabilit la articolul 15 alineatul (3), pentru procurarea unui certificat de pescuit industrial/comercial au fost depuse două sau mai multe cereri, Serviciul Piscicol, în termen de cel mult 5 zile, creează o comisie de licitaţie formată din trei membri, reprezentanţi ai Serviciului şi organizează licitarea certificatului de pescuit industrial/comercial respectiv.

(2) Licitaţia este condusă de către un licitator, desemnat de către administraţia Serviciului Piscicol din rîndurile membrilor comisiei de licitaţie.

(3) Comisia de licitaţie, în termen de 3 zile din data creării, organizează licitaţia şi desemnează cîştigătorul, persoana fizică sau juridică care a oferit cel mai înalt preţ pentru certificatul de pescuit respectiv, pornind de la preţul de eliberare iniţial stabilit conform prevederilor articolului 11 alineatul (2).

(4) Comisia de licitaţie informează solicitanţii, cu cel puţin o zi înainte, despre data, ora şi locul desfăşurării licitaţiei.

(5) Rezultatele licitaţiei se consemnează într-un proces verbal, care se semnează de membrii comisiei de licitaţie şi se transmite în copie cîştigătorului, în ziua petrecerii licitaţiei.

(6) În cazul în care participanţii la licitaţie oferă preţuri egale, certificatul se eliberează solicitantului care a depus primul cererea, iar în cazul în care cîştigătorul licitaţiei nu achită, în termen de trei zile din ziua desfăşurării licitaţiei, taxa pentru eliberarea certificatului de pescuit industrial/comercial, certificatul se eliberează solicitantului care a oferit preţul imediat următor în scădere

Articolul 172. Permisul de pescuit industrial/comercial,

(1) Titularul certificatului de pescuit industrial/comercial are dreptul să angajeze personal de pescari, pentru care Serviciul Piscicol eliberează numărul respectiv de permise de pescuit industrial/comercial.

(2) Permisul de pescuit industrial/comercial se eliberează în termen de 5 zile din data depunerii cererii de către titularul certificatului de pescuit industrial/comercial sau reprezentantul acestuia.

(3) Permisul de pescuit industrial/comercial este individual şi netransmisibil. Permisul de pescuit industrial/comercial nu oferă titularului dreptul de a angaja personal auxiliar pentru activităţi de pescuit.”

Art.LXXVII. - Legea nr.206 din 7 iulie 2006 privind susţinerea sectorului întreprinderilor mici şi mijlocii (Monitorul Oficial al Republicii Moldova, 2006, nr.126, art.605) se modifică şi se completează după cum urmează:

1. Articolul 3:

alineatul (1) litera b):

cuvintele „de legislaţia în vigoare” se exclud;

în final se completează cu cuvintele „prin legi şi acte normative ale Guvernului”;

la alineatul (2) litera b), cuvintele „în urma unei astfel de clasificări, în cazurile prevăzute la alin. (1)” se înlocuiesc cu cuvintele „în urma clasificării, conform prevederilor alineatului (1)”;

la alineatul (8), prima propoziţie va avea următorul cuprins:

„(8) Agentul economic poate expedia declaraţia recomandat prin poştă în adresa organizaţiei ce administrează facilitatea, scutirea sau programul destinat susţinerii întreprinderilor micro, mici şi mijlocii.”;

la alineatul (12), cuvintele „de legislaţia în vigoare” se înlocuiesc cu cuvintele „de legi şi actele normative ale Guvernului”.

Art.LXXVIII. - Legea nr.231-XVI din 20 iulie 2006 privind identificarea şi înregistrarea animalelor (Monitorul Oficial al Republicii Moldova, 2006, nr.126-130, art.623) se modifică şi se completează după cum urmează:

1. La articolul 2 alineatul (1), cuvîntul „normative” se înlocuieşte cu cuvîntul „legislative”.

2. Articolul 4:

la alineatul (1), propoziţia a doua se exclude;

la alineatul (2), cuvintele „ordinul ministrului agriculturii şi industriei alimentare” se înlocuiesc cu cuvintele „hotărîre de Guvern”.

3. Articolul 5:

alineatul (3) se exclude;

la alineatul (5) litera a), după cuvintele „cu eliberarea”, se introduce cuvîntul „gratuită”.

4. La articolul 6 alineatul (3), cuvintele „legislaţia privind accesul la informaţie” se înlocuiesc cu cuvîntul „lege”.

5. La articolul 9, după cuvîntul „export,” se introduc cuvintele „eliberate gratuit”.

6. Articolul10:

la litera d), cuvintele „aprobate de Ministerul Agriculturii şi Industriei Alimentare” se exclud;

la litera e), cuvintele „în acest scop” se înlociuesc cu cuvintele „în conformitate cu condiţiile şi procedura reglementată de lege”.

Art.LXXIX. - Codul audiovizualului al Republicii Moldova nr.260-XVI din 27 iulie 2006 privind aprobarea Codului Audiovizualului al Republicii Moldova (Monitorul Oficial al Republicii Moldova, 2006, nr.131-133, art.679) se modifică şi se completează după cum urmează:

1. La articolul 27 alineatul (2), după cuvintele „licenţei de emisie”, se introduc cuvintele „în conformitate cu procedura şi modul stabilit de prezentul cod şi alte acte legislative”.

2. Articolul 28 alineatul (3) se completează, în final, cu cuvintele „în modul stabilit de prezentul cod şi alte acte legislative”.

3. La articolul 31 alineatul (4), cuvintele „de autoritatea administraţiei publice centrale de specialitate” se înlocuiesc cu cuvintele „prin lege”.

4. La articolul 32, cuvintele „în baza unei proceduri stabilite de ea” se înlocuiesc cu cuvintele „în limitele şi în conformitate cu competenţele stabilite de lege”.

5. Articolul 37:

alineatul (2) se completează, în final, cu cuvintele „în limitele şi modul stabilit de prezentul cod”;

alineatul (4) se completează, în final, cu cuvintele „pe pagina web a Consiliului Coordonator al Audiovizualului”.

6. La articolul 40, alineatul (2) se completează, în final, cu cuvintele „prin plasarea lor pe pagina web a Consiliului Coordonator al Audiovizualului şi publicarea în Monitorul Oficial al Republicii Moldova.”

Art.LXXX. - Legea nr. 352-XVI din 24 noiembrie 2006 cu privire la organizarea şi desfăşurarea activităţii turistice în Republica Moldova (Monitorul Oficial, 2007, nr.14-17, art.40) se modifică şi se completează după cum urmează:

1. La articolul 3:

noţiunea „brevet de turism” se exclude;

la noţiunea „ghid turistic” cuvintele „posesoare a brevetului de turism” se exclud;

la noţiunea „Registrul turismului” cuvintele „inclusiv despre persoanele deţinătoare de brevete de turism” se exclud.

2. La articolul 5 alineatul (2), litera f) se exclude;

3. Articolul 6:
litera e) va avea următorul cuprins:

„e) elaborează acte normative în domeniul turismului, armonizate cu normele internaţionale;”

litera l) va avea următorul cuprins:

„l) efectuează, în condiţiile stabilite de lege, controlul calităţii serviciilor turistice prestate avînd la bază petiţiile, sesizările consumatorilor privind calitatea nesatisfăcătoare a serviciilor turistice prestate;”

litera s) se exclude;

la litera y), cuvintele „de legislaţie” se înlocuiesc cu cuvintele „de lege”.

4. Articolul 8 se completează cu un nou alineat, (4), cu următorul cuprins:

„(4) Ministerul Culturii şi Turismului nu este în drept să adopte norme primare pentru reglementarea iniţierii, desfăşurării şi lichidării afacerii în domeniul turismului. Activitatea de întreprinzător în domeniul turismului se reglementează exclusiv prin legi.”.

5. La articolul 10, alineatul (2) va avea următorul cuprins:

”(2) Modelul contractului turistic, voucherului turistic, Instrucţiunea privind modul de completare a voucherului turistic, Modelul de dare de seamă privind blanchetele utilizate ale voucherelor turistice se elaborează de Ministerul Culturii şi Turismului şi se aprobă de Guvern.”

6. După articolul 10 se introduc trei articole noi, 101, 102, 103, cu următorul cuprins:

„Articolul 101. Utilizarea voucherului turistic

(1) Modelul unic al voucherului turistic va fi utilizat în baza şi în conformitate cu contractele perfectate la:

a) turismul receptor;

b) turismul emitent;

c) turismul intern;

d) deservirea excursionistă,

(2) Voucherul aplicat la turismul receptor se utilizează la primirea şi deservirea cetăţenilor străini pe teritoriul Republicii Moldova. Voucherul aplicat la turismul emitent se utilizează la deservirea cetăţenilor Republicii Moldova şi a persoanelor ce nu sînt cetăţeni ai Republicii Moldova în afara teritoriului Republicii Moldova. Voucherul aplicat la turismul intern se utilizează la deservirea turiştilor pe teritoriul republicii şi la organizarea traseelor turistice (pedestre, ecvestre, cu tracţiune, cicliste, acvatice, cu transport etc.), inclusiv la rute pentru zile de odihnă, precum şi la organizarea odihnei la baze turistice, în campinguri, moteluri, indiferent de forma de proprietate şi amplasarea obiectivului de profil turistic (este vorba despre proprietatea amplasată peste hotarele Republicii Moldova). Voucherul turistic aplicat la deservirea excursionistă pe teritoriul Republicii Moldova se utilizează la organizarea deservirii excursioniste.

(3) Voucherul turistic poate fi: individual, pentru familie, pentru grup.

(4) La călătoria individuală (excursie) voucherul se perfectează individual pentru fiecare persoană. La călătoria de familie (excursie) se perfectează un singur voucher turistic pentru întreaga familie, cu indicarea tuturor membrilor familiei participanţi la călătorie. La călătoria în grup (excursie) voucherul se perfectează pe numele conducătorului grupului de colaboratori ai unei întreprinderi, instituţii, organizaţii, de studenţi ai unei instituţii, de sportivi ai unui club sau unei federaţii, care întreprind o călătorie comună, cu condiţii strict planificate ce ţin de itinerar, durată, componenţă, calitate şi preţul egal al serviciilor. La voucherul pentru grup se anexează lista tuturor membrilor grupului, cu indicarea numărului turiştilor, pe care se aplică ştampila agentului economic ce a eliberat voucherul. Călătoria se consideră în grup, dacă numărul turiştilor constituie cel puţin 6 persoane. La dorinţa fiecărui membru al grupului, poate fi perfectat un voucher individual.

(5) La formarea de către agentul economic a unui grup mixt (clienţi, ce nu se referă la categoriile menţionate la punctul precedent, care au sosit conform anunţului pentru o călătorie concretă pe un itinerar format în prealabil) fiecărui turist sau familiei de turişti i se perfectează un voucher individual sau pentru familie, deoarece voucherul este unicul document însoţitor pentru turist, care conţine informaţia despre numărul şi calitatea serviciilor prestate.

(6) Voucherul se perfectează pentru toate tipurile de turism organizat. Face excepţie situaţia, cînd peste hotare pleacă grupurile de elevi (în baza unei invitaţii oficiale pentru participare la festivităţi, concursuri, competiţii etc.) în cazul în care organizatorii suportă cheltuielile de călătorie.

(7) Voucherul serveşte drept bază pentru deservirea turiştilor şi este primit de orice agent economic ce practică activitate de turism fără perceperea unei plăţi suplimentare. Toate decontările reciproce pentru serviciile notificate în voucher se efectuează între agenţii economici de sine stătător, în conformitate cu actele legislative în vigoare.

(8) Agenţii economici care practică activitate de turism, la perfectarea contractului cu parteneri străini, fac schimb de vouchere. La prezentarea acestora partea primitoare este obligată să asigure nivelul adecvat de deservire, calitatea şi componenţa serviciilor notificate în voucher, fără perceperea unor plăţi suplimentare. O plată suplimentară poate fi percepută în cazul în care turistului i-au fost prestate, la cererea sa, servicii suplimentare, neindicate în voucher.

(9) Agenţii economici care prestează servicii turistice primesc spre deservire voucherele eliberate de către alţi agenţi economici.

Articolul 102. Voucherul turistic.

(1) Agenţii economici care practică activitate de turism în Republica Moldova vor utiliza în activitatea lor vouchere turistice tipărite conform modelului aprobat de Guvern. Alte tipuri de vouchere sau documente, ce le-ar substitui, nu sînt valabile.

(2) Agenţii economici titulari ai licenţelor de turism sînt obligaţi:

a) să procure tipizatele voucherelor turistice la Întreprinderea de Stat Editura de Imprimate "Statistica";

b) să prezinte Ministerului Culturii şi Turismului dări de seamă trimestriale privind utilizarea voucherelor turistice pînă la data de 25 a primei luni după trimestrul de gestiune.
Articolul 103. Evidenţa şi păstrarea voucherelor turistice

(1) Voucherul este tipizat şi se utilizează de către agenţii economici ce practică activitate de turism la achitare cu clientul, ca formular de strictă evidenţă, precum şi la achitările reciproce între agenţii economici, transportatori, locurile de cazare şi birourile de excursii etc.

(2) Voucherul este compus din trei file de culoare diferită, care se autocopie.

(3) La completarea formularului statistic privind circulaţia turiştilor nr. 1-tur, agenţii economici anexează o notă explicativă privind volumul de realizări al serviciilor turistice, întru evitarea eronării datelor statistice.

(4) Agentul economic care practică activitate de turism poartă răspundere pentru corectitudinea şi veridicitatea perfectării, aplicării, evidenţei şi păstrării voucherelor.”

7. Articolul 14:

la alineatul 1:

litera a) se completează în final cu cuvintele „ca turoperator sau agenţie de turism”;
litera b) se exclude;

după litera f) se introduce o nouă literă, f1), cu următorul cuprins:

„f1) să asigure atragerea în ţară a cel puţin: turoperatorii a cel puţin 100, iar agenţiile de turism a cel puţin 50 de turişti anual;”;

la litera m), cuvintele „stabilite de acestea” se înlocuiesc cu cuvintele „stabilite prin lege”;

la alineatul 2, litera „b)” se înlocuieşte cu litera „f1)”.

8. Articolul 15 va avea următorul cuprins:

„Articolul 15. Licenţierea activităţii de turism
(1) Pentru activitatea de turoperator se stabilesc următoarele condiţii de licenţiere:

a) activitate turistică de minim 3 ani în Republica Moldova. Succesorului de drept care a dobîndit personalitate juridică recent i se permite utilizarea mărcii comerciale înregistrate cu o vechime de minim 3 ani;

b) includerea obligatorie în statele de personal din cadrul direcţiei turism a ghidului turistic, autorizat în condiţiile legii;

c) oficiul amplasat în imobile şi încăperi nelocative la parter, mezanin, etajul 1 sau alte niveluri ale clădirilor cu destinaţie publică uşor accesibile;

d) produsele turistice oferite vor fi însoţite de cataloage proprii color, cu anexa de preţuri, incluzînd informaţie despre tipurile de structuri de primire turistică cu funcţiuni de cazare şi servire a mesei incluse în programul turistic;

e) să dispună de contracte încheiate cu ofertanţii serviciilor turistice pentru ţările de destinaţie şi pentru Republica Moldova: transport, cazare, alimentaţie, agrement, companii de asigurare;

f) participarea la minimum două expoziţii internaţionale de turism (una în interiorul ţării, alta peste hotare) în decursul unui an calendaristic;

g) atragerea turiştilor străini în Republica Moldova începînd cu al treilea an de activitate de minimum 100 persoane anual.

(2) Pentru activitatea agenţiei de turism se stabilesc următoarele condiţii de licenţiere:

a) oficiul amplasat în imobile şi încăperi nelocative la parter, mezanin, etajul 1 sau alte nivele ale clădirilor cu destinaţie publică uşor accesibile;

b) să dispună de contract de colaborare încheiat minimum cu un turoperator de pe teritoriul Republicii Moldova;

c) să participe minimum la o expoziţie internaţională de turism, în interiorul sau exteriorul ţării;

d) atragerea turiştilor străini în Republica Moldova începînd cu al treilea an de activitate de minimum 50 persoane anual.

(3) La cererea de eliberare a licenţei se anexează următoarele documente:

a) copia certificatului de înregistrare a întreprinderii;

b) copia actului de constituire în care să fie stipulat genul de activitate turistică;

c) copia actului de proprietate sau a altui act prin care se confirmă dreptul de posesie şi folosinţă asupra spaţiului respectiv;

d) copia certificatului privind absolvirea cursurilor de perfecţionare emis de către Centrul Naţional de Perfecţionare a Cadrelor din Industria Turismului sau alte instituţii acreditate în condiţiile legii;

e) schema de încadrare a personalului.”.

9. La articolul 17 alineatul (3), cuvintele „sînt stabilite de Ministerul Culturii şi Turismului” se înlocuiesc cu cuvintele “ se stabilesc prin lege”.

10. Articolul 18:
după alineatul (2) se introduce un nou alineat, (21), cu următorul cuprins:

„(21) Cuantumul plăţii pentru clasificarea structurilor de primire turistică se stabilesc în anexa nr.1 la prezenta lege.”;

după alineatul (3) se introduce un nou alineat, (4), cu următorul cuprins:

„(4) Declasificarea, suspenadarea sau anularea acţiunii actului de clasificare se efectuează de către Ministerul Culturii şi Turismului în conformitate cu prevederile art. 182 al prezentei legi.”

11. După articolul 18 se introduc două articole noi, 181 şi 182, cu următorul cuprins:

“Articolul 181. Procedura de eliberare a actelor de clasificare a structurilor de primire turistică

(1) Agenţii economici care solicită clasificarea structurii prezintă la Ministerul Culturii şi Turismului următoarele documente:

a) cerere;

b) copie de pe actul de constituire a agentului economic, în care să fie indicat genul de activitate necesar pentru desfăşurarea activităţii, pentru care se solicită clasificarea;

c) copie de pe certificatul de înregistrare a agentului economic;

d) copia autorizaţiei de funcţionare emisă de autorităţile administraţiei publice locale;

e) schiţa privind amplasarea structurii de primire turistică, conform cerinţelor stabilite de Guvern;

f) structura, amplasarea şi nominalizarea camerelor, respectiv a spaţiilor de servire a mesei, conform cerinţelor stabilite de Guvern;

g) fişa privind încadrarea nominală a spaţiilor de cazare sau de servire a mesei pe categorii de clasificare (conform modelului stabilit de Guvern);
h) schiţa privind structura personalului;

i) copia Certificatului de absolvire a cursurilor de reciclare profesională din cadrul Centrului Naţional de Perfecţionare a Cadrelor din Industria Turismului sau a altor instituţii acreditate în condiţiile legii.

(2) Ministerul Culturii şi Turismului examinează documentaţia prezentată şi verifică îndeplinirea criteriilor minime de clasificare la faţa locului, în prezenţa reprezentantului structurii, şi întocmeşte nota de verificare (conform modelului stabilit de Guvern) în două exemplare, dintre care un exemplar este transmis solicitantului de clasificare.

(3) Ministerul Culturii şi Turismului, în termen de 10 zile de la data primirii setului complet de documente specificate la alin.(1), va adopta decizia privind acordarea sau neacordarea categoriei de clasificare sau va propune efectuarea unor modificări în dotări şi servicii, pentru acordarea sau menţinerea categoriei solicitate de către structură. Actul de clasificare se consideră acordat sau, după caz, reconfirmat, dacă Ministerul Culturii şi Turismului nu răspunde solicitantului în termenul prevăzut de prezentul alineat.
(4) Pentru confirmarea categoriei de clasificare acordate, Ministerul Culturii şi Turismului, în termen de 10 zile de la data emiterii deciziei privind acordarea categoriei de clasificare, va elibera actul de clasificare (conform modelului stabilit de Guvern).
(5) După expirarea termenului stabilit la alin.(3) şi (4) pentru acordarea categoriei de clasificare şi în lipsa unei comunicări scrise din partea Ministerului Culturii şi Turismului, solicitantul poate desfăşura activitatea pentru care a solicitat actul de clasificare.
(6) În cazul în care constată o neregularitate a documentaţiei depuse, Ministerul Culturii şi Turismului va notifica acest fapt solicitantului actului de clasificare cu cel puţin 5 zile înainte de expirarea termenului prevăzut la alin. (3) pentru emiterea actului de clasificare. Ministerul Culturii şi Turismului va preciza, totodată, şi modul de remediere a neregularităţii constatate.

(7) Se acordă categoria de clasificare la care se încadrează toate spaţiile structurii. Pentru spaţiile de cazare sau de servire a mesei, care se încadrează la o categorie mai superioară decît cea a structurii, va fi emisă o anexă la actul de clasificare (conform modelului stabilit de Guvern), cu menţiunea categoriei respective a fiecărui spaţiu.
(8) În termen de 30 zile de la eliberarea actului de clasificare, structurile de primire turistice cu funcţiuni de cazare şi de servire a mesei sînt obligate să deţină şi să afişeze placheta, cu înscrierea categoriei de clasificare, conform modelului stabilit de Guvern.
(9) Termenul de valabilitate a actului de clasificare este de 3 ani, cu două reconfirmări anuale, în vederea respectării criteriilor care au stat la baza clasificării structurii. Structura se va adresa la Ministerul Culturii şi Turismului pentru reconfirmarea anuală, cu minimum 10 zile înaintea expirării fiecărui an de activitate.
(10) Actul de clasificare se afişează la un loc vizibil pentru toţi clienţii structurii. În cazul pierderii sau deteriorării actului de clasificare, agentul economic este obligat să solicite de la Ministerul Culturii şi Turismului un duplicat al acestuia.
(11) În cazul modificării dotărilor şi serviciilor sau al expirării termenului de valabilitate a actului de clasificare, structura este obligată să solicite o nouă clasificare, în termen de 10 zile de la apariţia modificărilor sau pînă la expirarea termenului de valabilitate.
Articolul 182. Declasificarea şi anularea actului de clasificare

(1) Structura este obligată să respecte, pe toată perioada de funcţionare, criteriile care au stat la baza clasificării.

(2) Ministerul Culturii şi Turismului va verifica respectarea criteriilor care au stat la baza clasificării structurii. În cazul în care, după obţinerea actului de clasificare, Ministerul Culturii şi Turismului constată neîndeplinirea unor condiţii importante prevăzute pentru eliberarea actului de clasificare, nu va putea anula actul de clasificare, ci va notifica titularului neregularităţile constatate, modul de remediere a tuturor deficienţelor identificate, termenul în care titularul trebuie sa respecte această obligaţie şi care nu poate fi mai mic de 30 de zile.
(3) Ministerul Culturii şi Turismului va anula actul de clasificare prin care se permite desfăşurarea unei afaceri prevăzute de prezenta lege, dacă va constata neîndeplinirea unor condiţii care aduc o gravă atingere interesului public, securităţii naţionale, ordinii sau sănătăţii publice şi care nu pot fi remediate sau dacă deficienţele identificate nu au fost remediate în termenul stabilit la alin.(2).
(4) Procedura de declasificare se aplică de către Ministerul Culturii şi Turismului în cazul în care structura nu mai corespunde categoriei de clasificare, acordată anterior. Structura care a fost declasificată este obligată, pentru a-şi prelungi activitatea, să obţină un nou act de clasificare pentru categoria la care a fost declasificată.
(5) Structura îşi va putea relua activitatea doar după lichidarea cauzelor ce au concondus la ridicarea actului de clasificare.

(6) Ministerul Culturii şi Turismului, în termen de 10 zile, va aduce la cunoştinţa structurii, autorităţii administraţiei publice locale şi Inspectoratului Fiscal Principal de Stat decizia de declasificare, de ridicare sau de anulare a actului de clasificare.”
12. La articolul 25 alineatul (5), litera b) se exclude.

13. La articolul 27 alineatul (4), cuvîntul „legislaţia” se înlociueşte cu cuvîntul „legea”.

14. Articolul 28:

la alineatul (8), cuvîntul „legislaţie” se înlociueşte cu cuvîntul „lege”;

la alineatul (9), cuvîntul „legislaţie” se înlocuieşte cu cuvîntul „lege”.

15. La articolul 29 alineatul (1), cuvîntul „legislaţie” se înlocuieşte cu cuvîntul „lege”.

16. La articolul 33 alineatul (2), cuvîntul „legislaţie” se înlocuieşte cu cuvîntul „lege”.

17. La articolul 34 alineatul (4), cuvîntul „legislaţia” se înlocuieşte cu cuvîntul „lega”.

18. Articolul 35:

la alineatul (1), cuvîntul „legislaţie” se înlocuieşte cu cuvîntul „legea”;

se introduce în final un nou alineat (4) nou cu următorul cuprins:

„(4) Ministerul Culturii şi Turismului, în termen de 10 zile de la data primirii solicitării de aviz, va verifica respectarea de către rezident a condiţiilor stipulate la alin. (1) şi va adopta decizia privind eliberarea sau neeliberarea avizului sau va propune efectuarea unor acţiuni ce va duce la respectarea condiţiilor stipulate la alin. (1) al prezentului articol. Avizul se consideră acordat în cazul în care Ministerul Culturii şi Turismului nu răspunde rezidentului în termenul prevăzut de prezentul alineat.”
19. La articolul 36, alineatul (5) va avea următorul cuprins:

„(5) Controlul asupra activităţii rezidenţilor se efectuează în modul, condiţiile şi conform procedurii stabilite prin lege.”

20. La articolul 3 alineatele (1) şi (2), cuvîntul „legislaţia” se înlocuieşte cu cuvîntul „legea”.

21. La articolul 38 se introduc în final patru alineate noi, (4), (5), (6) şi (7), cu următorul cuprins:

„(4) Personalul încadrat în industria turistică (turoperatori, agenţii de turism, structuri de cazare şi de servire a mesei), cu excepţia funcţiilor de jurist, contabil, personalului tehnic şi de deservire este obligat o dată la 3 ani să absolvească cursurile de reciclare profesională în cadrul Centrului Naţional de Perfecţionare a Cadrelor din Industria Turismului sau în cadrul altor instituţii de domeniu acreditate în condiţiile legii.

(5) Deţinătorii diplomelor de studii superioare/medii de specialitate în domeniul turismului vor activa în industria turismului în baza diplomelor de studii pe o durată de 3 ani după absolvirea studiilor, cu reciclarea profesională ulterioară o dată la trei ani.

(6) Absolvenţii cursurilor de reciclare profesională, care pretind la funcţia de director de turoperator, agenţie de turism, structură de primire turistică cu funcţiuni de cazare şi servire a mesei, pentru deţinerea certificatului respectiv vor prezenta documentele ce atestă vechimea în muncă în industria turismului ca minimum 2 ani. Criteriul „vechimea în muncă în industria turismului” nu este obligatoriu pentru persoanele care activează în structurile de primire turistică cu funcţiuni de cazare şi de servire a mesei: pensiune agroturistică, vilă turistică, bungalou, camping, sat de vacanţă, tabără de vacanţă, pensiune turistică, apartament sau cameră de închiriat în locuinţe familiale şi motel.

„(7) Pentru conducătorii de turoperator, agenţie de turism şi a hotelelor care activează în mediul rural şi centrele raionale, vechimea de muncă pentru deţinerea certificatului de perfecţionare profesională se reduce cu 50%.”.

22. Legea se completează cu o anexă, cu următorul cuprins:

„Anexă

NIVELUL TARIFELOR

ce ţin de procedura de clasificare a structurilor de primire turistică

1. Pentru clasificarea structurilor de primire turistică cu funcţiuni de cazare:

15 lei X număr stele X număr locuri (pentru structuri cu capacitatea mai mică de 20 locuri se va aplica – 20 locuri, iar pentru cele cu capacitatea mai mare de 200 locuri se va aplica – 200 locuri).

2. Pentru clasificarea structurilor de primire turistică cu funcţiuni de servire a mesei:

10 lei X număr stele X număr locuri (pentru structuri cu capacitatea mai mică de 20 locuri se va aplica – 20 locuri, iar pentru cele cu capacitatea mai mare de 200 locuri se va aplica – 200 locuri).

	Nr. d/o
	Servicii prestate de Ministerul Culturii şi Turismului în domeniul clasificării structurilor de primire turistică
	Nivelul tarifului

(în % faţă de tariful de bază

	1.
	Reconfirmarea anuală a actelor de clasificare (% din tariful pentru procedura de clasificare
	10

	2.
	Restituirea categoriei de clasificare, ca urmare a înlăturării cauzelor ca au servit drept temei pentru ridicarea actului de clasificare
	30

	3.

	Schimbarea actului de clasificare, ca urmare a schimbării titularului (% din tariful procedurii de clasificare)
	10

	4.

	Eliberarea duplicatului în caz de pierdere sau de deteriorare a originalului (% din tariful procedurii de clasificare)
	10

	5.
	Eliberarea anexei la actul de clasificare (% din tariful procedurii de clasificare)
	2”

Art.LXXXI. - La punctul 2.8.1. din anexa la Legea nr.393-XVI din 8 decembrie 2006 pentru aprobarea Metodologiei de calculare a tarifelor la serviciile prestate de Întreprinderea Specializată în Cadastru şi de filialele acesteia (Monitorul Oficial al Republicii Moldova, 2007, nr.18-20, art.61), cuvintele „legislaţiei în vigoare” se înlocuiesc cu cuvintele „Codului fiscal”.

Art.LXXXII. - Legea nr. 420-XVI din 22 decembrie 2006 privind activitatea de reglementare tehnică (Monitorul Oficial al Republicii Moldova, 2007, nr.36-38, art. 141) se modifică şi se completează după cum urmează:

1. Articolul 2 se completează în final cu două noţiuni noi, cu următorul cuprins:
 „inspector de stat - persoană oficială care efectuează controlul de stat cu scopul de a verifica respectarea reglementărilor tehnice şi conformitatea produselor sau serviciilor plasate pe piaţă cu cerinţele prescrise şi/sau declarate. Inspectorul de stat este funcţionar public şi se află sub protecţia statului;
prescripţie - document de forma stabilită de către organul de supraveghere a pieţei privind aplicarea măsurilor de drept, în conformitate cu prezenta lege, faţă de agentul economic în cazul depistării neconformităţilor la produsele sau serviciile plasate pe piaţă cu cerinţele prescrise şi/sau declarate, fiind obligatoriu spre executare de către agentul economic.”
2. La articolul 4 alineatul (5), litera c) se exclude.
3. Articolul 16:
la alineatul (1), textul după cuvintele „în numele statului” va avea următorul curpins: „de către Serviciul Standardizare şi Metrologie şi alte organe centrale de specialitate ale administraţiei publice în condiţiile legii”;
la alineatul (3), cuvintele „în condiţiile legislaţiei” se înlocuiesc cu cuvintele „în condiţiile legii”.
4. Articolul 19:
alineatul (2) se completează în final cu o nouă literă, k), cu următorul cuprins:

„k) să întocmească procese-verbale cu privire la contravenţiile administrative;”

la alineatul (3) litera a), liniuţa a treia se exclude;

la alineatul (4), în ultima propoziţie, cuvintele „executorului judecătoresc spre executare” se înlocuiesc cu textul „instituţiei bancare cu dispoziţia incaso, pentru încasarea incontestabilă a amenzii din cont. În cazul lipsei mijloacelor financiare în cont, documentul executoriu, în termen de 30 de zile, se retrage şi se înaintează, cu dovada respectivă, spre executare executorului judecătoresc în modul stabilit de Codul de executare”;

se introduce în final un nou alinat, (8), cu următorul cuprins:

„(8) Interzicerea definitivă a fabricării (producerii) şi plasării pe piaţă a produselor, a prestării serviciilor în cazul în care sînt interzise consumului uman prin reglementări legale se face prin hotărîre judecătorească, adoptată în temeiul legii.”

Art.LXXXIII. – Se abrogă:

Legea nr.625-XII din 2 iulie 1991 cu privire la protecţia muncii, cu modificările ulterioare;

Legea nr.787-XIII din 26 martie 1996 cu privire la resursele materiale secundare (Monitorul Oficial al Republicii Moldova, 1996, nr.31, art. 320), cu modificările şi completările ulterioare.

Art.LXXXIV. - În termen de 6 luni:

a)
Guvernul:

va propune modificări şi completări în actele legislative;

va aduce actele sale normative în concordanţă cu prezenta lege şi va asigura ca actele normative departamentale să fie aduse în concordanţă cu prezenta lege;
b)
autorităţile publice nesubordonate Guvernului vor aduce actele sale normative în concordanţă cu prezenta lege.

Art.LXXXV. - Prezenta lege intră în vigoare la 11 august 2007.
Preşedintele Parlamentului

Notă informativă

Necesitatea modificării cadrului juridic şi instituţional existent în materie de reglementare de stat a activităţii de întreprinzător este dictată de oportunităţile timpului şi în special a orientării pro-europene a Republicii Moldova, obiectivul său fundamental fiind aderarea la Uniunea Europeană.

În această ordine de idei Republica Moldova şi-a propus implementarea reformei cadrului de reglementare a activităţii de întreprinzător, domeniu prioritar inclus şi în Strategia de Creştere Economică şi Reducerea Sărăciei (SCERS), scopul său final fiind mutarea accentului în administraţia publică de pe reglementarea excesivă pe estimarea şi monitorizarea impactului reglementărilor asupra activităţii de întreprinzător.

Mai mult, obligaţiile asumate de către Republica Moldova în baza Acordului de Parteneriat şi Cooperare cu Comunităţile Europene şi statele lor membre (art. 50), dar şi Planul de acţiuni RM-UE indică elocvent asupra necesităţii ameliorării climatului investiţional prin reforme structurale adecvate în vederea asigurării condiţiilor nediscriminatorii, transparente şi previzibile pentru afaceri, inclusiv prin lupta cu corupţia.

Proiectul Legii în cauză reprezintă o continuitate a reformei implementate, inclusiv prin intermediul Ghilotinei în baza Legii nr. 424 privind revizuirea şi optimizarea cadrului normativ de reglementare a activităţii de întreprinzător. Reieşind din cele menţionate şi în spiritul filozofiei Legii nr. 235 privind principiile de bază de reglementare a activităţii de întreprinzător (Legea 235), reprezentînd cel de al doilea exerciţiu al Ghilotinei al actelor legislative, se propune operarea modificărilor în cadrul juridic şi instituţional existent, care ar cataliza, direct şi indirect, atingerea scopului teleologic scontat în actele menţionate mai sus – implementarea reformelor structurare, creşterea economică şi promovarea competitivităţii.

Conform Legii privind principiile de bază de reglementare a activităţii de întreprinzător au fost stabilite exigenţele de formă şi conţinut al revizuirii actelor legislative. Astfel la baza acţiunilor de revizuire şi propunere a modificărilor au stat următoarele principii:

· Principiul previzibilităţii, incluzînd previzibilitatea reglementării activităţii de întreprinzător; a cheltuielilor care urmează a fi suportate de către întreprinzători; şi a documentelor normativ-tehnice.

· Principiul transparenţei decizionale şi a reglementării, incluzînd şi aprobarea tacită a iniţierii şi desfăşurării afacerii

· Principiul reglementării materiale şi procedurale a iniţierii, desfăşurării şi lichidării afacerii prin acte legislative

· Principiul echitabilităţii (proporţionalităţii) în raporturile dintre stat şi întreprinzător, incluzînd în efectuarea controlului asupra activităţii de întreprinzător; şi suspendarea activităţii de întreprinzător.

Propunerile de operare a modificărilor au fost larg mediatizate, astfel asigurînd posibilitatea implicării directe a sectorului privat şi a societăţii civile în perfectarea acestora.

Modificările prezentate în proiectul de Lege reprezintă rezultatul final al parteneriatului public-privat, în special implementat prin intermediul Grupului de lucru al Comisie de Stat pentru reglementarea activităţii de întreprinzător (Grupul de lucru). Prin intermediul Grupului de lucru, fiind autoritatea deciziei finale, compusă în bază de paritate, s-a asigurat o implicare directă şi transparentă a reprezentanţilor sectorului public şi a celui privat în luarea deciziilor de propunere a modificărilor la cadrul juridic şi instituţional existent.

Pe lîngă asigurarea mediatizării modificărilor propuse, precum şi a transparenţei decizionale, Grupul de lucru, prin intermediul membrilor săi, în special a Asociaţiei Investitorilor Străini (AIS), a asigurat implementarea unui tratament egal al investitorilor străini, astfel contribuind la majorarea competitivităţii. În acest sens s-a ţinut cont şi de recomandările inserate în Cartea Albă 2006, lansata de AIS.

Modificările propuse au trecut expertiza din perspectiva corespunderii cu acquis-ul comunitar.

Art.I, Art.II şi Art.VI propun operarea modificărilor în cadrul blocului de legi relative activităţii Ministerului Afacerilor Interne în materii tangente activităţii de întreprinzător. Astfel Legea cu privire la poliţie, Legea cu privire la trupele de carabinieri (trupele interne) ale Ministerului Afacerilor Interne şi Legea cu privire la arme sunt ajustate legislativ la exigenţele expuse în Legea 235, în special previzibilitatea cheltuielilor - plăţile pentru serviciile prestate şi actele eliberate întreprinzătorilor de către autorităţile administraţiei publice şi alte instituţii cu funcţii de reglementare şi control se stabilesc prin legi, cu indicarea serviciului, a actului, a mărimii taxei pentru aceste servicii şi acte.
În acest sens Legea cu privire la poliţie urmează a fi modificată prin anexarea Nomenclatorului serviciilor prestate contra plată şi tarifele acestora, pentru stabilirea expresă şi exhaustivă a serviciilor şi a taxelor care au un caracter obligatoriu pentru adresaţi. De asemenea nu este respectat principiul echitabilităţii (proporţionalităţii) în efectuarea controlului asupra activităţii de întreprinzător, astfel fiind propusă o nouă redacţie a prevederilor în cauză.

În Legea cu privire la arme se propune a fi concretizate un şir de prevederi şi aduse in concordanţă cu Legea 235 (privind adoptarea reglementărilor de către autoritatea de control), precum şi cu legislaţia în domeniul licenţierii unor genuri de activitate, astfel asigurînd uniformitatea în reglementări.

Art.III propune operarea modificărilor la Legea privind asigurarea sanitaro-epidemiologică a populaţiei. Amendamentele propuse vor face posibil ca avizul sanitaro-epidemiologic să poarte un caracter consultativ, conform celor propuse la noţiunea de ”aviz sanitaro-epidemiologic”.
Un alt aspect important al modificărilor propuse îl constituie stabilirea la nivel de lege a listei regulilor sanitare aplicate de către Serviciul Sanitaro-epidemiologic de Stat. Aceasta va contribui mai întîi de toate la asigurarea unei stabilităţi a cadrului de reglementare din domeniu şi nu în ultimul rînd la stabilirea limitei de reglementare şi asigurarea previzibilităţii documentelor normativ-tehnice, după cum este stabilit la de Legea 235.

Se propune ca în lege de asemenea să fie incluse prevederile referitoare la autorizarea sanitară şi certificarea igienică (articolele 30 şi 301), fapt care va asigura atît respectarea prevederilor Legii 235, cît şi stabilitatea procedurilor de autorizare şi certificare, stabilirea exhaustivă a listei mărfurilor supuse certificării igienice.

De asemenea au fost luate în consideraţie şi propunerile prezentate de către Asociaţia Investitorilor Străini în Cartea Albă 2006 privind recunoaşterea în Republica Moldova a certificatelor igienice eliberate pe teritoriul unui stat membru al Uniunii Europene. Este de fapt un lucru absolut normal şi vor avea de cîştigat atît întreprinzătorii, cît şi statul care va economisi resursele sale prin faptul că nu va fi necesar să facă o expertiză suplimentară la ceea ce a fost deja supus expertizei.

Art.IV propune modificarea articolul 27 din Codul apelor pentru stabilirea autorizaţiei pentru folosinţa specială a apei. În lege vor fi stabilite cazurile în care este necesară obţinerea unei astfel de autorizaţii, documentele necesare pentru obţinerea ei, precum şi termenul în care aceasta se eliberează. Necesitatea unor asemenea modificări este dictată de imperativul protecţiei mediului ambiant. Totuşi autorizaţia se propune a fi eliberată gratis.

Art.V propune operarea modificărilor la Legea privind activitatea veterinară. Propunerile de modificare au drept scop ajustarea prevederilor legii în cauză la unele principii de reglementare a activităţii de întreprinzător, în special la principiul previzibilităţii reglementării activităţii de întreprinzător, principiul transparenţei reglementării activităţii de întreprinzător, principiul reglementării materiale şi procedurale a iniţierii, desfăşurării şi lichidării afacerii prin acte legislative, principiul echitabilităţii (proporţionalităţii) în raporturile dintre stat şi întreprinzător.

Vom menţiona modificările la articolul 16, conform cărora un şir de competenţe ale serviciului veterinar de stat, cum ar fi controlul, supravegherea, autorizarea întreprinzătorilor, vor fi exercitate doar în conformitate cu condiţiile şi procedura stabilită de lege.

De asemenea vom menţiona propunerile de modificare, conform cărora vor fi excluse din lege cuvintele de tipul „şi altor acte normative”. În special ne vom referi la propunerea de a exclude articolul 2 din lege. Astfel de prevederi aduc atingere principiului transparenţei şi principiului previzibilităţii, fapt ce creează incertitudine. Totodată, ele permit autorităţilor administrative să adopte diferite acte cu caracter de reglementare, care, în multe cazuri stabilesc condiţii de activitate, plăţi, obligaţiuni pentru întreprinzători. Astfel de cerinţe, conform principiilor Legii 235-XVI, trebuie să se regăsească doar în legi.

Este necesar de menţionat şi propunerile de modificare, conform cărora finanţarea autorităţii competente în domeniu se efectuează doar din sursele prevăzute în bugetul de stat şi din alte surse stabilite doar în lege, cu indicarea mărimii taxei pentru fiecare serviciu/act eliberat.

În corespundere cu Legea 235-XVI, proiectul propune stabilirea prin lege a nomenclatorului lucrărilor executate contra plată de Serviciul sanitar veterinar de stat, cît şi mărimea taxelor pentru acestea.

Art.VII propune operarea modificărilor la Legea cu privire la întreprinderea de stat, care în baza examinării a scos în evidenţă unele aspecte sensibile care se propun a fi modificate. La articolul 1 alineatul (5) se propune de a modifica ultima propoziţie după cum urmează: „Pe blancheta cu antetul întreprinderii se indică denumirea completă sau abreviată a întreprinderii în limba de stat, numărul de identificare de stat, adresa, şi telefonul de contact. De asemenea pot fi indicate conturile de decontare”.

Legea trebuie să stabilească exhaustiv datele ce se conţin în Statut. Din aceste considerente, se propune ca la articolul 2 alineatul (3), după litera f) să fie introdusă cu următorul cuprins: „drepturile şi obligaţiunile întreprinderii”.

La articolul 3 alineatul (2), prevederea conform căreia modul de posesiune, folosinţă şi dispunere de bunurile întreprinderi se stabileşte de „legislaţie”, se consideră a fi una prea generală şi pentru a evita tratarea diferită a acesteia se propune de specificat actele ce reglementează aspectul dat.

Aceeaşi este problema şi pentru cazurile:

· Articolului 5, cu privire la gestiunea întreprinderii în conformitate „...cu alte acte normative”.

· Articolului 7 alineatul (11) litera d), conform căruia „membrii consiliului de administraţie se revocă ...în alte cazuri prevăzute de legislaţie”.

Din considerente de aplicabilitate practică a legii şi de transparenţă, este necesar să se indice clar actele de reglementare a subiectelor menţionate.

Luând în consideraţie proiectul Hotărîrii de Guvern cu privire la aprobarea modificărilor şi completărilor ce se operează în unele Hotărâri ale Guvernului, examinat în şedinţa Grupului de Lucru din 18.10.2006, este necesar de a armoniza actele ce reglementează activitatea întreprinderii de stat şi de a asigura acoperire legală prevederilor din Statutul-model al întreprinderii. În acest context, se propune ca în Legea cu privire la întreprinderea de stat să fie stabilit un articol care s-ar referi expres la Capitalul de rezervă al întreprinderii aşa cum este stabilit şi în Legea cu privire la societăţile pe acţiuni.

Din aceleaşi considerente de armonizare a actelor ce reglementează activitatea întreprinderii de stat, se atenţionează asupra necesităţii de a uniformiza următorul aspect şi de a asigura acoperire legală Anexei 1 „Regulamentu-model al consiliului de administraţie” la Hotărîrea Guvernului nr.770 din 20.10.1994 cu modificările recente. Astfel, se propune ca art.7, alin. (1), în final se fie completat cu propoziţia „Regulamentul-model al consiliului de administraţie se aprobă de către Guvern”.

Art.IX şi Art.X propun modificarea Legii privind apărarea împotriva incendiilor şi a Legii cu privire la protecţia civilă, pe motiv că acestea necesită o ajustare esenţială în aspectul unui şir de criterii şi principii din Legea 235.
Atribuţiile autorităţilor în domeniu şi posibilitatea acestora de a aproba acte normative (reglementări, standarde), inclusiv ce au tangenţe cu activitatea de întreprinzător, se propun a fi aprobate prin lege. La fel, în legile menţionate nu sunt respectate în principal principiile proporţionalităţii în efectuarea controlului şi suspendarea activităţii de întreprinzător.

De asemenea în baza principiului previzibilităţii cheltuielilor, plăţile pentru serviciile prestate şi actele eliberate întreprinzătorilor de către autorităţile administraţiei publice şi alte instituţii cu funcţii de reglementare şi control se stabilesc prin legi, cu indicarea serviciului, a actului, a mărimii taxei pentru aceste servicii şi acte. Legea privind apărarea împotriva incendiilor ar urma să stabilească expres că cuantumul taxelor pentru serviciile cu plată sunt stabilite în lege. Avînd în vedere faptul că, conform atitudinii luate de Grupul de lucru, urmează a fi stabilite în lege doar acele taxe care poartă un caracter obligatoriu, iar celelalte (cu caracter facultativ) pot fi reglementate în continuare prin hotărîre de Guvern, aceste momente au fost luate în consideraţie în proiectul de lege prezentat.

Art.XI propune operarea modificărilor la Legea privind selecţia şi reproducţia în zootehnie. Propunerile de modificare au drept scop ajustarea prevederilor legii în cauză la unele principii de reglementare a activităţii de întreprinzător, în special la principiul previzibilităţii reglementării activităţii de întreprinzător, principiul transparenţei reglementării activităţii de întreprinzător, principiul reglementării materiale şi procedurale a iniţierii, desfăşurării şi lichidării afacerii prin acte legislative, principiul echitabilităţii (proporţionalităţii) în raporturile dintre stat şi întreprinzător.

Un şir de propuneri de modificare introduc claritate şi concretizează unele noţiuni, cît şi alte prevederi din această lege.

Vom menţiona şi propunerile de modificare, conform cărora vor fi excluse din lege toate cuvintele de tipul „în conformitate cu legislaţia în vigoare”, „să creeze condiţii corespunzătoare”, „în modul stabilit”, „conform cerinţelor actelor normative”, „şi altor acte normative” etc. Astfel de prevederi aduc atingere principiului transparenţei şi principiului previzibilităţii, fapt ce creează incertitudine. Totodată, ele permit autorităţilor administrative să adopte diferite acte cu caracter de reglementare, care, în multe cazuri stabilesc condiţii de activitate, plăţi, obligaţiuni pentru întreprinzători. Astfel de cerinţe, conform principiilor Legii 235-XVI, trebuie să se regăsească doar în legi. În unele cazuri cuvintele menţionate au fost înlocuite cu termenul „lege”, sau cu cuvintele „în conformitate cu condiţiile şi procedura stabilită în lege”. Astfel a fost stipulată condiţia de reglementare a unor domenii de activitate, a stabilirii unor condiţii, obligaţiuni la nivel de lege.

Art.XII propune modificări la Legea ocrotirii sănătăţii, în special pentru asigurarea accesului instituţiilor medico-sanitare private la fondurile de asigurare obligatorie de asistenţă medicală, în baza contractului încheiat cu CNAM. Decizia finală privind încheierea sau refuzul de a încheia contracte cu o companie privată oricum va fi luată de CNAM.

La fel modificările propuse la legea în cauză vor asigura respectarea prevederilor articolului Legii 235 cu privire la principiul previzibilităţii reglementării activităţii de întreprinzător.

În cazul modificărilor, la fel, au fost luate în consideraţie propunerile prezentate de către Asociaţia Investitorilor Străini în Cartea Albă 2006, privind eliminarea prevederilor care îi impun pe cetăţenii străini care deţin asigurare medicală valabilă pentru perioada de şedere de a procura asigurare medicală naţională emisă de CNAM, astfel asigurîndu-se un tratament egal.

Art.XIII vine cu propuneri de modificare a Legii regnului animal, avînd drept obiectiv stabilirea prin lege a procedurii, condiţiilor şi taxelor pentru obţinerea permisului CITES, astfel fiind implementat principiul transparenţei plăţilor care urmează să fie suportate de antreprenori. Necesitatea obţinerii unui asemenea permis este stabilită prin Convenţia privind comerţul internaţional cu specii sălbatice de faună şi floră pe cale de dispariţie (CITES).
Art.XIV cuprinde modificări la Legea poştei, prevederile căreia la moment nu respecte aşa criterii din Legea 235 cum ar fi previzibilitatea reglementării activităţii de întreprinzător şi reglementarea materială şi procedurală a afacerii. Conform art. 10 lit. a) din Lege Ministerul Dezvoltării Informaţionale reglementează activitatea poştală. Conform art. 12 în caz de forţă majora şi de stare excepţională Guvernul sau, în numele lui, ministerul poate limita sau suspenda prestarea serviciilor poştale, făcînd publică această decizie. Conform art. 14. activitatea poştală se reglementează prin Regulile poştale - act normativ separat, aprobat de Guvern. Se propune modificarea articolelor menţionate pentru a asigura ca normele materiale şi procedurale aferente activităţii de afaceri în domeniu, precum şi de control să fie stabilite prin lege.
La fel Legea poştei nu respectă principiul echitabilităţii (proporţionalităţii) în suspendarea activităţii de întreprinzător. Conform acesteia Ministerul Dezvoltării Informaţionale poate limita sfera de acţiune a licenţei, eliberate unui furnizor de servicii poştale, la o regiune, un oraş sau un sat, iar solicitantul căruia i s-a refuzat acordarea licenţei se poate adresa în termen de 6 luni instanţelor de judecată competente.
În rezultatul conlucrării cu reprezentanţii autorităţii responsabile, au fost propuse modificări cu mult mai ample la legea respectivă, inclusiv pentru:

· promovarea procesului de liberalizare treptată a serviciilor poştale;

· definirea şi implementarea Serviciului poştal universal;

· aducerea în concordanţă cu Raportul de expertiză al Consiliului Europei.

Art.XV propune operarea modificărilor la Legea cu privire la carantina fitosanitară, acestea avînd drept scop ajustarea prevederilor legii în cauză la principiile de reglementare a activităţii de întreprinzător, în special la principiul previzibilităţii reglementării activităţii de întreprinzător, principiul transparenţei decizionale şi transparenţei reglementării activităţii de întreprinzător, principiul reglementării materiale şi procedurale a iniţierii, desfăşurării şi lichidării afacerii prin acte legislative, principiul echitabilităţii (proporţionalităţii) în raporturile dintre stat şi întreprinzător.

În special vom menţiona modificările în care se propune stabilirea documentelor necesare de a fi prezentate organelor de carantină fitosanitară de către exportatori şi importatori în scopul obţinerii certificatelor fitosanitare şi permiselor de carantină pentru import, cît şi termenii de valabilitate a acestora. Pe lîngă aceasta, deoarece certificatele fitosanitare şi permisele de carantină pentru import, conform prevederilor Convenţiei Internaţionale pentru Protecţia Plantelor, a Convenţiei pentru crearea Organizaţiei Europene şi Mediteraniene pentru Carantina şi Protecţia Plantelor şi a standardelor internaţionale din domeniul carantinei fitosanitare, urmează în mod obligatoriu să însoţească producţia, materialele şi obiectele supuse carantinei fitosanitare exportate, importate şi tranzitate, prevederile Legii nr. 235-XVI din 20 iulie 2006 privind aprobarea tacită a desfăşurării afacerii nu se răsfrîng asupra eliberării documentelor fitosanitare în cauză.

Luînd în consideraţie prevederile Legii 235, se propune stabilirea modului de export, import şi tranzit al producţiei, materialelor şi obiectelor supuse carantinei, precum şi condiţiile de eliberare al documentelor în cazurile exportului, importului şi tranzitului acestora.

La fel se propune stabilirea prin lege a procedurii şi condiţiilor efectuării controlului de carantină fitosanitară.

Deoarece Legea 235 prevede eliberarea gratuită a documentelor normativ-tehnice, cu excepţia plăţilor pentru cheltuielile de imprimare şi copiere, se propune o astfel de stipulare în proiectul dat vizavi de documentele normativ-tehnice din domeniul carantinei fitosanitare.

În corespundere cu Legea 235 se propune stabilirea prin lege a listei actelor eliberate şi serviciilor prestate de către structurile de carantină fitosanitară, cît şi mărimea taxelor pentru acestea.

Art.XVI propune modificarea Legii drumurilor, în scopul implementării principiului previzibilităţii reglementărilor, la moment supuse unei multitudini de acte normative care creează incertitudine. La fel Legea drumurilor prevede posibilitatea de eliberare a certificatelor şi autorizaţilor fără stabilirea procedurii şi costurilor, lipsa unor astfel de prevederi fiind în contradicţie cu principiul previzibilităţii cheltuielilor stabilit în Legea 235.

Pe lîngă cele de mai sus Legea drumurilor conţine prevederi care împuternicesc efectuarea controalelor, însă fără a stabili procedura şi condiţiile efectuării controalelor. Astfel de prevederi vin în contradicţie cu principiul reglementării materiale şi procedurale şi principiul proporţionalităţii la efectuarea controalelor, stabilite în Legea 235.

Art.XVII propune modificări la Legea telecomunicaţiilor, în speţă la capitolul dedicat modalităţii de licenţiere a activităţii în domeniul telecomunicaţiilor şi informaticii. Prin modificările propuse se ajustează cadrul juridic şi instituţional în materie la exigenţele armonizării cu normele inserate în Planul de acţiuni RM-UE, dar şi a Legii 235-XVI, conform căreia normele materiale şi procedurale primare urmează a fi conţinute în legi. În acest sens la nivel de lege au fost ridicate reglementările ce ţin de licenţierea în domeniu – eliberarea, suspendarea, reperfectarea şi retragerea licenţelor. La fel exhaustiv au fost indicare domeniile licenţiate, care la prezent sunt cuprinse într-un regulament aprobat de ANRTI.

Art.XVIII propune modificări la Legea fondului rutier, urmărind atingerea obiectivelor legale stabilite prin Legea 235 şi care sunt elaborate întru respectarea obligaţiilor înaintate prin aceeaşi lege organelor administraţiei publice centrale de a aduce cadrul normativ care reglementează activitatea de antreprenoriat în conformitate cu prevederile respective.

Astfel Legea fondului rutier este lipsită de conformitate cu principiul previzibilităţii reglementării activităţii de întreprinzător şi cheltuielilor, principiul echitabilităţii (proporţionalităţii) în efectuarea controlului asupra activităţii de întreprinzător.

Conform Legii fondului Rutier se stabileşte faptul perceperii taxelor pentru actele eliberate fără determinarea organul împuternicit, a actului, a cuantumului taxei pentru aceste acte. Nu sunt indicate subiecţii impunerii/ plătitorii şi modul de calcul a acestor plăţi.

Legea fondului rutier stabileşte taxa pentru comercializarea gazelor naturale destinate utilizării în calitate de carburanţi pentru unităţile de transport auto, care se încasează de către vînzătorii acestora, dar nu este clar stabilit cine sunt plătitorii şi modul de calcul a acestor plăţi, astfel că modificările vin cu indicarea subiecţilor impunerii/ plătitorilor şi a modului de calcul al acestor plăţi.

La fel se propune includerea anexei cu Mijloacele de la eliberarea autorizaţiilor pentru transporturi rutiere internaţionale, autorizaţiilor multilaterale CEM, carnetelor de drum la autorizaţiile multilaterale CEMT, achitate de agenţi economici, astfel fiind asigurat principiul previzibilităţii cheltuielilor.

Legea în cauză nu corespunde principiul echitabilităţii (proporţionalităţii) în efectuarea controlului asupra activităţii de întreprinzător, în aspectul că finanţarea unui organ de stat este pusă pe seama întreprinzătorilor. Totodată, controlul este efectuat de către un organ împuternicit, care se finanţează din contul acestor taxe.
Art.XIX propune modificări la Legea privind calitatea în construcţii, inclusiv reieşind din rezultatele Doing Business, care relevă acest domeniu ca unul dintre cele mai problematice. Acestea se referă în special la noţiunea de „exigenţă esenţială”. Dat fiind faptul că pe tot parcursul Legii privind calitatea în construcţii prin „exigenţă esenţială” se înţeleg exigenţele obligatorii prevăzute de articolul 6 al Legii, se propune să se facă trimitere expres în definirea de „exigenţă esenţială” la prevederile articolului 6.
Proiectul prevede la fel evitarea menţionării de fiecare dată a necesităţii atestării anumitor factori de decizie în construcţii, din considerentul că articolul 7 al Legii sus menţionate prevede expres factorii de decizie în construcţie care trebuie să fie atestaţi pentru a putea activa.

Deoarece în procesul de construire şi utilizare a construcţiilor sînt implicaţi mai mulţi specialişti şi instituţii, care se ocupă cu gestionarea fondului existent, asigurarea calităţii materialelor şi articolelor pentru construcţii, încercările de laborator, etc., proiectul propune de a extinde lista specialiştilor supuşi atestării, cu modificarea procedurii de atestare.
La fel se propune modificarea din considerentul că experienţa de activitate independentă a verificatorilor de proiecte şi experţilor tehnici atestaţi în construcţii a denotat neajunsuri serioase a acestei forme de activitate a specialiştilor. Întru evitarea acestor neajunsuri în proiectul Legii se propune ca proiectele în construcţii să fie elaborate de către persoane fizice autorizate sau juridice licenţiate, iar controlul să fie efectuat de către serviciul de stat verificare şi expertizare a proiectelor şi construcţiilor.

Luînd în considerare că Republica Moldova se află în zona cu seismicitate sporită, se propune de ridicat rolul şi responsabilitatea autorului de proiect şi a investitorului. Pentru aceasta, proiectul de lege prevede stabilirea cerinţelor privind supravegherea de autor obligatorie asupra executării construcţiilor.

La fel se propune de modificat şi completat Legea, astfel că pe lîngă agenţii economici care execută lucrări de construcţii care sunt obligaţi să asigure un nivelul de calitate corespunzător, vor fi incluşi şi agenţii economici care execută lucrări de proiectare sau produc materiale şi articole pentru construcţii.
Se propune o prevedere expres că agenţii economici cu activităţi în domeniului construcţiilor obţin licenţele respective în conformitate cu prevederile legii. În plus pentru obţinerea licenţei, agenţii economici trebuie să dispună de baza de producţie corespunzătoare genului de activitate şi de un sistem intern de asigurare şi dirijare a calităţii conform actelor tehnico-normative şi regulilor în construcţii.

Legea prevede că autorizarea şi acreditarea laboratoarelor de analize şi încercări în construcţii se fac în conformitate cu prevederile legislaţiei. Reieşind din faptul că Legea 235 prevede că normele materiale şi procedurale de iniţiere, desfăşurare a afacerii se stabilesc prin legi, proiectul propune de a stabili în Legea menţionată, că autorizarea şi acreditarea laboratoarelor de analize şi încercări în construcţii se fac în conformitate cu prevederile stabilite prin lege.

Deoarece termenul „legislaţie” are un sens prea larg, iar interpretarea sa nu este univocă, proiectul propune substituirea acestuia cu termenul de „lege”. Din acest considerent proiectul propune de a modifica şi art. 22 alin. (1) lit. b), stabilind că una din obligaţiile investitorului este obţinerea certificatului de urbanism, autorizaţiei de construire şi avizelor prevăzute prin lege. Prin aceste modificări se va acorda stabilitate şi siguranţă procesului de autorizare şi acreditare a laboratoarelor de analize şi încercări în construcţii şi va fi evitată, de asemenea, solicitarea unor avize neprevăzute de lege.
Legea prevede efectuarea de inspecţii la factorii implicaţi în cadrul controlului de stat al calităţii în construcţii şi anume efectuarea controlului la proiectarea, execuţia, exploatarea şi postutilizarea construcţiilor. Acest alineat se propune de a fi completat cu încă o activitate – efectuarea controlului calităţii la producerea materialelor pentru construcţii.

Proiectul propune modificarea Legii, şi anume a unor obligaţii ale proiectanţilor în construcţii cum ar fi: soluţionarea neconformităţilor şi neconcordanţelor semnalate de Serviciul de stat verificare şi expertizare a proiectelor şi construcţiilor, precum şi stabilirea, prin proiect, a fazelor determinante de execuţie a lucrărilor, exercitarea supravegherii de autor asupra lucrărilor pe tot parcursul construcţiei

De asemenea, proiectul prevede introducerea unui articol nou privind retragerea licenţelor pentru activitatea de proiectare pentru toate categoriile de construcţii, urbanism şi reţelele tehnico-edilitare, reconstrucţii, restaurări; pentru construcţiile de clădiri şi/sau construcţii inginereşti, instalaţii şi reţele tehnico-edilitare, reconstrucţii, consolidări şi restaurări se efectuează de către Camera de Licenţiere.

Modificările formulate propun ca documentele normative în construcţii cu privire la componentele sistemului calităţii în construcţii prevăzute la art. 9 din aceeaşi Lege să fie elaborate şi aprobate de către Organul naţional de dirijare în construcţii. Ordinul de aprobare va fi publicat în Monitorul Oficial, iar textele integrale ale documentelor normative în construcţii, vor fi publicate în ediţii oficiale speciale ale Monitorului Oficial (ex. Monitorul Construcţiilor). Această ediţie specială va fi ceva similar cu ediţia specială a Tratatelor Internaţionale. În acest sens art.VIII propune modificările necesare.

În acest context se prezintă şi modificările propuse la Art.XXI şi Art.XLVI, care propun amendarea Legii privind principiile urbanismului şi amenajării teritoriului şi a Legii cu privire la activitatea arhitecturală, respectiv.

În cazul primei legi, textul acesteia prevede că procedura de eliberare a certificatelor de urbanism şi a autorizaţiilor de construire se stabileşte prin regulamentul respectiv, elaborat de autoritatea administraţiei publice centrale pentru urbanism şi amenajare a teritoriului şi aprobat de Guvern. Reieşind din faptul că Legea 235 prevede că normele materiale şi procedurale de iniţiere, desfăşurare a afacerii, se stabilesc prin legi, proiectul propune de a stabili procedura de eliberare a certificatelor de urbanism şi a autorizaţiilor de construire prin act legislativ. La fel se propune modificarea legii în cauză la capitolul autorizaţie de construire, eliberate pentru construcţii şi lucrări care întrunesc condiţiile de conformitate stabilite prin lege. Modificarea este orientată spre ajustarea cu Legea 235 potrivit căruia normele materiale şi procedurale de iniţiere, desfăşurare a afacerii, se stabilesc prin legi.
Redacţia în vigoare a legii prevede că procedura de eliberare a autorizaţiilor de construire, desfiinţare, funcţionare şi de schimbare a destinaţiei se detaliază în regulamentul elaborat de autoritatea administraţiei publice centrale pentru urbanism şi amenajare a teritoriului şi aprobat de Guvern, ceea ce este în dezacord cu Legea 235. Din aceste considerente proiectul prevede că procedura de eliberare a autorizaţiilor de construire, desfiinţare, funcţionare şi de schimbare a destinaţiei se stabileşte prin lege.

Proiectului propune expunerea în redacţie nouă a articolului 56 al legii, deoarece redacţia în vigoare permite administraţiei publice locale suspendarea şi încetarea activităţii desfăşurate în cadrul construcţiilor, ceea ce nu corespunde art. 17 al Legii 235. Proiectul prevede că suspendarea sau încetarea activităţii desfăşurate în cadrul construcţiilor poate avea loc doar în cazurile prevăzute de lege.

În cazul Legii cu privire la activitatea arhitecturală, proiectul propune excluderea avizării şi aprobării, astfel, doar elaborarea şi expertizarea proiectului vor fi efectuate în conformitate cu standardele, normele şi regulile stabilite de autoritatea administraţiei publice centrale în domeniul arhitecturii şi urbanismului.

Modificările stabilesc expres că activitatea arhitecturală poate fi suspendată sau interzisă doar în cazurile prevăzute de lege, cu adresarea ulterioară în instanţa de judecată a autorităţii care a dispus suspendarea sau interzicerea activităţii arhitecturale. Această modificare este necesară în vederea aducerii în concordanţă a prevederilor legii sus menţionate cu cele ale Legii 235, care prevede că suspendarea sau interzicerea activităţii de întreprinzător se va efectua doar prin hotărîre judecătorească.
Art. XX propune operarea modificărilor la Legea cu privire la pomicultură. Propunerile de modificare au drept scop ajustarea prevederilor legii în cauză la unele principii de reglementare a activităţii de întreprinzător, în special la principiul previzibilităţii reglementării activităţii de întreprinzător, principiul transparenţei reglementării activităţii de întreprinzător, principiul reglementării materiale şi procedurale a iniţierii, desfăşurării şi lichidării afacerii prin acte legislative, principiul echitabilităţii (proporţionalităţii) în raporturile dintre stat şi întreprinzător.

Vom menţiona modificările, conform cărora la nivel de lege se propune stabilirea atribuţiilor autorităţii competente în domeniu.

Vom menţiona şi propunerile de modificare, conform cărora vor fi excluse din lege toate cuvintele de tipul „conform legislaţiei în vigoare”, „să creeze condiţii corespunzătoare”, „în modul stabilit”, „conform cerinţelor actelor normative”, „şi altor acte normative” etc. Astfel de prevederi aduc atingere principiului transparenţei şi principiului previzibilităţii, fapt ce creează incertitudine. Totodată, ele permit autorităţilor administrative să adopte diferite acte cu caracter de reglementare, care, în multe cazuri stabilesc condiţii de activitate, plăţi, obligaţiuni pentru întreprinzători. Astfel de cerinţe, conform principiilor Legii 235-XVI, trebuie să se regăsească doar în legi. În unele cazuri cuvintele menţionate au fost înlocuite cu termenul „lege”, sau cu cuvintele „în conformitate cu condiţiile şi procedura stabilită în lege”. Astfel a fost stipulată condiţia de reglementare a unor domenii de activitate, a stabilirii unor condiţii, obligaţiuni la nivel de lege.

Art. XXII propune operarea modificărilor la Legea privind protecţia soiurilor de plante. Propunerile de modificare au drept scop ajustarea prevederilor legii în cauză la unele principii de reglementare a activităţii de întreprinzător, în special la principiul previzibilităţii cheltuielilor în activitatea de întreprinzător.

În corespundere cu Legea 235-XVI, proiectul propune stabilirea prin lege a nomenclatorului lucrărilor executate contra plată de Comisia de stat, cît şi mărimea taxelor pentru acestea.

Art.XXIII şi Art.XLI propun modificări în Codul fiscal şi Legea pentru punerea in aplicare a titlului VI din Codul fiscal astfel ca prevederile acestuia să corespundă principiilor inserate în Legea 235, în special cele ce ţin de previzibilitatea reglementărilor şi aprobarea normelor primare numai prin lege.

Art.XXIV înaintează modificări la Legea aviaţiei civile, aceasta fiind completată cu noţiunile de expertiză, control şi supraveghere, precum şi fiind adusă la corespundere cu Legea 235.

Art.XXV propune modificări al Legea cu privire la tariful vamal, înlocuind termenul de „legislaţie” cu sintagma „prezenta lege”, fapt care este important reieşind din principiul previzibilităţii al Legii 235. La fel se propune excluderea sintagmei „dacă legislaţia nu prevede altfel”, iarăşi din motivul indicat mai sus. Nu este binevenită o interpretare extensiva care ar contraveni principiilor de reglementare a activităţii de întreprinzător. În acest context autoritatea formal va fi obligată sa respecte principiile Legii 235 prin conformarea actelor normative cerinţelor legii şi să aplice doar tarife aprobate prin act legislativ. Drept urmare va avea loc abrogarea sau ridicarea la nivel de lege a actelor normative ce nu corespund principiilor de reglementare.

Art.XXVI propune modificări la Legea privind protecţia aerului atmosferic, în scopul limitării dreptului Ministerului Sănătăţii şi a Ministerului Ecologiei şi Resurselor Naturale de a elabora acte de reglementare. La fel se propune ca la nivel de lege să fie stabilite taxele pentru avizare şi condiţiile privind autorizarea emisiilor în aerul atmosferic, fapt care va contribui la asigurarea stabilităţii condiţiilor şi a cerinţelor stabilite pentru autorizare.

În Art.XXVII sunt cuprinse propuneri de modificare a Legii cu privire la energetică. În deosebi modificările ţin de respectarea principiului reglementării activităţii de întreprinzător exclusiv prin legi şi stabilirea prin legi a condiţiilor tehnice, sanitare, standardelor, altor documente similare.

La fel modificările efectuate se referă la echipamente de măsurare a resurselor energetice, obligaţia suportării cheltuielilor la instalarea primară a echipamentelor de măsurare, sarcina verificării periodice metrologică, exploatării, întreţinerii, reparării, înlocuirii echipamentelor de măsurare a consumului de energie electrică, gaze naturale şi energie termică furnizate populaţiei, tipul echipamentului de măsurare, sigilarea echipamentelor de măsurare. Adoptarea modificărilor date va avea un efect social şi economic pozitiv. Cheltuielile pentru verificarea periodică metrologică, exploatarea, întreţinerea, repararea, înlocuirea echipamentelor de măsurare a consumului de energie electrică, gaze naturale şi energie termică furnizate populaţiei care sunt justificate se includ în tariful la energia electrică, gaze naturale sau energia termică.

Se propune de a introduce un nou articol „Limitele efectuării controlului şi drepturile de bază a Organului supravegherii energetice de stat”. Acest articol este propus a fi inclus în Legea dată pentru a respecta principiul stabilit de Legea 235, potrivit cărora autorităţile administraţiei publice exercită, prin intermediul reprezentanţilor, controlul asupra activităţii de întreprinzător în limitele şi în conformitate cu competenţele stabilite de lege. Controlul poate avea loc doar în cazurile stabilite de lege, cu stipularea expresă a autorităţii publice împuternicite să efectueze controlul, a genurilor de activitate şi a categoriilor de întreprinzători supuse controlului.
Art.XXVIII, Art.LIV, Art.LIII, Art.LXVIII şi Art.LXXXI în complex cu propuneri de modificare a legislaţiei aferente activităţii cadastrale. Astfel se propun amendamente la Legea cadastrului bunurilor imobile, Legea cu privire la geodezie şi cartografie, Legea cu privire la activitatea de evaluare, Legea cu privire la formarea bunurilor imobile, precum şi Legea pentru aprobarea Metodologiei de calculare a tarifelor la serviciile prestate de Întreprinderea Specializată în Cadastru şi de filialele acesteia, respectiv.

Modificările şi completările efectuate în baza Legii 235 au drept scop de a reduce la minimum impedimentele impuse prin actele normative de diferite niveluri, pe care ar fi putut să le întîlnească întreprinzătorii în desfăşurarea activităţii sale.

Astfel, prin schimbările efectuate, s-a obţinut un grad mărit de transparenţă a instituţiilor ce supraveghează, reglementează, coordonează şi emit autorizaţii întreprinzătorilor. Prin excluderea prevederilor ce dublează esenţa altor acte normative, nefiind necesar de a le menţiona în actele normative respective, a fost simplificat textul lor, ceea ce va permite întreprinzătorilor să înţeleagă cu uşurinţă şi să nu interpreteze eronat legislaţia, fapt ce va duce la eficientizarea activităţii acestora.

La fel, a fost stabilită expres competenţa fiecărui organ de a reglementa un anumit spectru de probleme. În aşa mod, Agenţiei pentru Relaţii Funciare şi Cadastru i-a fost retras dreptul de a aproba actele normative-tehnice de bază în domeniul activităţii geodezice şi cartografice care stabilesc modul de organizare a lucrărilor geodezice şi cartografice, această atribuţiei revenind Guvernului. Agenţia fiind împuternicită doar să elaboreze actele date, iar Guvernului i se atribuie împuternicirea de a aproba actele menţionate.

Art.XXIX propune amendamente la Legea privind plata pentru poluarea mediului, prin adoptarea cărora va fi desemnată o singură autoritate publică (Serviciul Vamal) care va încasa plata pentru poluarea mediului la trecerea peste frontiera de stat a mărfurilor şi produselor la importul cărora se percepe o astfel de plată.

Odată cu intrarea în vigoare a modificărilor vor fi scutite de plata poluarea mediului, mărfurile plasate sub regim vamal de tranzit sau sub regim vamal de perfecţionare activă. Este un lucru absolut necesar, deoarece prin perfecţionarea activă şi tranzit mărfurile care poluează nu rămân pe teritoriul Republicii Moldova.

A fost stabilită obligaţia statului de a restitui plăţile achitate în cazul reexportului de mărfuri faţă de care se aplică plata pentru poluarea mediului, deoarece reexportul lor ca şi în cazul tranzitului cât şi a perfecţionării active, nu se cauzează nici o poluare mediului din Republica Moldova.

La fel au fost clarificate prevederile referitoare la corectarea cuantumul plăţii pentru poluarea mediului. Astfel, întreprinzătorii vor beneficia de dreptul de a deduce din cuantumul plăţii pentru poluarea mediului, cheltuielile legate de realizarea măsurilor de protecţie a mediului.

Art.XXX şi Art.LIX propun modificări la Legea cu privire la asigurarea obligatorie de asistenţă medicală şi Legea cu privire la mărimea, modul şi termenele de achitare a primelor de asigurare obligatorie de asistenţă medicală.

Pe parcursul anului 2006 agenţii economici s-au adresat Ministerului Industriei şi Infrastructurii cu solicitarea de a-i susţine în soluţionarea unei problemei cu care se confruntă permanent. Aceasta constă în faptul că, potrivit legii cu privire la asigurarea obligatorie de asistenţă medicală şi legii cu privire la mărimea, modul şi termenele de achitare a primelor de asigurare obligatorie de asistenţă medicală, administraţia întreprinderilor trebuie să comunice în scris agenţiilor teritoriale ale Companiei Naţionale de Asigurări în Medicină, în termen de 15 zile, despre toate schimbările survenite în listele sale de evidenţă a persoanelor asigurate, în vederea anulării poliţelor de asigurare nevalabile sau obţinerii de noi poliţe.

Mai mult ca atât, în conformitate cu Hotărârea Guvernului nr. 1432 din 7 noiembrie 2002 cu privire la unele măsuri pentru implementarea asigurărilor obligatorii de asistenţă medicală (Anexa 2), asiguratul (agentul economic) este obligat ca în termen de 7 zile să comunice în scris Asigurătorului (CNAM) despre toate schimbările survenite în lista persoanelor asigurate, cu restituirea poliţelor de asigurare ale persoanelor eliberate din funcţie, şi să prezinte listele cu noii angajaţi pentru obţinerea de la Asigurător a poliţelor de asigurare pentru ei.

Astfel se observă incoerenţa între actul normativ al Guvernului şi cele două legi susmenţionate în ceea ce ţine de termenul necesar prezentării de către agentul economic a informaţiilor solicitate de CNAM.

În vederea simplificării procedurii de raportare a schimbărilor de personal în cadrul întreprinderii se propune de a schimba termenul de prezentare a informaţiilor de la 7 (15) zile pentru fiecare schimbare pentru data de 7 a lunii următoare celei în care au avut loc schimbările.

Art.XXXI propune modificarea Codul transporturilor auto, care conţine prevederi contrare Legii 235. Astfel Codul împuterniceşte efectuarea controalelor, însă nu stabileşte procedura şi condiţiile efectuării controalelor, nu sunt determinate şi organele care pot efectua controlul dat. Astfel de prevederi sunt în contradicţie cu principiul reglementării materiale şi procedurale şi principiul proporţionalităţii la efectuarea controalelor, stabilite în Legea 235.

Dat fiind faptul că Lege privind actele legislative prevede că la elaborarea actului legislativ „se utilizează termeni adecvaţi, compatibili cu cei utilizaţi în legislaţia comunitară...şi de o largă circulaţie”, şi „terminologia utilizată....este constantă şi uniformă ca şi în celelalte acte legislative....”, la Capitolul II se propune noţiunea de „autovehicule” în loc de noţiunea „materialul rulant”.

La articolul 2 a fost modificat conţinutul literei e) care va avea următorul cuprins: „Regulamentul cu privire la autorizarea şi efectuarea pe drumurile publice a transporturilor cu greutăţi şi/sau gabarite ce depăşesc limitele prevăzute de legislaţie şi normativele în vigoare”. Documentul dat este o varianta nouă a Instrucţiunii de transportare a încărcăturilor supragrele si agabaritice; prevăzută în varianta actuală a Codului dat, care a fost prezentat Grupului de Lucru de mai multe ori şi după acceptarea tuturor obiecţiilor, a fost avizat pozitiv.

Totodată articolul este completat ca să prevadă elaborarea „Regulamentului de repartizare şi utilizare a autorizaţiilor CEMT” şi „Regulamentului privind eliberarea şi utilizarea autorizaţiilor pentru transporturi rutiere internaţionale”. Republicii Moldova anual îi este atribuit un contingent de autorizaţii CEMT şi autorizaţii pentru transporturi rutiere internaţionale, în vederea facilitării transporturilor auto internaţionale de mărfuri şi utilizării mai eficiente a autovehiculelor. Conţinînd normele materiale şi procedurale de desfăşurare a afacerii, aceste Regulamente nici cum nu pot fi aprobate prin ordinul Ministerului Transportului şi Gospodăriei Drumurilor, cum s-a procedat pîna în prezent.

Regulamentele date urmează a fi elaborate în scopul stabilirii modalităţii transparente de repartizare şi utilizarea ulterioară a autorizaţiilor CEMT operatorilor de transport ce efectuează transport auto internaţional de mărfuri, pentru aducerea prevederilor acestor acte în conformitate cu principiile Legii 235.

Art.XXXII, Art.XXXIII, Art.XLIV şi Art.L propun modificări în bloc la Legea cu privire la energia electrică, Legea cu privire la gaze, Legea privind conservarea energiei şi Legea privind piaţa produselor petroliere. Aceste propuneri au fost efectuate în vederea aducerii în concordanţă cu: principiul reglementării materiale şi procedurale a activităţii de întreprinzător exclusiv prin legi; principiului transparenţei şi stabilităţii activităţii de întreprinzător; principiul previzibilităţii documentelor normativ-tehnice de la art. 7 al Legii 235 potrivit căruia condiţiile tehnice, sanitare, standardele, alte documente similare sînt obligatorii în cazul în care sînt stabilite prin legi – punctele; şi principiul echitabilităţii (proporţionalităţii) în suspendarea activităţii de întreprinzător, potrivit căruia activitatea de întreprinzător poate fi suspendată prin hotărîre judecătorească, adoptată în temeiul legii.
Art.XXXIV propune operarea modificărilor la Legea zootehniei. Propunerile de modificare au drept scop ajustarea prevederilor legii în cauză la unele principii de reglementare a activităţii de întreprinzător, în special la principiul previzibilităţii reglementării activităţii de întreprinzător, principiul transparenţei reglementării activităţii de întreprinzător, principiul reglementării materiale şi procedurale a iniţierii, desfăşurării şi lichidării afacerii prin acte legislative, principiul echitabilităţii (proporţionalităţii) în raporturile dintre stat şi întreprinzător.

Un şir de propuneri de modificare introduc claritate şi concretizează unele prevederi din această lege.

Vom menţiona prevederile prin care se reglementează condiţiile de eliberare a autorizaţiei de utilizare a reproducătorilor şi prevederile conform cărora eliberarea licenţelor în domeniu, exercitarea controlului se efectuează doar conform condiţiilor şi procedurilor reglementate de lege.

De asemenea vom menţiona propunerile de modificare, conform cărora vor fi excluse din lege toate cuvintele de tipul „în conformitate cu legislaţia în vigoare”, „în modul stabilit”, „conform actelor normative în vigoare”, „conform legislaţiei în vigoare”, „şi altor acte normative” etc. Astfel de prevederi aduc atingere principiului transparenţei şi principiului previzibilităţii, fapt ce creează incertitudine. Totodată, ele permit autorităţilor administrative să adopte diferite acte cu caracter de reglementare, care, în multe cazuri stabilesc condiţii de activitate, plăţi, obligaţiuni pentru întreprinzători. Astfel de cerinţe, conform principiilor Legii 235-XVI, trebuie să se regăsească doar în legi. În unele cazuri cuvintele menţionate au fost înlocuite cu termenul „lege”, sau cu cuvintele „în conformitate cu condiţiile şi procedura stabilită în lege”. Astfel a fost stipulată condiţia de reglementare a unor domenii de activitate, a stabilirii unor condiţii, plăţi, obligaţiuni la nivel de lege.

Art.XXXV propune modificări la Legea cu privire la spaţiile verzi ale localităţilor urbane şi rurale pentru delimitarea reglementării în cazul spaţiilor verzi proprietate publică de reglementarea spaţiilor verzi proprietate privată. Redacţia în vigoare a legii nu făcea o asemenea delimitare.

Art.XXXVI propune operarea modificărilor la Legea cu privire la protecţia plantelor. Propunerile de modificare au drept scop ajustarea prevederilor legii în cauză la unele principii de reglementare a activităţii de întreprinzător, în special la principiul previzibilităţii reglementării activităţii de întreprinzător, principiul transparenţei reglementării activităţii de întreprinzător, principiul reglementării materiale şi procedurale a iniţierii, desfăşurării şi lichidării afacerii prin acte legislative, principiul echitabilităţii (proporţionalităţii) în raporturile dintre stat şi întreprinzător.

Un şir de propuneri de modificare introduc claritate şi concretizează unele noţiuni, cît şi alte prevederi din această lege.

Vom menţiona şi propunerile de modificare, conform cărora vor fi excluse din lege toate cuvintele de tipul „conform legislaţiei în vigoare”, „să creeze condiţii corespunzătoare”, „în modul stabilit”, „conform cerinţelor actelor normative”, „şi altor acte normative” etc. Astfel de prevederi aduc atingere principiului transparenţei şi principiului previzibilităţii, fapt ce creează incertitudine. Totodată, ele permit autorităţilor administrative să adopte diferite acte cu caracter de reglementare, care, în multe cazuri stabilesc condiţii de activitate, plăţi, obligaţiuni pentru întreprinzători. Astfel de cerinţe, conform principiilor Legii 235-XVI, trebuie să se regăsească doar în legi. În unele cazuri cuvintele menţionate au fost înlocuite cu termenul „lege”, sau cu cuvintele „în conformitate cu condiţiile şi procedura stabilită în lege”. Astfel a fost stipulată condiţia de reglementare a unor domenii de activitate, a stabilirii unor condiţii, obligaţiuni la nivel de lege.

Este necesar de menţionat şi propunerile de modificare, conform cărora finanţarea autorităţii competente în domeniu se efectuează doar din sursele prevăzute în bugetul de stat şi din alte surse stabilite doar în lege, cu indicarea mărimii taxei pentru fiecare serviciu/act eliberat.

În corespundere cu Legea 235-XVI, proiectul propune stabilirea prin lege a nomenclatorului lucrărilor executate contra plată de Inspectoratul de Stat republican pentru Protecţia Plantelor, cît şi mărimea taxelor pentru acestea.

Art.XXXVII propune operarea modificărilor la Legea despre seminţe. Propunerile de modificare au drept scop ajustarea prevederilor legii în cauză la unele principii de reglementare a activităţii de întreprinzător, în special la principiul previzibilităţii reglementării activităţii de întreprinzător, principiul transparenţei reglementării activităţii de întreprinzător, principiul reglementării materiale şi procedurale a iniţierii, desfăşurării şi lichidării afacerii prin acte legislative, principiul echitabilităţii (proporţionalităţii) în raporturile dintre stat şi întreprinzător.

Un şir de propuneri de modificare introduc claritate şi concretizează unele noţiuni, cît şi alte prevederi din această lege.

Vom menţiona şi propunerile de modificare, conform cărora vor fi excluse din lege toate cuvintele de tipul „conform legislaţiei în vigoare”, „să creeze condiţii corespunzătoare”, „în modul stabilit”, „conform cerinţelor actelor normative”, „şi altor acte normative” etc. Astfel de prevederi aduc atingere principiului transparenţei şi principiului previzibilităţii, fapt ce creează incertitudine. Totodată, ele permit autorităţilor administrative să adopte diferite acte cu caracter de reglementare, care, în multe cazuri stabilesc condiţii de activitate, plăţi, obligaţiuni pentru întreprinzători. Astfel de cerinţe, conform principiilor Legii 235-XVI, trebuie să se regăsească doar în legi. În unele cazuri cuvintele menţionate au fost înlocuite cu termenul „lege”, sau cu cuvintele „în conformitate cu condiţiile şi procedura stabilită în lege”. Astfel a fost stipulată condiţia de reglementare a unor domenii de activitate, a stabilirii unor condiţii, obligaţiuni la nivel de lege.

Este necesar de menţionat şi propunerile de modificare, conform cărora finanţarea autorităţii competente în domeniu se efectuează doar din sursele prevăzute în bugetul de stat şi din alte surse stabilite doar în lege, cu indicarea mărimii taxei pentru fiecare serviciu/act eliberat.

În corespundere cu Legea 235-XVI, proiectul propune stabilirea prin lege a nomenclatorului lucrărilor executate contra plată de Inspectoratul de stat pentru seminţe, cît şi mărimea taxelor pentru acestea.

Art.XXXVIII propune modificări a Legii privind securitatea industrială a obiectelor industriale periculoase. În conformitate cu prevederile stabilite în Legea 235 s-a constatat lipsa conformităţii cu principiul previzibilităţii documentelor normativ-tehnice.. Pentru implementarea principiului dat s-au instituit prevederi legale şi consecutiv s-a introdus noţiunea de documente normativ-tehnice şi la articolul 2 a fost introdus alineatul 3 care stipulează exhaustiv care sunt documentele normative cu caracter obligatoriu. Tot aici a fost introdusă prevederea ca documentele normative obligatorii sunt disponibile gratis. Aceste completări aduc transparenţă în procesul de asigurarea a securităţii obiectelor industrial periculoasa dar în acelaşi timp creează stabilitate în sistemul de acte/document normative care sunt pasibile de aplicabilitate obligatorie în acest domeniu. Aceste prevederi vor putea preveni şi potenţiale abuzuri din partea organelor de control care nu vor putea invoca documente normative în baza cărora se va efectua controlul şi aplica sancţiuni, altele decît cele menţionate la articolul 2.

Pentru asigurarea principiului echitabilităţii în efectuarea controlului asupra activităţii de întreprinzător au fost incluse o serie de prevederi cum ar fi articolele 17 şi 17/1, anexele 3 şi 4 care stabilesc detaliat drepturile şi responsabilităţile inspectorilor în domeniul securităţii obiectelor industrial periculoase, acţiunile cărora nu pot depăşi prevederile legale sau a documentelor normativ-tehnice obligatorii. Aceste completări aduc transparenţă în activitatea de control şi contribuie substanţial la prevenirea abuzurilor din partea organelor de control acţiunile cărora vor putea fi previzibile şi strict determinate printr-o serie de acte normative accesibile şi echitabile.

Pentru respectarea principiului proporţionalităţii în raporturile între stat şi întreprinzător la articolul 16 alineatul (2) sau introdus modificări conform cărora mărimea sumei de asigurare pentru eventuală cauzare de pagube nu va fi determinată de organul de stat din domeniul securităţii obiectelor industrial periculoase ci de către companiile de asigurări. Acest fapt va duce la libertatea de contractare între întreprinzători şi la fel nu va fi prezentă imixtiunea inutilă a organului de stat în relaţiile private între asigurat şi asigurător.

Pentru asigurarea implementării principiului echitabilităţii în suspendarea activităţii de întreprinzător au fost incluse alineatele (12) şi (13) la articolul 17/1 conform cărora dispoziţia inspectorului de sistare a lucrărilor la obiectul industrial periculos, în cazul cînd e pe un termen mai mare de 2 luni, este valabilă numai în cazul cînd este confirmată prin hotărîrea instanţei de judecată. Această prevedere va asigura ca organul de control şi supraveghere, prin abuz şi acţiuni nefondate, să nu aducă prejudicii nejustificate întreprinzătorului care utilizează în activitatea sa obiecte industrial periculoase.

Pe parcursul proiectul s-au introdus o serie de concretizări, noţiuni şi în genere prevederi care pot servi ca norme primare, care s-au constat a lipsi în acest act legislativ, şi care aduc un aport substanţial la dezvăluirea mai detaliată a procedurilor de raportare a accidentelor (articolul 10 alineatul (3) litera t), de atestare a lucrătorilor (articolul 10 alineatul (6), de autorizare tehnică a lucrărilor la obiectul industrial periculos (articolul 8, articolul 10 alineatul (2). La fel a fost introduse concretiză conform cărora autorizarea tehnică se va acorda în baza unei expertize efectuate nu de organul care acordă autorizaţia tehnică, ci de un organism specializat – terţă parte, ceea ce va preveni subiectivismul şi abuzurile din partea organului abilitat de acordare a autorizaţiei tehnice de exploatare a obiectului industrial periculos.

Art.XXXIX propune două modificări a Legii cu privire la activitatea editorială. În special prima modificare ţine de excluderea de la lit. b) a articolului 4/1 cuvintelor „adoptă, în cazul încălcării acestora, decizii respective”. În contextul normei în vigoare nu este clar care sunt cazurile concrete şi ce fel de decizii respective va adopta Ministerul Culturii şi Turismului în cazul încălcării legislaţiei din domeniu. Reieşind din faptul că asemenea prevederi contravine principiului transparenţei şi stabilităţii reglementării activităţii de întreprinzător se propune de exclus asemenea atribuţii ale MCT.

Alineatul (3) a articolului 5 din Lege stabileşte o normă care reprezintă o limitare directă a activităţii de întreprinzător şi contravine mai multor principii stabilite atât în Legea 235 cât şi stabilite în Legea cu privire la investiţiile în activitatea de întreprinzător, printre care menţionăm principiul libertăţii efectuării investiţiilor, potrivit căruia Investitorii îşi pot plasa investiţiile pe întreg teritoriul Republicii Moldova în toate domeniile activităţii de întreprinzător, precum şi principiul nediscriminării investiţiilor care stabileşte că în Republica Moldova investiţiile nu pot fi supuse discriminării în funcţie de cetăţenie, domiciliu, reşedinţă, loc de înregistrare sau de activitate, stat de origine al investitorului sau al investiţiei sau din orice alt motiv. Investitorilor li se acordă condiţii echitabile şi egale de activitate, care exclud aplicarea de măsuri discriminatorii ce ar putea împiedica dirijarea, operarea, întreţinerea, folosirea, fructificarea, achiziţionarea, extinderea sau dispunerea investiţiilor.

Art.XL propune modifcarea Legii cu privire la reglementarea de stat a activităţii comerciale externe, astfel anulîndu-se necesitatea introducerii inspecţiilor înainte de expediţie asupra mărfurilor, precum şi se exclude plata pentru informaţia prezentată rezidentului şi nerezidentului de către autoritatea administraţiei publice abilitată.

Art.XLII propune operarea modificărilor la Legea cu privire la informatică. Modificările propuse au fost efectuate în vederea corespunderii cu principiile reglementării materiale şi procedurale a activităţii de întreprinzător exclusiv prin legi; principiului transparenţei şi stabilităţii activităţii de întreprinzător principiul echitabilităţii (proporţionalităţii) în raporturile dintre stat şi întreprinzător. În special, s-au preluat norme primare din actul subordonat legii - Regulamentul ANRTI nr. 05 din 30.04.2002 privind eliberarea licenţelor în domeniul telecomunicaţiilor şi informaticii, şi s-a completat art.10 alin.1 al legii date, precizîndu-se conţinutul noţiunii de „servicii informatice”. De asemenea se propune de a menţine licenţierea doar a „serviciilor de elaborare, întreţinere şi implementare a produselor program de importanţă statală”, pentru celelalte servicii de realizare a produselor program introducîndu-se procedura înregistrării agenţilor economic care prestează asemenea servicii de către ANRTI”. De notat, că această soluţie se înscrie în direcţiile de dezvoltare trasate de „Strategia Naţională de edificare a societăţii informaţionale - "Moldova electronică", adoptată prin Hotărîrea Guvernului nr. 255 din 09.03.2005, în care se prevede trecerea de la licenţierea activităţilor ce nu cer resurse limitate în domeniul Tehnologiilor Informaţionale şi Comunicaţiilor la sistemul de notificări, în cadrul căruia operatorul pe cale de lansare a unui serviciu, expediază o notificare Agenţiei Naţionale pentru Reglementare în Telecomunicaţii şi Informatică.
Art. XLIII. - Legea nr. 1100-XIV din 30 iunie 2000 cu privire la fabricarea şi circulaţia alcoolului etilic şi a producţiei alcoolice, acestea avînd drept scop ajustarea prevederilor legii în cauză la unele principii de reglementare a activităţii de întreprinzător, în special la principiul previzibilităţii reglementării activităţii de întreprinzător, principiul transparenţei reglementării activităţii de întreprinzător, principiul reglementării materiale şi procedurale a iniţierii, desfăşurării şi lichidării afacerii prin acte legislative, principiul echitabilităţii (proporţionalităţii) în raporturile dintre stat şi întreprinzător.

În special vom menţiona modificările, conform cărora condiţiile de licenţiere vor fi prevăzute în legi, situaţie care va crea certitudine, previzibilitate şi claritate pentru mediul de afaceri. Tot la nivel de lege se propune stabilirea atribuţiilor autorităţii competente în domeniu.
Proiectul propune pentru concretizare şi modificări la compartimentul noţiuni.

Un loc aparte revine propunerilor de modificare, conform cărora vor fi excluse din lege toate cuvintele de tipul „în conformitate cu legislaţia în vigoare”, „în modul stabilit”, „conform actelor normative în vigoare”, „conform legislaţiei în vigoare”, „şi altor acte normative” etc. Astfel de prevederi aduc atingere principiului transparenţei şi principiului previzibilităţii, fapt ce creează incertitudine. Totodată, ele permit autorităţilor administrative să adopte diferite acte cu caracter de reglementare, care, în multe cazuri stabilesc condiţii de activitate, plăţi, obligaţiuni pentru întreprinzători. Astfel de cerinţe, conform principiilor Legii 235-XVI, trebuie să se regăsească doar în legi. În unele cazuri cuvintele menţionate au fost înlocuite cu termenul „lege”, sau cu cuvintele „în conformitate cu condiţiile şi procedura stabilită în lege”. Astfel a fost stipulată condiţia de reglementare a unor domenii de activitate, a stabilirii unor condiţii, plăţi, obligaţiuni la nivel de lege.

Proiectul, de asemenea propune de a reglementa şi stabili la nivel de lege condiţiile de etichetare şi publicitate a producţiei alcoolice, cît şi procedura certificării producţiei alcoolice. Astfel de prevederi vor ridica gradul de previzibilitate şi transparenţă a reglementărilor în domeniu.

Art.XLV propune modificări la Codul vamal prin înlocuirea noţiunii „legislaţie” care include atît acte legislative cît şi acte subordonate legilor, fapt ce contravine principiului previzibilităţii şi al reglementarii materiale şi procedurale a iniţierii, desfăşurării şi lichidării afacerii, conform Legii 235. De aceea s-a propus să fie folosită noţiunea „în condiţiile legii” pentru a asigura reglementarea activităţii de întreprinzător prin legi. Se propune în acelaşi context introducerea noţiunii „în condiţiile legii” pentru ca Serviciul Vamal să ridice la nivel de lege Regulamentul cu privire la activitatea brokerului vamal şi a specialistului in domeniul vămuirii care este aprobat prin Hotărîea de Guvern nr. 1290 din 09.12.2005, dar care contravine principiilor de reglementare materială si procedurală la iniţierea, desfăşurarea si lichidarea afacerii şi trebuie sa fie în forma de lege.

Art.XLVII şi Art.LXII conţin o serie de modificări la Legea privind Inspecţia Muncii şi Codul Muncii. În special se propun modificări prin excluderea acelor norme care stabileau obţinerea – autorizaţiei de funcţionare din punct de vedere al protecţiei muncii.

La fel modificările propuse au fost efectuate în vederea corespunderii cu principiile reglementării materiale şi procedurale a activităţii de întreprinzător exclusiv prin legi; principiului transparenţei şi stabilităţii activităţii de întreprinzător; principiul previzibilităţii documentelor normativ-tehnice potrivit căruia condiţiile tehnice, sanitare, standardele, alte documente similare sînt obligatorii în cazul în care sînt stabilite prin legi; principiul echitabilităţii (proporţionalităţii) în suspendarea activităţii de întreprinzător, potrivit căruia activitatea de întreprinzător poate fi suspendată prin hotărîre judecătorească, adoptată în temeiul legii. La fel modificările s-au efectuat pentru a respecta prevederile Legii 235, potrivit cărora autorităţile administraţiei publice exercită, prin intermediul reprezentanţilor, controlul asupra activităţii de întreprinzător în limitele şi în conformitate cu competenţele stabilite de lege. Controlul poate avea loc doar în cazurile stabilite de lege, cu stipularea expresă a autorităţii publice împuternicite să efectueze controlul, a genurilor de activitate şi a categoriilor de întreprinzători supuse controlului.

Prin modificările propuse se va exclude autorizaţia de funcţionare din punct de vedere al protecţiei muncii, obţinerea căreia era obligatorie pentru orice antreprenor la etapa iniţierii afacerii; se va introduce obligativitatea efectuării controlului de stat de către Inspecţia Muncii doar în conformitate cu modul, condiţiile şi procedura expres stabilită în lege, ci nu prin acte metodologice interne; se va stabili că avizele privind introducerea în fabricaţie a prototipurilor de echipamente tehnice şi de echipament individual de protecţie şi de lucru se eliberează doar în modul, condiţiile şi procedura expres stabilită în lege; se vor introduce norme prin care sistarea afacerii se efectuează prin hotărâre judecătorească (S-a stabilit că inspectorul în muncă nu este în drept să sisteze activitatea antreprenorilor cu excepţia cazului cînd există pericol iminent pentru accidentare. Însă o astfel de sistare se efectuează de către inspectorul de stat cu adresarea ulterioară în instanţa de judecată. Adresarea în judecată trebuie să se facă în decursul a 3 zile lucrătoare. În caz de nerespectare a acestui termen, sistarea funcţionării se anulează); se va stabili că eliberarea autorizaţiilor privind recepţionarea şi punerea în exploatare a unităţilor, secţiilor, sectoarelor de producţie, liniilor tehnologice, clădirilor şi altor construcţii noi, reconstruite sau reutilate doar în modul, condiţiile şi procedura expres stabilită în lege; se va introduce obligativitatea respectării de către antreprenori doar a acelor documente normative-tehnice din domeniul protecţiei şi igienei muncii care sunt stabilite prin legi.
În contextul celor de mai sus Art.LXXXIII propune abrogarea Legii nr.625-XII din 2 iulie 1991 cu privire la protecţia muncii.

La fel se propun modificări la Codul muncii în baza abordării pe parcursul ultimilor ani de către agenţii economici, care activează în domeniul industriei, a problemei ce ţine de adoptarea noului Cod al muncii, referitor la obligativitatea menţinerii salariului mediu pentru angajaţii lor pentru zilele de sărbătoare nelucrătoare care coincid cu zilele de repaus săptămânal şi pierderile legate cu aceasta. Cerinţa privind menţinerea salariului mediu nu este logică, deoarece în zilele de repaus săptămânal angajaţii întreprinderilor, cu excepţia celor cu ciclu tehnologic neîntrerupt, nu lucrează şi, respectiv, nu pot fi salarizaţi. În aşa mod, aprobarea modificării propusă va îmbunătăţi mediul de afaceri şi va aduce efect economic atît întreprinzătorilor, cît şi statului.
Art.XLVIII propune modificări la Legea cu privire la zonele economice libere, în urma scoaterii în evidenţă a aspectelor necalitative ale Legii, care trebuie excluse sau modificate pentru a optimiza conţinutul acesteia.
În cadrul revizuirii au fost identificate clauze care contravin principiilor de reglementare stabilite de Legea 235. Comentariul de bază, în acest context, se referă la problema cea mai des întâlnită în cadrul examinării legii – se face trimitere la acte normative şi/sau la legislaţie. Pentru primul caz, este necesar de specificat că, conform Legii 235, reglementarea activităţii de întreprinzător se face prin legi, care stabilesc limitele de reglementare pentru Guvern şu autorităţile publice.

Pentru cazul al doilea – referiri la legislaţie, este important de menţionat faptul că cuvintele „legislaţie” şi „legi” nu sunt sinonime. Legislaţia este un termen mai larg care cuprinde atât acte legislative, cât şi normative, pe când legea este actul superior de reglementare. Deci, pentru reglementarea normelor primare nu se va folosi sintagma vagă „în conformitate cu legislaţia”.

Un aspect ce nu asigură stabilitate şi previzibilitate, ţine de utilizarea în textul legii a sintagmelor de tipul „anumite genuri de activitate”, „alte acte, plăţi, venituri”, „autorităţi corespunzătoare”, „în modul stabilit”, care poartă în sine un caracter ne-transparent, lasă o marjă de discreţie în interpretarea normelor şi nu poate fi admisă

Art.XLIX propune modificări la Legea privind licenţierea unor genuri de activitate, în special prin prisma principiului previzibilităţii reglementării activităţii de întreprinzător.
Condiţiile de licenţiere şi lista documentelor suplimentare prezentate de solicitantul de licenţă sunt stabilite prin Ordinul Camerei de Licenţiere nr. 12-g din 20.02.2006 „Privind condiţiile de licenţiere şi listele documentelor suplimentare, ce se anexează la cererile de eliberare a licenţelor pentru unele genuri de activitate”: art. 7 alin. (2) lit. c) şi art. 10 alin. (2) lit. b) din Legea privind licenţierea unor genuri de activitate (în continuare Lege). Se propune de concretizat aceste prevederi şi de stabilit că ele se aprobă prin hotărîre de Guvern.

La fel se invocă pentru modificări şi principiul echitabilităţii (proporţionalităţii) în efectuarea controlului asupra activităţii de întreprinzător.
Articolul 19 din Lege ar urma să fie aduse în concordanţă cu articolul 16 din Legea 235, inclusiv ar fi necesar de introdus următoarele prevederi:

-
autorităţile de licenţiere şi alte autorităţi de control au obligaţia de a controla modul de desfăşurare a activităţilor care se efectuează în special pe baza aprobării tacite;

-
la efectuarea controlului, autorităţile de licenţiere şi alte organe centrale de specialitate cu funcţii de control vor ţine cont de următoarele principii:

a) legalitatea şi respectarea competenţei stabilite de lege;

b) neadmiterea aplicării sancţiunilor care nu sînt stabilite de legi;

c) tratarea dubiilor apărute la aplicarea legislaţiei în favoarea întreprinzătorului;

d) efectuarea cheltuielilor de control din contul statului;

e) prescrierea recomandărilor pentru înlăturarea încălcărilor constatate în urma controlului;

f) dreptul de a ataca acţiunile autorităţii de licenţiere şi a altor autorităţi de control;

-
controlul activităţii licenţiate poartă un caracter consultativ - ca regulă se prescriu recomandări pentru înlăturarea încălcărilor constatate în urma controlului;

-
controlul se efectuează cu stipularea expresă a autorităţii publice împuternicite să efectueze controlul, a genului de activitate şi a întreprinzătorului supus controlului;

-
se interzice aplicarea oricărei sancţiuni fără a se verifica corectitudinea ei de către conducătorul autorităţii de licenţiere sau a altor organe centrale de specialitate şi fără a se acorda titularului de licenţă a posibilităţii de a o contesta.

Art.LI şi Art.LII propun modificări la Legea privind evaluarea şi acreditarea în sănătate şi Legea privind securitatea biologică.

În primul caz, prin modificarea propusă pentru articolul 5 se va asigura stabilitatea cadrului de reglementare, prin limitarea dreptului Ministerului Sănătăţii de a aproba acte normative, condiţie stabilită la articolul 5 din Legea 235. La nivel de lege vor fi stabilite taxele pentru evaluarea şi acreditarea instituţiilor medico-sanitare şi întreprinderilor farmaceutice private, fapt care va contribui la asigurarea unei stabilităţi a lor.

În cazul celei a doua Legi, la nivel de act legislativ vor fi stabilite taxele pentru emiterea autorizaţiilor necesare organizării şi desfăşurării activităţilor reglementate prin lege, fapt care va contribui la asigurarea unei stabilităţi a lor.

Art.LV propune modificarea Legii privind cooperativele de producţie, astfel fiind exclusă posibilitatea de a supune membrii cooperativei unei răspunderi suplimentare decît cea prevăzută de lege; precum şi reducerea dreptului deplin şi exclusiv a adunării generale a membrilor de a sancţiona membrii cooperativei.
Art.LVI propune modificări la Codul civil al Republicii Moldova.
Actualmente, conform Codului civil, pentru a iniţia procedura de reorganizare întreprinderea este obligată să publice un aviz privind reorganizarea în două ediţii consecutive ale Monitorului Oficial (articolul 72). Cererea de înregistrare a reorganizării prin fuziune, de exemplu, se depune după expirarea a 3 luni de la ultima publicaţie a avizului privind reorganizarea (articolul 76). În cazul lichidării persoanei juridice, lichidatorul este obligat să publice un aviz privind lichidarea întreprinderii în două ediţii consecutive ale Monitorului Oficial (articolul 91), iar termenul de înaintare a creanţelor de către creditori potrivit articolul 92 este de 6 luni de la data ultimei publicaţii a avizului în Monitorul Oficial, radierea din Registrul de stat neputînd fi efectuată mai devreme de 12 luni de la data ultimei publicări privind dizolvarea.

În acest sens se propune simplificarea procedurilor menţionate, reducerea termenilor de reorganizare, lichidare şi publicare a avizelor şi prin introducerea elementelor de „ghişeu unic”, oferind posibilitatea de scutire a întreprinderilor de obligaţia publicării în Monitorului Oficial a avizelor despre înregistrare. Concomitent cu publicarea în Monitorul Oficial a avizelor despre înregistrarea întreprinderilor, inclusiv a schimbării denumirii sau sediului, se propune publicarea lor electronică pe site-ul organului înregistrării de stat. Aceasta va permite căutarea şi obţinerea operativă a informaţiei necesare despre întreprinderea solicitată.

Se propune reducerea a numărului actelor necesare de a fi prezentate organului înregistrării de stat pentru lichidarea şi radierea întreprinderii din Registrul de stat, acestea fiind înlocuite cu verificările efectuate în on-line de către organul înregistrării.

De asemenea, ca element de „ghişeu unic”, se propune atribuirea registratorilor funcţiilor de autentificare a actului juridic de înstrăinare a părţii sociale la societăţile cu răspundere limitată.

E de menţionat că proiectul în cauză urmează să micşoreze cheltuielile de timp şi bani pentru întreprinzători, astfel fiind în concordanţă cu prevederile Reformei de stat a activităţii de întreprinzător.
Art.LX propune modificări la Legea privind protecţia consumatorilor.
Pentru aducerea prevederilor Legii în conformitate cu prevederile articolului 14 al Legii 235 şi principiul previzibilităţii reglementării activităţii de întreprinzător au fost efectuate modificări la articolul 6, la fel s-a introdus articolul 9/1 unde s-au preluat norme primare din actul subordonat legii date – Hotărîrea Guvernului cu privire la aprobarea Regulilor de înlocuire a produselor nealimentare şi a termenelor de garanţie Nr.1465 din 08.12.2003 (Monitorul Oficial al R. Moldova, 2003, nr.248-253, art. 1530). La includerea normelor din Hotărîrea dată de Guvern s-a ţinut cont de faptul că aşa tip de hotărîri determină aria de aplicare a legii. Astfel a fost exclusă posibilitatea organelor de control şi supraveghere a pieţii să introducă obligativitatea prezentării unor documente prin orice tip de acte normative, ci astfel de obligaţie să fie consemnată doar în lege. La fel obligaţia de a contracta a agenţilor economici în cazul produselor de folosinţă îndelungată – fiind normă primară – a fost introdusă în lege. La art. 6, al. 5 a fost exclusă prevederea conform căreia decizia organului de control este echivalentă cu cerinţa documentului normativ. Aceste modificări contribuie substanţial la transparenţa şi stabilitatea activităţii de întreprinzător. Contribuie la prevenirea abuzurilor din partea organelor de control.

Reieşind din prevederile articolului 5 alineatul 2 al Legii 235 conform căreia legile determină limitele de reglementare pentru Guvern şi organele administraţiei publice, a fost exclus aliniatul 3 de la articolul 22 unde limitele de reglementare şi atribuţiile în protecţia consumatorilor le stabilea Guvernul pentru organele administraţiei publice. Aceasta are tangenţă şi cu principiul echitabilităţii în efectuarea controlului, conform căruia atribuţia organului de a controla se stabileşte prin lege. În acest mod se previn apariţia unor acte departamentale cu conţinut ilegal care pot stabili, în detrimentul bunelor practici sau poate chiar şi legislaţiei în vigoare, atribuţii şi drepturi care vor permite organelor de stat să creeze bariere nejustificate şi inutile pentru activitatea de întreprinzător.

Art.LXI a proiectului propune modificări la Legea privind meşteşugurile artistice populare. Astfel se propune modificarea articolului 4 a Legii, acestea fiind necesare pentru a fi aduse în concordanţă cu principiul previzibilităţii reglementării activităţii de întreprinzător prevăzute de Legea 235 potrivit căruia legile stabilesc, pentru fiecare caz aparte, limitele de reglementare pentru Guvern şi/sau pentru autorităţile administraţiei publice, precum şi Principiul reglementării materiale şi procedurale a iniţierii, desfăşurării şi lichidării afacerii prin acte legislative, care prevede că normele materiale şi procedurale de iniţiere, desfăşurare şi lichidare a afacerii, precum şi de control asupra afacerii, se stabilesc prin legi. Autorităţile administraţiei publice nu sânt în drept să adopte norme primare pentru reglementarea iniţierii, desfăşurării şi lichidării afacerii.

La fel se propune modificarea alineatului (3) al articolului 6, articolul 7, articolul 8 şi articolul 15. Prevederile acestor articole stabilesc obligativitatea întreprinzătorilor de obţine careva aprobări, acorduri, autorizaţii fără a fi stabilită expres procedura concretă de acordare, eliberare sau obţinere a unor astfel de acte permisive fie din partea Ministerului Culturii şi Turismului fie din partea Ministerului Educaţiei. O atare situaţie contravine principiului transparenţei şi stabilităţii reglementării activităţii de întreprinzător şi prin urmare propunerile de modificare ţin de excluderea prevederilor care stabilesc obţinerea de acte permisive.

Art.LXIII conţine modificări la Legea cu privire la evaluarea conformităţii produselor. Pentru aducerea prevederilor Legii în cauză în conformitate cu prevederile Legii 235 şi principiul previzibilităţii reglementării activităţii de întreprinzător se propune introducerea normelor noi la art. 21 şi 21/1 în care se conţin prevederi din actele subordonate Legii 186 care conţin norme primare aşa ca Regulamentul General RG 29-01-116:2004 „(Principiile şi metodologia evaluării conformităţii) Desemnarea şi notificarea organismelor de certificare şi a laboratoarelor de încercări” (nepublicat). Prevederile preluate din actele departamentale au fost la fel aduse în conformitate cu Legea 235 şi Legea 186. La fel cu ajutorul actelor subordonate au fost stabilite exhaustiv condiţiile pentru obţinerea autorizaţiei de desemnare. Acest fapt contribuie substanţial la transparenţa, stabilitatea şi previzibilitatea activităţii de întreprinzător.

Pentru respectare principiului echitabilităţii în suspendarea activităţii de întreprinzător se propune includerea prevederilor noi la articolul 21/1 prin care autorizaţia de desemnare poate fi retrasă numai prin intermediul instanţei de judecată. Pentru suspendare s-a stabilit un termen maxim de 30 zile cu posibilitatea anulării suspendării în baza cererii întreprinzătorului. S-a ţinut astfel cont de faptul că desemnarea are tangenţă cu sănătatea publică şi nu s-a stabilit suspendarea sau retragerea direct de către instanţă ci de organul abilitat prin intermediul instanţei. Introducerea acestor modificări contribuie la prevenirea abuzurilor din partea organelor de control. În acelaşi timp impunerea prin lege ca anume organul de control să se adreseze în instanţă şi nu întreprinzătorul (ca în cazul contenciosului administrativ) contribuie la eliminarea cazurilor de iniţieri nefondate a procedurilor de retragere a autorizaţiei de desemnare de către organul de control.

Se propune excluderea abilităţii organismului naţional de asigurare a conformităţii produselor de a aproba regulamentul organului de evaluare a conformităţii, din cauză că această prevedere încalcă principiul proporţionalităţii în raporturile dintre stat şi întreprinzător. Excluderea s-a făcut din considerentul că regulamentul trebuie să fie deja existent la acreditare ca atribut a persoanei juridice şi acreditarea nu se efectuează de organismul naţional de asigurare a conformităţii produselor, deci antreprenorul este supus unui proceduri excesive care nu aduce contribuţii valorice la scopurile urmărite de stat. În acest mod a fost eliminată o barieră inutilă pentru activitatea de întreprinzător în domeniul evaluării conformităţii produselor.

Modificările propuse la art. 18 şi 22 prin excluderea Nomenclatorului produselor supuse certificării obligatorii şi punerea pe prim plan a reglementărilor tehnice implementează principiul proporţionalităţii în raporturile dintre stat şi întreprinzător precum şi a previzibilităţii şi transparenţei reglementării activităţii de întreprinzător. Căci dacă în nomenclator sunt stabilite doar produsele care sunt supuse certificării obligatorii, atunci în reglementarea tehnică este inclus pe cît produsul, pe atît şi condiţiile şi parametrii concreţi care trebuiesc întruniţi pentru obţinerea certificării. În acest mod această modificare contribuie esenţial la previzibilitatea condiţiilor care trebuiesc respectate la producere şi prestarea serviciilor, acestea devenind clare şi accesibile întreprinzătorilor.
Art.LXIV conţine modificări propuse la Legea privind activitatea particulară de detectiv şi de pază. Situaţia actuală creată la compartimentul controlului şi supravegherii activităţii organizaţiilor particulare de detectiv şi de pază, ce prestează servicii particulare la paza obiectivelor, bunurilor şi valorilor, precum şi de executare a gărzii de corp, denotă faptul existenţei multiplelor neajunsuri, lacune şi dificultăţi, dictate de imperfecţiunea cadrului legislativ şi normativ ce reglementează domeniul nominalizat.
Astfel, în legislaţia actuală, nu sunt reglementate toate momentele specifice ce ţin de activitatea particulară de pază, aceste lacune fac imposibilă efectuarea unei supravegheri eficace din partea organelor competente a activităţii organizaţiilor particulare de pază şi ridicării nivelului de prestare a serviciilor de către acestea. Nu sunt diferite multe noţiuni, fapt ce duce la tratarea în diferite sensuri a unor prevederi din cadrul actului legislativ în cauză. De asemenea, nu este prevăzută nici o formă de supraveghere şi control al subdiviziunilor de pază internă, fiind dată definiţia acesteia.

În prezentul proiect au fost introduse şi definite unele noţiuni, care lipsesc în legislaţia actuală, şi anume „operatorul dispeceratului centralizat de pază”, „grupa mobilă a organizaţiei particulare de pază”, „proiectul sistemei de alarmare împotriva efracţiei”, „dispeceratul de pază centralizat”.

Au fost introduse unele concretizări referitor la cerinţele înaintate faţă de conducătorii organizaţiilor particulare de pază, gardienii care activează în aceste organizaţii şi detectivii particulari.

Concomitent, se propune un nou capitol, care reglementează activitatea în cadrul subdiviziunilor de pază internă, obligaţiunile persoanelor încadrate în această activitate şi restricţii înaintate faţă de aceştia.

În proiect sunt introduse reglementările faţă de acţiunile persoanelor care practică genul dat de activitate, în caz de încetare a activităţii şi, de asemenea, modalitatea efectuării lucrărilor de secretariat de către Ministerul Afacerilor Interne în domeniul supravegherii activităţii de detectiv şi pază.

Totodată menţionăm, că proiectul dat a fost ajustat la cerinţele înaintate de Legea 235 şi art. 51 din Legea nr. 780-XIV din 27.12.2001 privind actele legislative, iar aprobarea lui va duce la conformarea cadrului normativ la necesităţile şi cerinţele apărute pe parcursul efectuării supravegherii şi controlului asupra activităţii particulare de detectiv şi pază, fapt care va duce la ridicarea nivelului de acordare a serviciilor de detectiv şi pază de către organizaţiile licenţiate în acest domeniu.

Art.LXV propune operarea modificărilor la Legea cu privire la produsele de uz fitosanitar şi la fertilizanţi. Propunerile de modificare au drept scop ajustarea prevederilor legii în cauză la unele principii de reglementare a activităţii de întreprinzător, în special la principiul previzibilităţii reglementării activităţii de întreprinzător, principiul transparenţei reglementării activităţii de întreprinzător, principiul reglementării materiale şi procedurale a iniţierii, desfăşurării şi lichidării afacerii prin acte legislative, principiul echitabilităţii (proporţionalităţii) în raporturile dintre stat şi întreprinzător.

Vom menţiona propunerile de modificare, conform cărora vor fi excluse din lege toate cuvintele de tipul „în conformitate cu legislaţia în vigoare”, „în modul stabilit”, „conform actelor normative în vigoare”, „conform legislaţiei în vigoare”, „şi altor acte normative” etc. Astfel de prevederi aduc atingere principiului transparenţei şi principiului previzibilităţii, fapt ce creează incertitudine. Totodată, ele permit autorităţilor administrative să adopte diferite acte cu caracter de reglementare, care, în multe cazuri stabilesc condiţii de activitate, plăţi, obligaţiuni pentru întreprinzători. Astfel de cerinţe, conform principiilor Legii 235-XVI, trebuie să se regăsească doar în legi. În unele cazuri cuvintele menţionate au fost înlocuite cu termenul „lege”, sau cu cuvintele „în conformitate cu condiţiile şi procedura stabilită în lege”. Astfel a fost stipulată condiţia de reglementare a unor domenii de activitate, a stabilirii unor condiţii, plăţi, obligaţiuni la nivel de lege.

Art.LXVI propune operarea modificărilor Legea privind regimul metalelor preţioase şi pietrelor preţioase. Astfel se propune ca Guvernul să elaboreze condiţiile de organizare şi funcţionare a caselor de amanet şi să le prezinte Parlamentului pentru adoptare prin Lege. În prezent, Legea stabileşte că Guvernul adoptă condiţiile menţionate. La fel se propune ca Ministerul Finanţelor să întocmească lista serviciilor şi tarifelor pentru determinarea titlului articolelor din metale preţioase, pentru expertizarea metalelor preţioase şi diagnosticarea pietrelor preţioase şi să o înainteze Guvernului spre aprobare. În prezent, Legea stabileşte că Ministerul Finanţelor adoptă această listă. Se propune ca Ministerul Finanţelor să întocmească tarifele pentru marcarea articolelor din metalele preţioase şi să le prezinte Parlamentului spre aprobare. În prezent, Legea stabileşte că Ministerul Finanţelor adoptă aceste tarife. La fel se propune ca Regulile comerţului cu amănuntul, recepţionării, păstrării şi evidenţei articolelor din metale preţioase şi pietre preţioase să fie aprobate prin lege. În prezent, aceste Reguli sunt aprobate de Guvern.
Art.LXVII propune modificări la Legea privind comerţul electronic, care în forma sa prezentă încalcă principiile previzibilităţii şi reglementării materiale şi procedurale declarate prin Legea 235, şi anume, printr-un şir de clauze ale sale care fac referire la „legislaţia în vigoare” sau admit reglementarea în sfera comerţului electronic prin reguli sau de către autorităţile administraţiei publice.
Au fost identificate clauze, inclusiv dintre cele menţionate mai sus, care prin caracterul general şi vag pe care-l poartă, contravin principiilor de stabilitate şi transparenţă în activitatea de întreprinzător.

Echitabilitatea în efectuarea controlului asupra activităţii de întreprinzător nu este respectat prin prevederile articolului 23, alin. (1) al Legii în cauză care admite exercitarea controlului de către autorităţile administraţiei publice, dar fără a stabili acest lucru expres în lege.

În articolul 11, alin. (1), lit. h) al Legii se stabileşte solicitarea de date suplimentare, fapt ce creează posibilitatea exercitării „nelimitate a competenţelor” de către autorităţi. Şi în acest caz se încalcă principiul exhaustivităţii prevederilor.

În Art.LXIX al proiectului se conţin modificări la Legea cu privire la cinematografie. Aceste modificări sunt propuse în vederea conformării cu principiul reglementării materiale şi procedurale a iniţierii, desfăşurării şi lichidării afacerii prin acte legislative, prevăzut de Legea 235, potrivit căruia normele materiale şi procedurale de iniţiere, desfăşurare şi lichidare a afacerii, precum şi de control asupra afacerii, se stabilesc prin legi. Autorităţile administraţiei publice nu sînt în drept să adopte norme primare pentru reglementarea iniţierii, desfăşurării şi lichidării afacerii.

Modificările propuse exclud acele norme din Legea cu privire la cinematografie care stabilesc obligativitatea obţinerii licenţei pentru a activa în domeniul cinematografiei. Asemenea modificări se propun din considerente că Legea nr.451-XV din 30 iulie 2001 privind licenţierea unor genuri de activitate nu conţine în articolul 8, alin. (1) „Genurile de activitate supuse licenţierii” asemenea gen de activitate, iar potrivit alineatului (3) al art.8 genurile de activitate care nu sînt indicate la alin.(1) se desfăşoară fără licenţe. Prin urmare activitatea în domeniul cinematografiei se desfăşoară fără licenţă.

Suplimentar se propun unele modificări care nu ţin nemijlocit de Legea 235 însă care au ca scop îmbunătăţirea situaţiei în domeniu cinematografiei. Astfel, întru susţinerea şi încurajarea personalului tehnic şi de creaţie a echipelor de filmare este necesară completarea Legii în cauză, privitor la finanţarea de stat pentru producerea şi/sau distribuirea filmului.

Conform Legii cu privire la cinematografie au fost elaborate un şir de acte normative care prevăd obiectivele practice ale la dezvoltării şi popularizării artei cinematografice. Reieşind din cele expuse, considerăm inoportună elaborarea unui regulament separat cu privire la popularizarea de către stat a cinematografiei şi dezvoltarea resurselor ei, care în esenţa sa ar comporta un caracter declarativ.

Articolul 11 aliniatul (1) al Legii cu privire la cinematografie prevede că finanţarea de stat în domeniul cinematografiei se efectuează în conformitate cu un regulament aprobat de Guvern. Întru racordarea actelor normative existente şi a celor ce urmează să fie aprobate, este necesară abrogarea Hotărîrii Parlamentului nr. 902 din 27.06.96 pentru aprobarea Regulamentului privind susţinerea financiară a comenzii de stat în sfera cinematografiei (Monitorul Oficial nr.57/562 din 30.08.1996) şi a Hotărîrii Parlamentului nr.452 din 18.06.99 pentru suspendarea acţiunii punctului 6 alineatul 2 din Regulamentul privind susţinerea financiară a comenzii de stat în sfera cinematografiei (Monitorul Oficial nr.67-69/323 din 01.07.1999). Modificarea parţială a Hotărîrilor menţionate nu este posibilă din cauza volumului prea mare de incompatibilităţi cu situaţia actuală în domeniu.
Art.LXX propune modificări la Legea cu privire la statistica oficială, aprobarea mărimii tarifelor la serviciile informaţionale prestate de Biroul Naţional de Statistică, ce ţin de reglementarea activităţii de întreprinzător. În prezent, acestea sunt aprobate prin Hotărîre de Guvern. Prin asemenea modificare se va duce la respectarea principiului previzibiilităţii plăţilor care urmează să fie achitate de către antreprenor, dar şi a principiului adoptării normelor primare materiale prin acte legislativ.
Art.LXXI propune modificări al articolului 35 al Codul de executare al Republicii Moldova. În articolul 35 (Cheltuielile pentru efectuarea actelor de executare) din Codul de executare al Republicii Moldova nu este respectat criteriul previzibilităţii cheltuielilor prevăzut în Legea 235. Pentru soluţionarea problemei se propune completarea articolului 35 cu un nou alineat, care ar specifica că determinarea cuantumului cheltuielilor se prevede anual în Legea bugetului de stat. Mecanism similar deja există în ceea ce priveşte determinarea cuantumului chiriei bunurilor domeniului public.
Art.LXXII propune modificări la Legea cu privire la leasing, care prin unele clauze contravine principiilor de reglementare a activităţii de întreprinzător, şi anume – principiului stabilităţii declarat şi principiului reglementării materiale şi procedurale prin lege. La fel se propune modificarea definiţiei de „contract de leasing”, care la moment nu contribuie la transparenţă. Formularea în Lege a definiţiei „contract de leasing - contract în a cărui bază o parte (locator) se obligă la cererea unei alte părţi (locatar) să-i asigure posesiunea şi folosinţa temporară a unui bun, achiziţionat sau produs de locator, contra unei plăţi periodice (rată de leasing)” poate fi interpretată diferit: (i) că posesiunea şi folosinţa temporară a bunului se asigură contra unei plăţi; sau că (ii) bunul este achiziţionat de către locator contra unei plăţi. Pentru a exclude opţiunile în interpretarea normelor, se propune după cuvântul locatar următoarea formulare „[...] să-i asigure posesiunea şi folosinţa temporară a unui bun, contra unei plăţi periodice (rată de leasing), achiziţionat sau produs de locator [...]”.

Art.LXXIII propune modificări la Legea cu privire la drepturile şi responsabilităţile pacientului. Astfel, la art. 1 alin. (2) din Lege a fost propusă modificarea noţiunii de ”prestatori de servicii de sănătate”. Astfel prestatorii de servicii de sănătate vor obţine dreptul de practica mai multe genuri de activitate, comparativ cu redacţia actuală care îi abilitează cu practicarea unui anumit gen de activitate, iar prin modificarea propusă pentru art. 14 alin. (6) instituţiile medico- sanitare private vor obţine dreptul de a încheia contracte pentru efectuarea cercetării biomedicale. Este un lucru absolut necesar dat fiind faptul că instituţiile medico sanitare private, sunt supuse unor cerinţe chiar mai înalte decât cele publice.
Art.LXXIV propune modificări la Legea cu privire la Cartea Roşie a Republicii Moldova prin stabilirea la art. 10 a condiţiilor pentru eliberarea autorizaţiei pentru folosinţa specială a obiectelor Cărţii Roşii. Stabilirea prin lege a unor asemenea condiţii va contribui la asigurarea stabilităţii şi transparenţei lor.
Art.LXXV propune operarea modificărilor la Legea viei şi a vinului, acestea avînd drept scop ajustarea prevederilor legii în cauză la unele principii de reglementare a activităţii de întreprinzător, în special la principiul previzibilităţii reglementării activităţii de întreprinzător, principiul transparenţei reglementării activităţii de întreprinzător, principiul reglementării materiale şi procedurale a iniţierii, desfăşurării şi lichidării afacerii prin acte legislative, principiul echitabilităţii (proporţionalităţii) în raporturile dintre stat şi întreprinzător.

Vom menţiona modificările, conform cărora se propune de a introduce claritate şi de a concretiza unele noţiuni din această lege.

De asemenea vom menţiona propunerile de modificare, conform cărora vor fi excluse din lege toate cuvintele de tipul „în conformitate cu legislaţia în vigoare”, „în modul stabilit”, „conform actelor normative în vigoare”, „conform legislaţiei în vigoare”, „şi altor acte normative” etc. Astfel de prevederi aduc atingere principiului transparenţei şi principiului previzibilităţii, fapt ce creează incertitudine. Totodată, ele permit autorităţilor administrative să adopte diferite acte cu caracter de reglementare, care, în multe cazuri stabilesc condiţii de activitate, plăţi, obligaţiuni pentru întreprinzători. Astfel de cerinţe, conform principiilor Legii 235-XVI, trebuie să se regăsească doar în legi. În unele cazuri cuvintele menţionate au fost înlocuite cu termenul „lege”, sau cu cuvintele „în conformitate cu condiţiile şi procedura stabilită în lege”. Astfel a fost stipulată condiţia de reglementare a unor domenii de activitate, a stabilirii unor condiţii, plăţi, obligaţiuni la nivel de lege.

Art.LXXVI propune modificări la Legea privind fondul piscicol, pescuitul şi piscicultura. Odată cu intrarea în vigoare a modificărilor propuse va dispărea obligaţia întreprinzătorilor de a încheia contracte cu Serviciul Piscicol cât şi necesitatea obţinerii autorizaţiei pentru pescuit. Contractul a fost propus pentru excludere reieşind din faptul că legea în sine constituie un contract între cetăţean şi stat, astfel încât redacţia în vigoare a legii conţine prevederi clare referitoare la condiţiile în care se permite pescuitul.
În vederea stimulării concurenţei a fost propusă includerea în lege a articolului 171 prin care stabileşte necesitatea licitării certificatelor pentru pescuitul industrial/comercial. O astfel de prevedere va crea şi beneficii suplimentare pentru stat, prin creşterea veniturilor încasate de la comercializarea certificatelor pentru pescuitul industrial şi comercial.
Art.LXXVII propune modificări la Legea privind susţinerea sectorului întreprinderilor mici şi mijlocii, în care au fost identificare clauze care contravin principiilor de reglementare stabilite de Legea 235: art. 3 alin. (1) lit. b); art. 3 alin. (12) – contravin principiilor de previzibilitate, stabilitate şi de reglementare materială şi procedurală, făcând referire la legislaţia în vigoare; art. 3 alin. (8) – încalcă principiul transparenţei, prevederea fiind confuză: nu este clar din partea cui este refuzul. Dacă ar fi din partea agentului economic, atunci dispare logica de a mai întocmi declaraţie pe propria răspundere, căci dreptul de a beneficia de anumite facilităţi, scutiri, etc. poate fi realizat doar în baza declaraţiei înregistrate. Dacă ar fi din partea autorităţilor, atunci refuzul nu e justificat, mai ales din considerentele că anterior, în art. 3 alin. 7 Legea stabileşte obligativitatea organelor care administrează facilitatea, scutirea, de a înregistra declaraţia.

Art.LXXVIII propune operarea modificărilor la Legea privind identificarea şi înregistrarea animalelor. Propunerile de modificare au drept scop ajustarea prevederilor legii în cauză la unele principii de reglementare a activităţii de întreprinzător, în special la principiul previzibilităţii reglementării activităţii de întreprinzător, principiul transparenţei reglementării activităţii de întreprinzător, principiul reglementării materiale şi procedurale a iniţierii, desfăşurării şi lichidării afacerii prin acte legislative, principiul echitabilităţii (proporţionalităţii) în raporturile dintre stat şi întreprinzător.

Principalele propuneri de modificare se referă la faptul că vor fi excluse din lege cuvintele de tipul „conform legislaţiei”, „conform cerinţelor actelor normative”. Astfel de prevederi aduc atingere principiului transparenţei şi principiului previzibilităţii, fapt ce creează incertitudine. Totodată, ele permit autorităţilor administrative să adopte diferite acte cu caracter de reglementare, care, în multe cazuri stabilesc condiţii de activitate, plăţi, obligaţiuni pentru întreprinzători. Astfel de cerinţe, conform principiilor Legii 235-XVI, trebuie să se regăsească doar în legi. În unele cazuri cuvintele menţionate au fost înlocuite cu termenul „lege”, sau cu cuvintele „în conformitate cu condiţiile şi procedura stabilită în lege”. Astfel a fost stipulată condiţia de reglementare a unor domenii de activitate, a stabilirii unor condiţii, obligaţiuni la nivel de lege.

Art.LXXIX propune modificări la Legea privind aprobarea Codului audiovizualului al Republicii Moldova, urmărînd atingerea obiectivelor legale stabilite prin Legea 235 şi este elaborat întru respectarea obligaţiilor înaintate prin aceasta organelor administraţiei publice centrale de a aduce cadrul normativ care reglementează activitatea de antreprenoriat în conformitate cu principiile sale.

În urma revizuirii Codului s-a constatat lipsa conformităţii cu principiul previzibilităţii cheltuielilor, reglementării materiale şi procedurale prin lege şi principiului echitabilităţii (proporţionalităţii) în suspendarea activităţii de întreprinzător .

Principiile în cauză sunt încălcate prin prisma următoarelor clauze ale Codului:

Articolul 27. Retragerea licenţei: „Consiliul Coordonator al Audiovizualului poate retrage licenţa de emisie...”;Articolul 28. Autorizaţia de retransmisie : “ Procedura de eliberare, modificare şi de retragere a autorizaţiei de retransmisie se stabileşte prin decizie a Consiliului Coordonator al Audiovizualului”; Articolul 34. Retragerea licenţei tehnice “Licenţa tehnică se retrage de către autoritatea administraţiei publice centrale de specialitate”- contravin principiului echitabilităţii (proporţionalităţii) în suspendarea activităţii de întreprinzător

Articolului 31. Licenţa tehnică : “(1) Licenţa tehnică este eliberată titularului licenţei de emisie de către autoritatea administraţiei publice centrale de specialitate...” ; (4) Procedura, condiţiile de eliberare şi de modificare a licenţei tehnice, taxele pentru eliberarea ei, tarifele pentru utilizarea frecvenţelor se stabilesc de autoritatea administraţiei publice centrale de specialitate - contravin principiului reglementării materiale şi procedurale prin lege şi principiului previzibilităţii cheltuielilor.

Totodată, Codul audiovizualului conţine prevederi care împuternicesc efectuarea controalelor (Articolul 37. Activitatea de supraveghere şi control). Însă nu este stabilită procedura şi condiţiile efectuării controalelor. Astfel de prevederi in în contradicţie cu principiul reglementării materiale şi procedurale şi principiul proporţionalităţii la efectuarea controalelor, stabilite în Legea 235.

Pentru aducerea prevederilor Codului dat în conformitate cu prevederile a Legii 235- au fost propuse modificări respective la art. 27, 28, 31, 32, 37, 40 ale Codului, unde în esenţă se pune accent pe prevederea că regulile, licenţierea, controale, autorizări şi coordonări în domeniul dat se stabilesc în lege.

Art.LXXX propune modificări la Legea cu privire la organizarea şi desfăşurarea activităţii turistice în Republica Moldova. Cea mai importante propunere de modificare ţine de excluderea instituţiei brevetării în practicarea activităţii turistice. Adică pentru desfăşurarea unei asemenea activităţi se exclude necesitatea obţinerii unui aşa act administrativ-permisiv cum este brevetul de turism.
La fel se propune lichidarea funcţiei de reglementare a Ministerul Culturii şi Turismului avînd doar funcţii de elaborare a actelor normative armonizate cu normele internaţionale în domeniul turismului. Această modificare este făcută în vederea conformării cu Legea 235 potrivit căreia autorităţile administraţiei publice nu sânt în drept să adopte norme primare pentru reglementarea iniţierii, desfăşurării şi lichidării afacerii.

La fel Legea se modifică pentru a fi in corespundere Legea 235, potrivit căreia autorităţile administraţiei publice exercită, prin intermediul reprezentanţilor, controlul asupra activităţii de întreprinzător în limitele şi în conformitate cu competenţele stabilite de lege. Precum şi contravine principiului prezumţiei respectării actelor normative de către întreprinzător.

Potrivit modificărilor propuse Ministerul Culturii şi Turismului va elabora şi va prezenta Guvernului pentru aprobare, doar Modelul contractului turistic, voucherului turistic, Instrucţiunea privind modul de completare a voucherului turistic, Modelul de dare de seamă privind blanchetele utilizate ale voucherelor turistice.

Modificarea efectuată la articolul 8 a Legii cu privire la organizarea şi desfăşurarea activităţii turistice în Republica Moldova are la bază respectarea Legii 235 potrivit căreia autorităţile administraţiei publice nu sânt în drept să adopte norme primare pentru reglementarea iniţierii, desfăşurării şi lichidării afacerii.

Se propune de a introduce 3 articole noi – „Articolul 10/1. Utilizarea voucherului turistic”, „Articolul 10/2. Voucherul turistic” şi „Articolul 10/2. Evidenţa şi păstrarea voucherilor turistice”. Asemenea propuneri sunt bazate pe Principiul reglementării materiale şi procedurale a activităţii turistice exclusiv prin legi. În special, s-a preluat normele materiale şi procedurale din Ordinul cu privire la aprobarea modului de aplicare a Voucherului turistic Nr.62 din 11.02.2002 aprobat de Agenţia Naţională de Turism, (Monitorul Oficial al R.Moldova nr.46-48/118 din 04.04.2002) şi se propun a fi incluse în Legea cu privire la organizarea şi desfăşurarea activităţii turistice în Republica Moldova în conţinutul a 3 articole noi.

Modificarea propusă la articolului 18 stabileşte o normă prin care Actul de clasificare se eliberează în contra plată iar cuantumul plăţii se stabileşte în Anexa la aceasta lege, astfel respectându-se prevederile art.6 a Legii 235.

După articolul 18 se introduc 2 articole noi – „ Articolul 18/1. Procedura de eliberare a actelor de clasificare a structurilor de primire turistică” şi „Articolul 18/2. Declasificarea şi anularea actului de clasificare”. Aceste articole sunt propuse a fi incluse în Legea dată pentru a respecta principiului reglementării materiale şi procedurale prin legi, stabilit de Legea 235. Prin urmare, normele care se referă la procedura de eliberare, anulare şi declasificare a actului de clasificare structurilor de primire turistică, stabilite în Normele metodologice de clasificare a structurilor de primire turistice cu funcţiuni de cazare şi de servire a mesei, aprobate prin HG nr. 643 din 27 mai 2003 – sunt după natura sa norme materiale şi procedurale şi necesită a fi ridicate la rang de lege.

Legea în final se completează cu o Anexa ce stabileşte cuantumul plăţii pentru serviciile de clasificare a structurilor de primire turistică.

Art. LXXXII propune modificări la Legea privind activitatea de reglementare tehnică. Pentru concordanţă cu principiul echitabilităţii în efectuarea controlului asupra activităţii de întreprinzător, dar şi pentru aducerea prevederilor Legii în cauză în conformitate cu prevederile Legii 235 referitor la adoptarea normelor materiale şi procedurale prin legi, s-au făcut propuneri de modificări la articolul 4 alineatul 5), excluzînd litera c). Ceea ce presupune că organele administraţiei publice nu vor avea posibilitatea să includă în reglementările tehnice prevederi cu privire la acţiunile organelor de control, aceste prevederi vor trebui incluse la nivel de lege. Acest fapt asigură stabilitate şi o abordare similară de către organele de control în supravegherea pieţii. Previne potenţiale prevederi abuzive care ar putea fi incluse în reglementările tehnice care vor fi elaborate în baza prezentei legi.
Pentru respectarea principiului echitabilităţii în suspendarea activităţii de întreprinzător s-au făcut modificări şi completări la articolul 19, conform cărora interzicerea definitivă a producerii şi plasării pe piaţă a produselor se face în baza hotărîrii instanţei de judecată. La fel la articolul 19 este concretizată procedura de aplicare şi executare a amenzii ceea ce duce la aplicare principiului echitabilităţii în efectuarea controlului. Aceste modificări şi completări contribuie la transparenţa activităţii de control, de sancţionare şi în primul rînd stopează crearea impedimentelor nejustificate în activitatea de întreprinzător care pot reieşi din posibilele decizii subiective ale organelor de control.

Pentru respectarea principiului echitabilităţii în efectuarea controlului asupra activităţii de întreprinzător, principiului previzibilităţii reglementării activităţii de întreprinzător şi adoptarea normelor materiale şi procedurale prin legi, au fost introduse modificări la articolul 2 privind includerea noţiunilor „prescripţie” şi „inspector de stat”. În acelaşi timp a fost concretizat organul principal de control în supravegherea pieţii la articolul 16 şi tot la acest articol, la aliniatul 3 a fost concretizat că împuternicirile şi resursele necesare organelor de control sunt acordate numai în condiţiile legii. Aceste modificări asigură previzibilitatea şi transparenţa activităţii de întreprinzător. În special organele de control nu vor putea stabili prin actele (lor) departamentale drepturi şi condiţii neechitabile.

Art.LXXXIII propune abrogarea Legii nr.787-XIII din 26 martie 1996 cu privire la resursele materiale secundare reieşind din următoarele considerente:

1. Legea în sine nu are nici o valoare adăugată, sau chiar mai mult decât atât la unele articole, cum ar fi 8, 8/1 şi 9, stabileşte norme care constituie bariere în calea activităţii de întreprinzător.

2. Legea în sine constituie o dublare a Legii cu privire la deşeurile de producţie şi menajere şi a Legii privind licenţierea unor genuri de activitate.

3. Regulamentul privind modul de desfăşurare a concursului pentru obţinerea licenţei de comercializare a resturilor şi deşeurilor de metale feroase şi neferoase, de baterii de acumulatoare uzate, inclusiv în stare

prelucrată, către agenţii economici aflaţi pe teritoriul Republicii Moldova şi care nu au relaţii fiscale cu sistemul ei bugetar, precum şi exportul acestora, aprobat prin Hotărârea Guvernului Nr.1284 din 02.10.2002, deşi conţine norme de materiale nu a fost propus pentru ridicare la nivel de lege, deoarece majoritatea condiţiilor stabilite prin el nu au nimic comun cu domeniul de reglementare.

Abrogarea Legii nr.787-XIII din 26 martie 1996 cu privire la resursele materiale secundare va duce la eliminarea monopolului şi a barierelor în calea activităţii de întreprinzător. Agenţii economici la care s-au acumulat resturi de metale feroase vor dispune de dreptul de a le comercializa liber, la preţuri competitive.

Ministrul economiei şi comerţului

Igor Dodon
PAGE

_960207111.doc
[image: image1.png]

