

MONITORUL OFICIAL AL ROMÂNIEI

Anul 187 (XXXI) — Nr. 167

PARTEA I
LEGI, DECRETE, HOTĂRĂRI ȘI ALTE ACTE

Vineri, 1 martie 2019

SUMAR

<u>Nr.</u>	<u>Pagina</u>
DECIZII ALE CURȚII CONSTITUȚIONALE	
Decizia nr. 627 din 9 octombrie 2018 referitoare la excepția de neconstituționalitate a prevederilor art. 118 alin. (1) din Ordonanța de urgență a Guvernului nr. 195/2002 privind circulația pe drumurile publice	2–3
HOTĂRĂRI ALE GUVERNULUI ROMÂNIEI	
100. — Hotărâre pentru aprobarea bugetului și a cheltuielilor necesare pentru pregătirea, organizarea și desfășurarea alegerilor pentru membrii din România în Parlamentul European din anul 2019	4–6
101. — Hotărâre privind stabilirea măsurilor pentru buna organizare și desfășurare a alegerilor pentru membrii din România în Parlamentul European din anul 2019	7–9
107. — Hotărâre privind aprobarea schemei „Ajutor de <i>minimis</i> pentru aplicarea programului de susținere a produsului tomate în spații protejate” pentru anul 2019	10–15
DECIZII ALE PRIM-MINISTRULUI	
38. — Decizie pentru numirea domnului Costin Mihalache în funcția de șef al Cancelariei Prim-Ministrului, cu rang de ministru	16

DECIZII ALE CURȚII CONSTITUȚIONALE

CURTEA CONSTITUȚIONALĂ

DECIZIA Nr. 627

din 9 octombrie 2018

referitoare la excepția de neconstituționalitate a prevederilor art. 118 alin. (1) din Ordonanța de urgență a Guvernului nr. 195/2002 privind circulația pe drumurile publice

Valer Dorneanu	— președinte
Marian Enache	— judecător
Petre Lăzăroiu	— judecător
Mircea Ștefan Minea	— judecător
Daniel-Marius Morar	— judecător
Mona-Maria Pivniceru	— judecător
Livia Doina Stanciu	— judecător
Simona-Maya Teodoroiu	— judecător
Varga Attila	— judecător
Ingrid Alina Tudora	— magistrat-asistent

Cu participarea reprezentantului Ministerului Public, procuror Loredana Veisa.

1. Pe rol se află soluținarea excepției de neconstituționalitate a prevederilor art. 118 alin. (1) din Ordonanța de urgență a Guvernului nr. 195/2002 privind circulația pe drumurile publice, excepție ridicată de Constantin Lifu în Dosarul nr. 4.644/281/2017 al Judecătoriai Ploiești — Secția civilă. Excepția formează obiectul Dosarului Curții Constituționale nr. 2.060D/2017.

2. La apelul nominal lipsesc părțile. Procedura de citare este legal îndeplinită.

3. Cauza fiind în stare de judecată, președintele acordă cuvântul reprezentantului Ministerului Public, care pune concluzii de respingere, ca neîntemeiată, a excepției de neconstituționalitate, sens în care invocă jurisprudența în materie a Curții Constituționale, exemplu fiind Decizia nr. 189 din 29 martie 2018.

CURTEA,

având în vedere actele și lucrările dosarului, reține următoarele:

4. Prin Încheierea din 16 iunie 2017, pronunțată în Dosarul nr. 4.644/281/2017 al Judecătoriai Ploiești — Secția civilă, **Curtea Constituțională a fost sesizată cu excepția de neconstituționalitate a prevederilor art. 118 alin. (1) din Ordonanța de urgență a Guvernului nr. 195/2002 privind circulația pe drumurile publice, republicată.** Excepția de neconstituționalitate a fost ridicată de Constantin Lifu cu ocazia soluționării unei cauze având ca obiect o plângere contravențională, în contradictoriu cu Direcția Generală de Poliție Prahova.

5. În motivarea excepției de neconstituționalitate, autorul acesteia susține că reglementarea criticată aduce atingere accesului liber la justiție și dreptului la apărare, prin stabilirea competenței de soluționare a plângerilor în materie contravențională în favoarea instanței în circumscripția căreia a fost constatată săvârșirea contravenției, situație în care petentul este obligat să se deplaseze către sediul unei instanțe, aflat poate la distanță mare față de domiciliul său, ceea ce ridică probleme de ordin material și temporar. Consideră, astfel, că prevederile art. 118 alin. (1) din Ordonanța de urgență a Guvernului nr. 195/2002 sunt neconstituționale în măsura în care condiționează înregistrarea plângerii și susținerea acesteia

la judecătoria în a cărei rază de competență a fost săvârșită fapta, întrucât această reglementare reprezintă o îngrădire a accesului la justiție, prin obligarea contravenientului să se deplaseze distanțe mari pentru a se apăra, ceea ce reprezintă o condiționare abuzivă care îl pune în situația de a renunța la plângere. În acest context susține că documentația aferentă constatării unei contravenții poate fi trimisă de către Inspectoratul Județean de Poliție la judecătoria de la domiciliul contravenientului pentru a se asigura, astfel, accesul liber la justiție și dreptul la un proces echitabil.

6. **Judecătoria Ploiești — Secția civilă** apreciază că excepția de neconstituționalitate este neîntemeiată, întrucât prin instituirea competenței teritoriale de judecare a cauzei în favoarea judecătoriai de la locul constatării faptei nu se încalcă liberul acces la justiție, ci, din contră, se asigură o mai bună judecare a cauzei.

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

8. **Guvernul** apreciază că excepția de neconstituționalitate este neîntemeiată, sens în care invocă jurisprudența în materie a Curții Constituționale, concretizată, spre exemplu, prin Decizia nr. 84 din 28 februarie 2017.

9. **Avocatul Poporului** învederează faptul că prevederile legale criticate au mai făcut obiectul controlului de constituționalitate, prilej cu care a transmis punctul său de vedere, pe care îl menține și în prezenta cauză, în sensul constituționalității acestora, punct de vedere care a fost reținut în Deciziile Curții Constituționale nr. 125 din 10 martie 2015 sau nr. 84 din 28 februarie 2017.

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

CURTEA,

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

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

12. **Obiectul excepției de neconstituționalitate** îl constituie prevederile art. 118 alin. (1) din Ordonanța de urgență a Guvernului nr. 195/2002 privind circulația pe drumurile publice, republicată în Monitorul Oficial al României, Partea I, nr. 670 din 3 august 2006, potrivit căreia „*Împotriva procesului-verbal de constatare a contravențiilor se poate depune plângere, în termen de 15 zile de la comunicare, la judecătoria în a cărei rază de competență a fost constatată fapta.*”

13. În opinia autorului excepției de neconstituționalitate, prevederile criticate contravin dispozițiilor constituționale ale art. 21 privind accesul liber la justiție și celor ale art. 24 privind dreptul la apărare.

14. Examinând excepția de neconstituționalitate, Curtea reține că prevederile art. 118 alin. (1) din Ordonanța de urgență a Guvernului nr. 195/2002 au mai constituit obiect al controlului de constituționalitate, din perspectiva unor critici similare și prin raportare la aceleași dispoziții constituționale, în acest sens fiind, spre exemplu, Decizia nr. 786 din 5 decembrie 2017, publicată în Monitorul Oficial al României, Partea I, nr. 263 din 26 martie 2018, Decizia nr. 84 din 28 februarie 2017, publicată în Monitorul Oficial al României, Partea I, nr. 386 din 23 mai 2017, sau Decizia nr. 189 din 29 martie 2018, publicată în Monitorul Oficial al României, Partea I, nr. 522 din 26 iunie 2018, prin care Curtea a constatat că aceste prevederi sunt constituționale în raport de criticile formulate.

15. Prin aceste decizii, Curtea a reținut că textul de lege criticat nu îngreădește dreptul părților la un proces echitabil, ci instituie norme de procedură privind soluționarea plângerii formulate împotriva procesului-verbal de constatare și sancționare a contravenției, și anume instanța competentă să soluționeze plângerea. Această modalitate de reglementare reprezintă însă opțiunea legiuitorului, fiind în conformitate cu prevederile art. 126 alin. (2) din Constituție, privind competența și procedura în fața instanțelor judecătorești.

16. De asemenea, Curtea a constatat că reglementarea competenței teritoriale a instanțelor judecătorești în cauzele având ca obiect plângerile împotriva proceselor-verbale de constatare și sancționare a contravenției, prin care se constată încălcări ale prevederilor Ordonanței de urgență a Guvernului nr. 195/2002, este menită să dea expresie garanțiilor constituționale ale art. 21, prin asigurarea administrării cu celeritate a probelor strânse de lucrătorii poliției rutiere. Curtea a statuat că stabilirea competenței teritoriale unice a instanței de judecată pentru soluționarea plângerii formulate împotriva procesului-verbal de constatare și sancționare a unei/unor contravenții la circulația pe drumurile publice are în vedere aplicarea unui criteriu general și obiectiv, și anume cel al locului unde a fost săvârșită și constatată contravenția, ceea ce este

pe deplin justificat și rezonabil în considerarea specificului acestei categorii de contravenții, și anume mobilitatea sau starea de tranzit în care se află persoanele ce circulă pe drumurile publice și care trebuie să respecte aceleași reguli de circulație prevăzute de Ordonanța de urgență a Guvernului nr. 195/2002.

17. Totodată, prin Decizia nr. 281 din 8 mai 2014, publicată în Monitorul Oficial al României, Partea I, nr. 492 din 2 iulie 2014, la paragraful 18, Curtea a reținut că, potrivit art. 109 alin. (9) din Ordonanța de urgență a Guvernului nr. 195/2002, prevederile acesteia se completează cu cele ale Ordonanței Guvernului nr. 2/2001 privind regimul juridic al contravențiilor, care, la art. 47, face trimitere, la rândul său, la prevederile Codului penal ori la cele ale Codului de procedură civilă, după caz. Or, prevederile art. 183 alin. (1) și art. 200 alin. (2) din Codul de procedură civilă prevăd, pe lângă posibilitatea îndeplinirii prin poștă a actelor de procedură, și o serie de garanții ale drepturilor reclamantului, căruia, de pildă, i se vor comunica în scris lipsurile cererii de chemare în judecată, cu mențiunea că, în termen de cel mult 10 zile de la primirea comunicării, trebuie să facă modificările sau completările dispuse, sub sancțiunea anulării cererii.

18. Așadar, chiar dacă art. 118 alin. (1) din Ordonanța de urgență a Guvernului nr. 195/2002 instituie competența teritorială exclusivă a instanței de judecată de la locul săvârșirii și constatării faptei contravenționale, acest lucru nu îl obligă, în sine, pe reclamant la cheltuieli suplimentare cauzate de deplasarea în acea localitate pentru a fi prezent la fiecare termen de judecată sau pentru a depune diverse acte procedurale necesare la dosar și nici nu poate conduce la încălcarea dreptului de soluționare a cauzei într-un termen rezonabil. Tocmai în considerarea unor astfel de situații, legiuitorul a reglementat modalități alternative care să garanteze exercitarea efectivă și deplină a drepturilor materiale și procesuale ale oricărei persoane ce dorește să se adreseze justiției pentru apărarea drepturilor și intereselor sale legitime.

19. Neintervenind elemente noi, de natură a determina reconsiderarea jurisprudenței Curții, argumentele și soluția deciziilor menționate își păstrează valabilitatea și în cauza de față.

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

CURTEA CONSTITUȚIONALĂ

În numele legii

DECIDE:

Respinge, ca neîntemeiată, excepția de neconstituționalitate ridicată de Constantin Lifu în Dosarul nr. 4.644/281/2017 al Judecătoriei Ploiești — Secția civilă și constată că prevederile art. 118 alin. (1) din Ordonanța de urgență a Guvernului nr. 195/2002 privind circulația pe drumurile publice sunt constituționale în raport cu criticile formulate.

Definitivă și general obligatorie.

Decizia se comunică Judecătoriei Ploiești — Secția civilă și se publică în Monitorul Oficial al României, Partea I.

Pronunțată în ședința din data de 9 octombrie 2018.

PREȘEDINTELE CURȚII CONSTITUȚIONALE

prof. univ. dr. **VALER DORNEANU**

Magistrat-asistent,
Ingrid Alina Tudora

HOTĂRĂRI ALE GUVERNULUI ROMÂNIEI

GUVERNUL ROMÂNIEI

HOTĂRÂRE

pentru aprobarea bugetului și a cheltuielilor necesare pentru pregătirea, organizarea și desfășurarea alegerilor pentru membrii din România în Parlamentul European din anul 2019

În temeiul art. 108 din Constituția României, republicată, și al art. 66 alin. (1) din Legea nr. 33/2007 privind organizarea și desfășurarea alegerilor pentru Parlamentul European, republicată, cu modificările ulterioare,

Guvernul României adoptă prezenta hotărâre.

Art. 1. — Se aprobă bugetul necesar pentru pregătirea, organizarea și desfășurarea alegerilor pentru membrii din România în Parlamentul European din anul 2019, în cuantumul prevăzut în anexa care face parte integrantă din prezenta hotărâre.

Art. 2. — Pentru pregătirea, organizarea și desfășurarea alegerilor pentru membrii din România în Parlamentul European din anul 2019, din bugetul de stat, prin bugetul Autorității Electorale Permanente se suportă următoarele cheltuieli:

a) cheltuielile pentru sediul, dotarea și funcționarea Biroului Electoral Central;

b) indemnizațiile membrilor Biroului Electoral Central;

c) indemnizațiile personalului tehnic auxiliar al Biroului Electoral Central, ale informaticienilor și ale statisticienilor care își desfășoară activitatea pe lângă acest birou;

d) cheltuielile pentru apă, cafea și gustări, aferente indemnizațiilor de protocol prevăzute la art. 16 alin. (9) din Ordonanța de urgență a Guvernului nr. 6/2019 privind unele măsuri pentru buna organizare și desfășurare a alegerilor pentru membrii din România în Parlamentul European din anul 2019;

e) cheltuielile pentru mentenanța Registrului electoral, precum și pentru activitățile specifice de gestionare a acestuia în perioada electorală;

f) cheltuieli pentru aplicații și echipamente informatice necesare Biroului Electoral Central;

g) cheltuielile pentru programele informatice utilizate la desemnarea președinților birourilor electorale ale secțiilor de votare și a locțiitorilor acestora;

h) cheltuieli de informare a alegătorilor;

i) cheltuielile pentru organizarea examenelor de admitere în Corpul experților electorali pe durata perioadei electorale a alegerilor pentru membrii din România în Parlamentul European din anul 2019;

j) cheltuielile pentru elaborarea, editarea și difuzarea gratuită de broșuri legislative și ghiduri specifice în materie electorală;

k) cheltuielile de instruire a operatorilor de calculator;

l) cheltuielile de instruire a mandatarilor financiari ai formațiunilor politice și candidații independenți care participă la alegerile pentru membrii din România în Parlamentul European din anul 2019;

m) cheltuielile pentru tipărirea buletinelor de vot și a publicațiilor destinate birourilor electorale;

n) cheltuielile pentru confecționarea timbrei autocolante;

o) plata hârtiei efectiv consumate pentru imprimarea buletinelor de vot;

p) cheltuielile pentru confecționarea ștampilei Biroului Electoral Central și a ștampilelor cu mențiunea „VOTAT”;

q) cheltuielile pentru arhivarea materialelor primite de la Biroul Electoral Central.

Art. 3. — (1) Pentru pregătirea, organizarea și desfășurarea alegerilor pentru membrii din România în Parlamentul European din anul 2019, din bugetul de stat, prin bugetul Ministerului Afacerilor Interne se suportă următoarele cheltuieli:

a) cheltuielile generate de activitățile Ministerului Afacerilor Interne din domeniul ordinii și siguranței publice;

b) cheltuielile de mentenanță ale mijloacelor de transport furnizate Biroului Electoral Central și cheltuielile de carburant aferente.

(2) Pentru pregătirea, organizarea și desfășurarea alegerilor pentru membrii din România în Parlamentul European din anul 2019, din bugetul de stat, prin bugetul Ministerului Afacerilor Interne pentru instituțiile prefectului, se suportă următoarele cheltuieli:

a) cheltuielile pentru asigurarea condițiilor materiale necesare funcționării grupurilor tehnice de lucru de pe lângă comisiile tehnice;

b) cheltuielile privind confecționarea tipizatelor prevăzute de lege;

c) indemnizațiile membrilor birourilor electorale județene, ai birourilor electorale ale sectoarelor municipiului București și ai birourilor electorale ale secțiilor de votare din țară, precum și indemnizațiile pentru cheltuieli de protocol ale acestora;

d) indemnizațiile personalului tehnic auxiliar, ale informaticienilor și ale statisticienilor birourilor electorale județene și ai birourilor electorale ale sectoarelor municipiului București, precum și indemnizațiile pentru cheltuieli de protocol ale acestora;

e) indemnizațiile operatorilor de calculator ai birourilor electorale ale secțiilor de votare, precum și indemnizațiile pentru cheltuieli de protocol ale acestora;

f) indemnizațiile pentru cheltuieli de protocol ale personalului structurilor Ministerului Afacerilor Interne care asigură măsuri de menținere a ordinii și liniștii publice sau care este în misiune de pază la birourile electorale județene, la biroul electoral pentru secțiile de votare din străinătate, la birourile electorale ale sectoarelor municipiului București și la birourile electorale ale secțiilor de votare din țară;

g) decontarea cheltuielilor de transport al președinților birourilor electorale ale secțiilor de votare, al locțiitorilor acestora și al operatorilor de calculator la și de la ședințele de instruire din localitatea de domiciliu sau reședință, după caz, precum și în exercitarea atribuțiilor ce le revin;

h) decontarea cheltuielilor de transport al persoanelor care însoțesc documentele prevăzute la art. 49 alin. (8) din Legea nr. 33/2007 privind organizarea și desfășurarea alegerilor pentru Parlamentul European, republicată, cu modificările ulterioare, precum și al operatorilor de calculator, de la biroul electoral al secției de votare la biroul electoral județean sau biroul electoral al sectorului municipiului București, precum și de la biroul electoral județean sau biroul electoral al sectorului municipiului București la localitatea de domiciliu sau reședință a acestora;

i) cheltuielile de transport, ambalare și distribuire a materialelor, documentelor și a tipizatelor prevăzute de lege pentru desfășurarea procesului electoral;

j) cheltuielile pentru confecționarea ștampilelor birourilor electorale județene, ale birourilor electorale ale sectoarelor municipiului București și a ștampilelor de control ale secțiilor de votare;

k) cheltuielile pentru dotarea și funcționarea birourilor electorale județene și a birourilor electorale ale sectoarelor municipiului București;

l) cheltuielile materiale pentru dotarea și funcționarea sediilor secțiilor de votare;

m) cheltuielile pentru achiziționarea tușului, a tușierelor și a altor materiale necesare votării;

n) cheltuielile privind arhivarea materialelor rezultate din procesul electoral organizat în țară;

o) cheltuielile pentru asigurarea suportului logistic prevăzut la art. 12 alin. (2) din Ordonanța de urgență a Guvernului nr. 6/2019.

(3) Ministerul Afacerilor Interne asigură apă, cafea și gustări pentru Biroul Electoral Central, în limita indemnizațiilor de protocol prevăzute la art. 16 alin. (9) din Ordonanța de urgență a Guvernului nr. 6/2019, cheltuielile aferente fiind suportate din bugetul Autorității Electorale Permanente.

Art. 4. — Pentru pregătirea, organizarea și desfășurarea alegerilor pentru membrii din România în Parlamentul European din anul 2019, din bugetul de stat, prin bugetul Serviciului de Telecomunicații Speciale se suportă următoarele cheltuieli:

a) cheltuielile pentru implementarea și funcționarea Sistemului informatic de monitorizare a prezenței la vot și de prevenire a votului ilegal;

b) cheltuielile aferente participării personalului propriu la sesiunile de selecție a operatorilor de calculator;

c) cheltuielile aferente asigurării serviciilor de telefonie specială și de comunicații de voce și date, necesare birourilor electorale;

d) cheltuielile pentru asigurarea asistenței tehnice a Sistemului informatic de monitorizare a prezenței la vot și de prevenire a votului ilegal și pentru intervențiile necesare remedierii disfuncționalităților acestuia;

e) cheltuielile necesare realizării aplicației informatice pentru centralizarea rezultatelor votării.

Art. 5. — Pentru pregătirea, organizarea și desfășurarea alegerilor pentru membrii din România în Parlamentul European din anul 2019, cheltuielile care se suportă de la bugetul de stat pentru Institutul Național de Statistică și direcțiile teritoriale de statistică, prin bugetul Secretariatului General al Guvernului, sunt următoarele:

a) cheltuielile pentru tipărirea proceselor-verbale privind consemnarea rezultatelor votării;

b) cheltuielile pentru dotarea cu echipamente, tehnică de calcul, consumabile și servicii necesare pentru organizarea și funcționarea stațiilor de prelucrare;

c) cheltuielile pentru instruirea personalului implicat în efectuarea operațiunilor tehnice privind stabilirea rezultatelor alegerilor, în stațiile de prelucrare organizate la nivelul Biroului Electoral Central, al birourilor electorale județene, al biroului electoral pentru secțiile de votare din străinătate și al birourilor electorale ale sectoarelor municipiului București.

Art. 6. — Pentru pregătirea, organizarea și desfășurarea alegerilor pentru membrii din România în Parlamentul European din anul 2019, din bugetul de stat, prin bugetul Ministerului Afacerilor Externe, se suportă următoarele cheltuieli:

a) sumele necesare pentru acoperirea cheltuielilor pentru organizarea și dotarea secțiilor de votare din străinătate, precum și pentru organizarea procesului electoral în străinătate;

b) cheltuielile pentru dotarea și funcționarea biroului electoral pentru secțiile de votare din străinătate;

c) sumele necesare pentru acoperirea cheltuielilor pentru confecționarea ștampilei biroului electoral pentru secțiile de votare din străinătate și a ștampilelor de control ale birourilor electorale ale secțiilor de votare din străinătate;

d) indemnizațiile membrilor biroului electoral pentru secțiile de votare din străinătate, precum și indemnizațiile pentru cheltuieli de protocol ale acestora;

e) indemnizațiile personalului tehnic auxiliar, ale informaticienilor și ale statisticienilor biroului electoral pentru secțiile de votare din străinătate, precum și indemnizațiile pentru cheltuieli de protocol ale acestora;

f) indemnizațiile membrilor birourilor electorale ale secțiilor de votare din străinătate, precum și indemnizațiile pentru cheltuieli de protocol ale acestora;

g) indemnizațiile operatorilor de calculator ai birourilor electorale ale secțiilor de votare din străinătate, precum și indemnizațiile pentru cheltuieli de protocol ale acestora;

h) ambalarea, transportul și distribuirea materialelor, documentelor și a tipizatelor necesare votării în străinătate;

i) cheltuielile pentru serviciile de comunicații din străinătate;

j) cheltuielile de deplasare în vederea participării la procesul electoral ale președinților birourilor electorale ale secțiilor de votare din străinătate, ale membrilor birourilor electorale pentru secțiile de votare din străinătate desemnați din rândul experților electorali propuși de către Ministerul Afacerilor Externe, precum și ale operatorilor de calculator din străinătate.

Art. 7. — (1) Președinții birourilor electorale ale secțiilor de votare, locțiitorii, precum și operatorii de calculator primesc indemnizațiile prevăzute de lege pentru fiecare zi de activitate, dar nu mai mult de 5 zile.

(2) Membrii birourilor electorale ale secțiilor de votare primesc indemnizațiile prevăzute de lege pentru fiecare zi de activitate, dar nu mai mult de 3 zile.

Art. 8. — Pentru reducerea cheltuielilor necesare în vederea desfășurării procesului electoral, primarii vor utiliza materialele de logistică electorală recuperate de la alegerile anterioare și aflate în stare bună. În situația în care materialele de logistică electorală necesare dotării corespunzătoare a secțiilor de votare nu se pot recupera, cheltuielile pentru achiziționarea de materiale de logistică electorală noi se vor suporta din bugetul de stat, prin bugetul Ministerului Afacerilor Interne pentru instituțiile prefectului, în baza centralizării necesarului și în limita fondurilor alocate.

Art. 9. — În termen de 60 de zile de la data publicării în Monitorul Oficial al României, Partea I, a rezultatului alegerilor, autoritățile administrației publice implicate în organizarea și desfășurarea procesului electoral comunică

Autorității Electorale Permanente situația sumelor alocate și a cheltuielilor efectuate, separat pe cheltuieli de personal, cheltuieli cu bunuri și servicii și cheltuieli cu active nefinanciare.

PRIM-MINISTRU
VASILICA-VIORICA DĂNCILĂ

Contrasemnează:
Ministrul afacerilor interne,
Carmen Daniela Dan
p. Președintele Autorității Electorale Permanente,
Zsombor Vajda
Viceprim-ministru,
ministrul dezvoltării regionale și administrației publice,
Vasile-Daniel Suci
Secretarul general al Guvernului,
Toni Greblă
Ministrul finanțelor publice,
Eugen Orlando Teodorovici
Ministrul afacerilor externe,
Teodor-Viorel Meleşcanu

București, 27 februarie 2019.
Nr. 100.

ANEXĂ

Bugetul necesar pentru pregătirea, organizarea și desfășurarea alegerilor pentru membrii din România în Parlamentul European din anul 2019

— mii lei —

Instituția	Capitol	Cheltuieli			TOTAL
		Personal	Bunuri și servicii	Active nefinanciare	
I. Ministerul Afacerilor Interne		130.500	57.000	—	187.500
1. Instituțiile prefectului	51.01	130.000	22.000	—	152.000
TOTAL CAP 51.01	51.01	130.000	22.000	—	152.000
TOTAL CAP 61.01	61.01	500	35.000	—	35.500
II. Secretariatul General al Guvernului	51.01				
— Institutul Național de Statistică	51.01	16	2.587	5.177	7.780
1. Aparat propriu	51.01	4	140	—	144
2. Direcțiile teritoriale de statistică	51.01	12	2.447	5.177	7.636
III. Autoritatea Electorală Permanentă	51.01	3.641	17.944	4.032	25.617
1. Aparat propriu	51.01	573	17.433	3.951	21.957
2. Biroul Electoral Central	51.01	3.068	511	81	3.660
IV. Ministerul Afacerilor Externe	51.01	8.027	10.627	500	19.154
V. Serviciul de Telecomunicații Speciale	61.01	2.200	7.832	2.649	12.681
TOTAL GENERAL		144.384	95.990	12.358	252.732

GUVERNUL ROMÂNIEI

HOTĂRÂRE

privind stabilirea măsurilor pentru buna organizare și desfășurare a alegerilor pentru membrii din România în Parlamentul European din anul 2019

Având în vedere prevederile Ordonanței de urgență a Guvernului nr. 6/2019 privind unele măsuri pentru buna organizare și desfășurare a alegerilor pentru membrii din România în Parlamentul European din anul 2019,

în temeiul art. 108 din Constituția României, republicată, și al art. 66 alin. (1) din Legea nr. 33/2007 privind organizarea și desfășurarea alegerilor pentru Parlamentul European, republicată, cu modificările ulterioare,

Guvernul României adoptă prezenta hotărâre.

Art. 1. — (1) Pentru coordonarea și urmărirea îndeplinirii sarcinilor prevăzute de legislația în vigoare în domeniul alegerii membrilor din România în Parlamentul European, care revin ministerelor și celorlalte organe de specialitate ale administrației publice centrale, precum și instituțiilor prefectului, se constituie Comisia tehnică centrală pentru coordonarea activităților de organizare a alegerilor pentru membrii din România în Parlamentul European, fără personalitate juridică, având componența prevăzută în anexa nr. 1.

(2) Componența nominală a Comisiei tehnice centrale pentru coordonarea activităților de organizare a alegerilor pentru membrii din România în Parlamentul European se stabilește prin ordin al ministrului afacerilor interne, pe baza propunerilor formulate de conducătorii ministerelor și ai celorlalte instituții sau societăți prevăzute în anexa nr. 1 în termen de 3 zile de la data intrării în vigoare a prezentei hotărâri.

(3) La ședințele Comisiei tehnice centrale pentru coordonarea activităților de organizare a alegerilor pentru membrii din România în Parlamentul European pot participa, la invitația președintelui comisiei, reprezentanți ai partidelor politice parlamentare, ai mass-mediei, ai altor instituții ale administrației publice centrale interesate, ai unor operatori economici care prestează servicii de interes economic general, precum și ai oricăror altor persoane interesate.

Art. 2. — (1) În termen de 3 zile de la data intrării în vigoare a prezentei hotărâri se constituie comisiile tehnice județene pentru coordonarea activităților de organizare a alegerilor pentru membrii din România în Parlamentul European și Comisia tehnică a municipiului București pentru coordonarea activităților de organizare a alegerilor pentru membrii din România în Parlamentul European, fără personalitate juridică, în componența prevăzută în anexa nr. 2, cu atribuții în coordonarea și urmărirea îndeplinirii sarcinilor ce revin autorităților administrației publice locale și serviciilor publice deconcentrate ale ministerelor și ale celorlalte organe de specialitate ale administrației publice centrale, prevăzute de legislația în vigoare.

(2) Componența nominală a comisiei tehnice județene sau a municipiului București se stabilește de prefect, prin ordin, pe baza propunerilor formulate de conducătorii instituțiilor/societăților prevăzute în anexa nr. 2.

(3) La ședințele comisiilor tehnice județene și ale Comisiei tehnice a municipiului București pot participa, în calitate de invitați, reprezentanți ai partidelor politice parlamentare, ai mass-mediei, ai unor operatori economici care prestează servicii de interes public, precum și ai oricăror altor persoane interesate.

(4) Pentru urmărirea și soluționarea operativă a problemelor curente din județe, respectiv din municipiul București, pe lângă comisiile tehnice se constituie grupuri tehnice de lucru, fără personalitate juridică, conduse de subprefect, formate din funcționari publici desemnați de conducătorii serviciilor publice deconcentrate ale ministerelor și ale celorlalte organe de specialitate ale administrației publice centrale, organizate la nivelul județului, respectiv al municipiului București.

(5) În perioada în care își desfășoară activitatea în cadrul grupurilor tehnice de lucru de pe lângă comisiile tehnice

județene și Comisia tehnică a municipiului București, membrii acestora sunt degrevați de sarcinile de serviciu.

(6) Condițiile materiale necesare funcționării grupului tehnic de lucru se asigură prin grija prefectului. Salariile și celelalte drepturi bănești cuvenite personalului care își desfășoară activitatea în grupul tehnic de lucru se achită de către instituțiile sau autoritățile publice de la care aceștia provin.

Art. 3. — (1) Ministerul Afacerilor Interne dispune măsuri pentru menținerea și asigurarea ordinii și liniștii publice în localitățile țării, pe întreaga perioadă electorală și, în mod deosebit, în ziua votării, precum și în zilele care premerg și succedă acestei zile.

(2) Ministerul Afacerilor Interne, prin structurile sale, menține și asigură ordinea publică în zona secțiilor de votare și securitatea dosarelor întocmite de birourile electorale din țară, pe timpul transportului acestora la birourile electorale, respectiv la Biroul Electoral Central, precum și securitatea pe timpul tipăririi, transportului și depozitării buletinelor de vot și a celorlalte materiale necesare votării.

(3) Personalul structurilor Ministerului Afacerilor Interne asigură paza sediilor Biroului Electoral Central, birourilor electorale județene, biroului electoral pentru secțiile de votare din străinătate, birourilor electorale ale sectoarelor municipiului București și ale birourilor electorale ale secțiilor de votare din țară.

Art. 4. — (1) Pentru sprijinirea activității centrelor de intervenție operativă prevăzute la art. 10 alin. (2) din Ordonanța de urgență a Guvernului nr. 6/2019 privind unele măsuri pentru buna organizare și desfășurare a alegerilor pentru membrii din România în Parlamentul European din anul 2019, precum și pentru remediarea deranjamentelor sistemelor informatice și de comunicații utilizate în procesul electoral, prefectii desemnează la propunerea autorităților locale și pe baza evaluării efectuate de către Serviciul de Telecomunicații Speciale:

- cel puțin un informatician pentru fiecare comună;
- cel puțin doi informaticieni pentru fiecare oraș;
- cel puțin trei informaticieni pentru fiecare municipiu și sector al municipiului București.

(2) Informaticienii prevăzuți la alin. (1) primesc, pe bază de proces-verbal, de la reprezentanții Serviciului de Telecomunicații Speciale, echipamentele informatice necesare îndeplinirii atribuțiilor care le revin.

Art. 5. — (1) Serviciul de Telecomunicații Speciale duce la îndeplinire următoarele măsuri tehnice principale:

- asigură funcționarea și asistența tehnică a Sistemului informatic de monitorizare a prezenței la vot și de prevenire a votului ilegal;
- asigură serviciile de telefonie specială și de comunicații de voce și date, necesare birourilor electorale din țară;
- asigură terminalele informatice necesare înregistrării video-audio a operațiunilor efectuate de către membrii birourilor electorale ale secțiilor de votare pentru numărarea voturilor.

(2) Serviciul de Telecomunicații Speciale asigură, la nivelul fiecărui județ, constituirea centrelor de intervenție operativă pentru remediarea eventualelor disfuncționalități ale Sistemului informatic de monitorizare a prezenței la vot și de prevenire a votului ilegal.

(3) Serviciul de Telecomunicații Speciale asigură funcționarea Centrului de suport tehnic prin care furnizează asistență tehnică pentru operatorii de calculator din secțiile de votare.

(4) Dotarea și funcționarea centrelor de intervenție operativă și a Centrului de suport tehnic se asigură de către Serviciul de Telecomunicații Speciale.

Art. 6. — (1) Institutul Național de Statistică și direcțiile teritoriale de statistică asigură statisticienii necesari pentru operațiunile tehnice de consemnare și centralizare a rezultatelor alegerilor, dotarea necesară cu echipamente, tehnică de calcul, consumabile și servicii, în limita fondurilor alocate.

(2) Institutul Național de Statistică și direcțiile teritoriale de statistică asigură instruirea personalului implicat în efectuarea operațiunilor tehnice pentru stabilirea rezultatelor alegerilor.

(3) Tipărirea proceselor-verbale privind consemnarea rezultatelor votării se asigură prin direcțiile teritoriale de statistică și/sau prin Institutul Național de Statistică.

Art. 7. — (1) Autoritățile administrației publice centrale și locale iau măsurile necesare pentru a pune la dispoziția primarilor spații în vederea organizării de secții de votare, precum și pentru sprijinirea cu personal a operațiunilor tehnice la secțiile de votare.

(2) Spațiile puse la dispoziția primarilor în conformitate cu alin. (1) nu fac parte dintre unitățile de asistență medicală cu paturi sau de asistență medicală primară și ambulatorie de specialitate.

(3) Ministerul Sănătății va lua măsurile necesare pentru asigurarea asistenței medicale la secțiile de votare.

Art. 8. — Primarii duc la îndeplinire următoarele măsuri tehnice principale:

a) întocmesc și tipăresc listele electorale permanente, listele electorale speciale și copiile de pe listele electorale speciale;

b) asigură urnele de vot, urnele speciale și cabinele de vot;

c) informează alegătorii privind delimitarea secțiilor de votare și sediile acestora;

d) asigură locurile speciale de afișaj electoral și amplasarea de panouri electorale;

e) acordă sprijin reprezentanților Serviciului de Telecomunicații Speciale pentru instalarea echipamentelor și furnizarea serviciilor prevăzute la art. 5 alin. (1);

f) asigură, prin personalul desemnat, primirea pe bază de proces-verbal a echipamentelor instalate pentru asigurarea serviciilor prevăzute la art. 5 alin. (1), precum și protecția fizică a acestora;

g) acordă sprijin prefectului pentru exercitarea atribuțiilor cu caracter electoral ce îi revin, potrivit actelor normative în vigoare.

Art. 9. — (1) Ministerul Afacerilor Interne, cu sprijinul Autorității Electorale Permanente, organizează, în termen de cel mult 5 zile de la data intrării în vigoare a prezentei hotărâri, instruirea prefectilor și a subprefectilor cu privire la organizarea și desfășurarea alegerilor pentru membrii din România în Parlamentul European.

(2) Prefecții, cu sprijinul filialelor și birourilor județene ale Autorității Electorale Permanente, organizează în cel mai scurt timp instruirea primarilor și a secretarilor comunelor, orașelor și municipiilor cu privire la sarcinile ce le revin în vederea organizării și desfășurării în bune condiții a alegerilor pentru membrii din România în Parlamentul European.

(3) Prefecții împreună cu birourile electorale județene și birourile electorale ale sectoarelor municipiului București stabilesc graficul de distribuire a buletinelor de vot, precum și a celorlalte materiale necesare desfășurării procesului electoral.

(4) Ministerul Afacerilor Interne și Autoritatea Electorală Permanentă acordă sprijin de specialitate prefectilor și primarilor, în vederea realizării la termen și în condiții corespunzătoare a sarcinilor ce le revin în organizarea și desfășurarea alegerilor pentru membrii din România în Parlamentul European.

Art. 10. — (1) Autoritatea Electorală Permanentă asigură sediul pentru Biroul Electoral Central.

(2) Autoritatea Electorală Permanentă asigură dotarea tehnică și materială a Biroului Electoral Central.

(3) Ministerul Afacerilor Interne împreună cu Autoritatea Electorală Permanentă asigură mijloacele de transport necesare bunei desfășurări a activității Biroului Electoral Central.

(4) Prefecții, împreună cu președinții consiliilor județene, asigură sediile și dotarea tehnico-materială ale birourilor electorale județene.

(5) Primarii sectoarelor municipiului București, împreună cu prefectul municipiului București, asigură sediile și dotarea tehnico-materială ale birourilor electorale ale sectoarelor municipiului București.

(6) Ministerul Afacerilor Externe asigură sediul și dotarea tehnico-materială ale biroului electoral pentru secțiile de votare din afara țării.

(7) Sediile și dotarea tehnico-materială ale birourilor electorale ale secțiilor de votare se asigură de către primari împreună cu prefectii.

(8) Pentru dotarea tehnico-materială a birourilor electorale județene, a birourilor electorale ale sectoarelor municipiului București și a birourilor electorale ale secțiilor de votare sunt utilizate bunurile aparținând autorităților administrației publice prevăzute la alin. (4)–(6).

(9) Pentru dotarea tehnico-materială a birourilor electorale ale secțiilor de votare, primarii utilizează bunurile recuperate de la scrutinele anterioare și aflate în stare de funcționare.

(10) În cazurile în care bunurile necesare amenajării și dotării tehnico-materiale corespunzătoare a secțiilor de votare nu se pot recupera, se achiziționează unele noi de către instituțiile prefectului, în limita fondurilor alocate, conform standardelor stabilite de Autoritatea Electorală Permanentă, în condițiile legii.

Art. 11. — (1) Ministerul Afacerilor Externe asigură sprijinul logistic necesar pentru pregătirea și organizarea alegerilor pentru membrii din România în Parlamentul European.

(2) Ministerul Afacerilor Externe ia măsuri pentru identificarea de spații pentru sediile secțiilor de votare din străinătate, precum și pentru obținerea acordului autorităților din statele străine pentru organizarea acestora pe teritoriul lor.

(3) Ministerul Afacerilor Externe asigură serviciile de comunicații de voce și date, necesare birourilor electorale ale secțiilor de votare din străinătate.

(4) Ministerul Afacerilor Externe și Autoritatea Electorală Permanentă iau măsuri pentru informarea cetățenilor români cu drept de vot cu domiciliul sau reședința în străinătate privind modalitatea de exercitare a dreptului de vot.

(5) Ministerul Afacerilor Externe comunică Autorității Electorale Permanente, în timp util, necesarul de buletine de vot, ștampile cu mențiunea „VOTAT” și timbre autocolante care sunt folosite la secțiile de votare din străinătate.

(6) Paza secțiilor de votare din străinătate se asigură cu luarea în considerare a condițiilor specifice de organizare a procesului de votare din străinătate.

Art. 12. — (1) Autoritatea Electorală Permanentă ia măsuri pentru informarea și/sau instruirea membrilor birourilor electorale și a celorlalți participanți la procesul electoral, prin realizarea, distribuirea și/sau difuzarea de publicații, ghiduri, broșuri, pliante, producții audio-video. Materialele de informare destinate cetățenilor altor state membre ale Uniunii Europene și cetățenilor români care aparțin minorităților naționale pot fi realizate în alte limbi decât cea română.

(2) În scopul asigurării instruirii și îndrumării eficiente a prefectilor, primarilor, secretarilor unităților administrativ-teritoriale, a membrilor birourilor electorale și a celorlalți participanți la procesul electoral, publicațiile cuprind variante actualizate ale reglementărilor legale privind alegerile pentru membrii din România în Parlamentul European din anul 2019.

(3) Prefecții și primarii sprijină Autoritatea Electorală Permanentă în distribuirea și/sau difuzarea materialelor de informare prevăzute la alin. (1) și (2).

Art. 13. — (1) Comisiile tehnice județene pentru coordonarea activităților de organizare a alegerilor pentru membrii din România în Parlamentul European și Comisia tehnică a municipiului București pentru coordonarea activităților de organizare a alegerilor pentru membrii din România în Parlamentul European informează săptămânal Comisia tehnică

centrală pentru coordonarea activităților de organizare a alegerilor pentru membrii din România în Parlamentul European în legătură cu stadiul pregătirii și organizării scrutinului.

(2) Comisia tehnică centrală pentru coordonarea activităților de organizare a alegerilor pentru membrii din România în

Parlamentul European informează săptămânal Guvernul în legătură cu stadiul îndeplinirii acțiunilor privind pregătirea și organizarea scrutinului.

Art. 14. — Anexele nr. 1 și 2 fac parte integrantă din prezenta hotărâre.

PRIM-MINISTRU
VASILICA-VIORICA DÂNCILĂ
Contrasemnează:

Ministrul afacerilor interne,
Carmen Daniela Dan
p. Președintele Autorității Electorale Permanente,
Zsombor Vajda
Viceprim-ministru,
ministrul dezvoltării regionale
și administrației publice,
Vasile-Daniel Suci

Secretarul general al Guvernului,
Toni Greblă
Ministrul finanțelor publice,
Eugen Orlando Teodorovici
Ministrul sănătății,
Sorina Pinte
Ministrul afacerilor externe,
Teodor-Viorel Meleşcanu

București, 27 februarie 2019.
Nr. 101.

ANEXA Nr. 1

COMPONENTA
Comisiei tehnice centrale pentru coordonarea activităților de organizare a alegerilor pentru membrii din România în Parlamentul European

Președinte:

— ministrul afacerilor interne

Membri:

— președintele Autorității Electorale Permanente*;

— secretar de stat pentru ordine publică din Ministerul Afacerilor Interne;

— secretar de stat pentru relația cu instituțiile prefectului din Ministerul Afacerilor Interne;

a) reprezentanți, la nivel de secretar de stat/subsecretar de stat sau secretar general, ai:

— Secretariatului General al Guvernului;

— Ministerului Afacerilor Externe;

— Ministerului Dezvoltării Regionale și Administrației Publice;

— Ministerului Finanțelor Publice;

— Ministerului Muncii și Justiției Sociale;

— Ministerului Educației Naționale;

— Ministerului Sănătății;

— Institutului Național de Statistică;

— Administrației Naționale a Rezervelor de Stat și Probleme Speciale;

— Serviciului de Telecomunicații Speciale;

b) reprezentanți ai:

— Agenției Naționale de Presă AGERPRES;

— Societății Române de Televiziune;

— Societății Române de Radiodifuziune;

c) reprezentanți ai societăților de distribuție și furnizare a energiei electrice.

NOTĂ:

Lucrările de secretariat tehnic ale Comisiei tehnice centrale pentru coordonarea activităților de organizare a alegerilor pentru membrii din România în Parlamentul European sunt asigurate de Ministerul Afacerilor Interne.

* Președintele Autorității Electorale Permanente poate fi înlocuit de către unul dintre vicepreședinții Autorității Electorale Permanente, desemnat prin ordin.

ANEXA Nr. 2

COMPONENTA
Comisiei tehnice județene pentru coordonarea activităților de organizare a alegerilor pentru membrii din România în Parlamentul European și a Comisiei tehnice a municipiului București pentru coordonarea activităților de organizare a alegerilor pentru membrii din România în Parlamentul European

Președinte:

— prefectul județului, respectiv al municipiului București.

Membri:

— subprefectul;

— secretarul județului, respectiv secretarul general al municipiului București;

— directorul executiv al direcției regionale/județene de statistică;

— directorul general al direcției regionale a finanțelor publice/șeful administrației județene a finanțelor publice, după caz;

— inspectorul-șef al inspectoratului județean de poliție, respectiv directorul general al Direcției Generale de Poliție a Municipiului București;

— inspectorul-șef al inspectoratului pentru situații de urgență județean, respectiv inspectorul-șef al Inspectoratului pentru Situații de Urgență al Municipiului București;

— șeful structurii județene de administrare a bazelor de date de evidență a persoanelor, respectiv a municipiului București;

— șeful serviciului public comunitar județean de evidență a persoanelor;

— inspectorul-șef al inspectoratului de jandarmi județean, respectiv directorul general al Direcției Generale de Jandarmi a Municipiului București;

— inspectorul general al inspectoratului școlar județean, respectiv al municipiului București;

— directorul direcției de sănătate publică a județului, respectiv al Direcției de Sănătate Publică a Municipiului București;

— reprezentantul teritorial al Serviciului de Telecomunicații Speciale;

— reprezentantul Autorității Electorale Permanente;

— reprezentanți teritoriali ai societăților de distribuție și furnizare a energiei electrice;

— corespondentul teritorial al Agenției Naționale de Presă AGERPRES.

NOTĂ:

Lucrările de secretariat tehnic ale Comisiei tehnice județene și ale Comisiei tehnice a municipiului București sunt asigurate de personalul din cadrul instituției prefectului.

GUVERNUL ROMÂNIEI

HOTĂRÂRE

privind aprobarea schemei „Ajutor de *minimis* pentru aplicarea programului de susținere a produsului tomate în spații protejate” pentru anul 2019

Luând în considerare prevederile Programului de guvernare 2018—2020, capitolul „Politici agricole și de dezvoltare rurală” — Programe multianuale de susținere pentru produse deficitare, și anume acordarea de sprijin pentru cultura de tomate în spații protejate, și

având în vedere prevederile Regulamentului (UE) nr. 1.408/2013 al Comisiei din 18 decembrie 2013 privind aplicarea articolelor 107 și 108 din Tratatul privind funcționarea Uniunii Europene ajutoarelor de *minimis* în sectorul agricol, în temeiul art. 108 din Constituția României, republicată,

Guvernul României adoptă prezenta hotărâre.

CAPITOLUL I

Dispoziții generale

Art. 1. — (1) Prezenta hotărâre stabilește o schemă transparentă de ajutor de *minimis*, potrivit prevederilor Regulamentului (UE) nr. 1.408/2013 al Comisiei din 18 decembrie 2013 privind aplicarea articolelor 107 și 108 din Tratatul privind funcționarea Uniunii Europene ajutoarelor de *minimis* în sectorul agricol, denumit în continuare *Regulamentul de minimis în sectorul agricol*.

(2) Sunt exceptate de la obligația de notificare prevăzută la art. 108 alin. (3) din Tratatul privind funcționarea Uniunii Europene ajutoarele prevăzute la art. 3 alin. (1) din *Regulamentul de minimis în sectorul agricol*.

(3) Schema de ajutor de *minimis* reglementată de prezenta hotărâre nu se aplică categoriilor de ajutoare prevăzute la art. 1 alin. (1) din *Regulamentul de minimis în sectorul agricol*.

Art. 2. — Schema de ajutor de *minimis* se aplică pe întreg teritoriul României, în anul 2019.

Art. 3. — În sensul prezentei hotărâri, termenii și expresiile de mai jos au următoarele semnificații:

a) *ajutor de minimis* — ajutor acordat unei întreprinderi, a cărui valoare cumulată pe durata a trei exerciții financiare, exercițiul financiar în cauză și două exerciții financiare precedente, nu depășește echivalentul în lei al sumei de 15.000 euro, stabilită prin *Regulamentul de minimis în sectorul agricol*;

b) *întreprindere* — entitatea definită la pct. 4 din preambulul *Regulamentului de minimis în sectorul agricol*;

c) *întreprindere unică* — entitatea definită la art. 2 alin. (2) din *Regulamentul de minimis în sectorul agricol*;

d) *autoritatea competentă* — Ministerul Agriculturii și Dezvoltării Rurale, prin direcțiile pentru agricultură județene sau a municipiului București, după caz, autoritatea responsabilă cu administrarea schemei de ajutor de *minimis*;

e) *spații protejate* — sere/solare, spații închise în care factorii de vegetație sunt dirijați pe întreg ciclul de cultură;

f) *Registrul ajutoarelor de stat* — potrivit prevederilor art. 1 alin. (2) din anexa la Ordinul președintelui Consiliului Concurenței nr. 437/2016 pentru punerea în aplicare a *Regulamentului privind Registrul ajutoarelor de stat*.

CAPITOLUL II

Beneficiarii, condițiile de eligibilitate și valoarea totală a ajutorului de *minimis* pentru susținerea produsului tomate în spații protejate

Art. 4. — (1) Schema de ajutor de *minimis* se acordă întreprinderilor care își desfășoară activitatea în domeniul producției primare de produse agricole, pentru susținerea produsului tomate în spații protejate.

(2) Prevederile prezentei scheme se aplică întreprinderilor/întreprinderilor unice definite la art. 3 lit. b) și c), care exploatează culturi de tomate în spații protejate, respectiv:

a) producătorilor agricoli persoane fizice care dețin atestat de producător emis în baza Legii nr. 145/2014 pentru stabilirea unor măsuri de reglementare a pieței produselor din sectorul agricol, cu modificările și completările ulterioare, valabil până la data plății ajutorului de *minimis*;

b) producătorilor agricoli persoane fizice autorizate, întreprinderi individuale și întreprinderi familiale, constituite potrivit prevederilor Ordonanței de urgență a Guvernului nr. 44/2008 privind desfășurarea activităților economice de către persoanele fizice autorizate, întreprinderile individuale și întreprinderile familiale, aprobată cu modificări și completări prin Legea nr. 182/2016;

c) producătorilor agricoli persoane juridice.

(3) O suprafață de teren cultivată cu tomate în spații protejate poate face obiectul schemei de ajutor de *minimis* o singură dată pe an.

Art. 5. — (1) Pentru a fi eligibili la acordarea ajutorului de *minimis* pentru cultura de tomate, beneficiarii prevăzuți la art. 4 alin. (2), care solicită ajutoare de *minimis* conform prevederilor prezentei hotărâri, trebuie să îndeplinească cumulativ următoarele criterii de eligibilitate:

a) să dețină o suprafață cultivată cu tomate în spații protejate de minimum 1.000 mp, marcată la loc vizibil, cu o placă-indicator cu dimensiunile de circa 150 x 200 cm, pe care să se găsească inscripția „Program susținere tomate, anul 2019, beneficiar numărul, Direcția pentru Agricultură a Județului/Municipiului București”;

b) să obțină o producție de minimum 2 kg tomate/mp;

c) să fie înregistrați în evidențele Registrului agricol deschis la primăriile în a căror rază administrativ-teritorială se află suprafețele cultivate cu tomate în spațiile protejate în anul de cerere;

d) să facă dovada producției realizate potrivit prevederilor lit. a) și b) prin documente justificative privind comercializarea producției.

(2) Valorificarea producției prevăzute la alin. (1) lit. b) se face în perioadele ianuarie—mai inclusiv și/sau noiembrie—20 decembrie inclusiv.

Art. 6. — (1) Producătorii agricoli înscrși în Registrul unic pentru accesarea Programului de susținere a produsului tomate în spații protejate, care comercializează tomatele în spații de vânzare, precum piețe agroalimentare, târguri și piețe ambulante, poartă elemente de identificare.

(2) Ministerul Agriculturii și Dezvoltării Rurale, prin direcțiile pentru agricultură județene, respectiv a municipiului București, asigură și pun la dispoziția producătorilor agricoli prevăzuți la alin. (1) elementele de identificare necesare.

(3) Cheltuielile aferente emiterii și distribuirii elementelor de identificare se asigură din resursele financiare cuprinse în bugetele aprobate direcțiilor pentru agricultură județene și a municipiului București.

Art. 7. — (1) Valoarea sprijinului financiar acordat prin schema de ajutor *de minimis* se exprimă sub forma unei subvenții, potrivit art. 3 alin. (6) din Regulamentul *de minimis* în sectorul agricol.

(2) Valoarea sprijinului financiar de ajutor *de minimis* care se acordă beneficiarilor este de 13.991,4 lei/beneficiar/an, care reprezintă contravaloarea în lei a 3.000 euro/beneficiar/an, la cursul de schimb de 4,6638 lei pentru un euro, stabilit de către Banca Centrală Europeană în data de 28 septembrie 2018, pentru schema prevăzută la art. 4 alin. (1), în condițiile prevăzute la art. 5.

(3) Valoarea totală a ajutoarelor *de minimis* care se acordă unei întreprinderi/întreprinderi unice nu poate depăși suma prevăzută la art. 3 alin. (2) din Regulamentul *de minimis* în sectorul agricol.

(4) În cazul nerespectării prevederilor art. 5, beneficiarii schemei *de minimis* sunt obligați la restituirea contravalorii sprijinului financiar, la care se adaugă dobânzi și penalități de întârziere de la data încasării acestuia, conform prevederilor Legii nr. 207/2015 privind Codul de procedură fiscală, cu modificările și completările ulterioare.

Art. 8. — Sumele reprezentând ajutoare *de minimis* se plătesc beneficiarilor într-o singură tranșă, pe durata Programului de susținere a produsului tomate în spații protejate, în anul 2019, după îndeplinirea obligației prevăzute la art. 11 alin. (2).

Art. 9. — (1) Resursele financiare necesare aplicării schemei de ajutor *de minimis* prevăzute de prezenta hotărâre sunt în sumă de maximum 233.190 mii lei, reprezentând echivalentul în lei al sumei de maximum 50.000 mii euro, și se asigură din bugetul pe anul 2019 repartizat de Ministerul Agriculturii și Dezvoltării Rurale de la capitolul 83.01 „Agricultură, silvicultură, piscicultură și vânătoare”, titlul 51 „Transferuri între unități ale administrației publice”, articolul 51.01 „Transferuri curente”, alineatul 51.01.01 „Transferuri către instituții publice”, direcțiilor pentru agricultură județene și a municipiului București, care asigură sumele necesare acordării schemei de la capitolul 83.10 „Agricultură, silvicultură, piscicultură și vânătoare”, titlul 40 „Subvenții”, articolul 40.15 „Sprijinirea producătorilor agricoli”.

(2) Ministerul Agriculturii și Dezvoltării Rurale dispune măsurile necesare în vederea implementării ajutorului *de minimis* cu încadrare în prevederile bugetare aprobate pe anul 2019 în bugetul ministerului.

(3) Până la publicarea Legii bugetului de stat pe anul 2019, angajarea, lichidarea, ordonanțarea și plata sumelor aferente implementării ajutorului *de minimis* se realizează în condițiile art. 37 alin. (1) din Legea nr. 500/2002 privind finanțele publice, cu modificările și completările ulterioare.

CAPITOLUL III

Modul de acordare și modalitățile de verificare și control al ajutorului *de minimis* pentru susținerea produsului tomate în spații protejate

Art. 10. — (1) Începând cu data intrării în vigoare a prezentei hotărâri, beneficiarii prevăzuți la art. 4 alin. (2) depun o cerere de înscriere în program prin care solicită înregistrarea în Registrul unic pentru accesarea Programului de susținere a produsului tomate în spații protejate, conform modelului prevăzut în anexa nr. 1, însoțită de următoarele documente:

a) copie a B.I./C.I. al/a solicitantului persoană fizică sau, după caz, împuternicire/procură notarială și o copie a B.I./C.I. al/a reprezentantului legal;

b) copie a atestatului de producător;

c) copie a certificatului de înregistrare la Oficiul Național al Registrului Comerțului/Registrul național al asociațiilor și fundațiilor sau a actului în baza căruia își desfășoară activitatea, după caz, în cazul persoanelor juridice, precum și copie a B.I./C.I. al/a împuternicitorului persoană fizică, după caz;

d) dovadă cont activ bancă/trezorerie;

e) adeverința în original, care să ateste, conform înscrisurilor din Registrul agricol, suprafața de teren cu spații protejate utilizată de solicitant, începând cu data intrării în vigoare a prezentei hotărâri, în baza oricărui act juridic care conferă dreptul de folosință asupra terenului în cauză;

f) declarație pe propria răspundere, conform modelului prevăzut în anexa nr. 2.

(2) Cererea prevăzută la alin. (1) se depune până la cel târziu la data de 20 martie inclusiv, pentru producția valorificată în perioada ianuarie—mai, respectiv 15 septembrie inclusiv, pentru tomatele valorificate în perioada noiembrie — 20 decembrie.

(3) Documentele prevăzute la alin. (1) lit. a) și c) sunt prezentate în original și în copie, în vederea certificării de către reprezentantul direcției pentru agricultură județene, respectiv a municipiului București, prin înscrierea pe copie a sintagmei „conform cu originalul”.

(4) În situația în care solicitantul deține în exploatație suprafețe de teren care sunt situate în județe diferite, acesta poate formula cereri de înscriere în program, care se depun la fiecare dintre direcțiile pentru agricultură județene, respectiv a municipiului București, unde se găsește suprafața deținută.

(5) Direcțiile pentru agricultură județene, respectiv a municipiului București înregistrează cererile, le verifică împreună cu documentele anexate și întocmesc Registrul unic pentru accesarea Programului de susținere a produsului tomate în spații protejate, al cărui model este prevăzut în anexa nr. 3.

(6) Direcția pentru agricultură județeană sau a municipiului București, după caz, pe a cărei rază teritorială se află exploatația verifică sumele primite anterior de beneficiarii prevăzuți la art. 4 alin. (2), în temeiul Hotărârii Guvernului nr. 500/2017 privind aprobarea schemei „Ajutor *de minimis* pentru aplicarea programului de susținere a crescătorilor de ovine pentru comercializarea lânii”, cu modificările și completările ulterioare, al Hotărârii Guvernului nr. 39/2017 pentru aprobarea schemei „Ajutor *de minimis* pentru aplicarea programului de susținere a produsului tomate în spații protejate”, beneficiarilor, condițiilor de eligibilitate, modului de acordare a ajutorului *de minimis*, valorii anuale totale a acestuia, precum și a modalităților de verificare și control, cu modificările și completările ulterioare, al Hotărârii Guvernului nr. 943/2017 pentru aprobarea schemei „Ajutor *de minimis* pentru aplicarea programului de susținere a produsului tomate în spații protejate”, pentru anul 2018, cu modificările și completările ulterioare, și al Hotărârii Guvernului nr. 9/2018 privind aprobarea schemei „Ajutor *de minimis* pentru aplicarea programului de susținere a crescătorilor de porci din rasele Bazna și/sau Mangalița în vederea producerii cărnii de porc”, cu modificările ulterioare, precum și orice alte sume acordate prin scheme de ajutor *de minimis* primite până la data acordării ajutorului prevăzut de prezenta hotărâre și a celor declarate de solicitant în cerere, în vederea calculării sumelor rămase și potențial a fi primite prin prezenta schemă de ajutor *de minimis*.

(7) Gestionarea registrului unic prevăzut la alin. (5) se asigură de către un funcționar din cadrul direcțiilor pentru agricultură județene, respectiv a municipiului București, numit prin decizie a directorului executiv.

(8) În situația în care se constată că solicitantul a depus cereri pe raza mai multor județe, reprezentanții direcțiilor pentru agricultură județene, respectiv a municipiului București decid asupra solicitărilor formulate, urmând ca plata să fie efectuată la

nivelul structurii unde a fost solicitată suprafața cea mai mare, după transmiterea tuturor documentelor.

Art. 11. — (1) Reprezentanții direcțiilor pentru agricultură județene, respectiv a municipiului București, având în vedere cererea de înscriere în program și declarația pe propria răspundere prevăzută la art. 10 alin. (1) lit. f) și în baza comunicării solicitanților, verifică înființarea culturii și începutul rodirii, potrivit fișelor prevăzute în anexa nr. 4, și sunt direct răspunzători de veridicitatea verificărilor.

(2) Pentru obținerea sprijinului prevăzută la art. 7 alin. (2), solicitanții înregistrați în Registrul unic pentru accesarea Programului de susținere a produsului tomate în spații protejate și verificați potrivit prevederilor alin. (1) au obligația să depună la direcțiile pentru agricultură județene, respectiv a municipiului București documente justificative care să ateste comercializarea producției de tomate obținute din spațiile protejate, până la data de 27 decembrie 2019 inclusiv.

(3) Documentele justificative prevăzute la alin. (2) sunt bon fiscal/factura/fila/filele din carnetul de comercializare.

Art. 12. — (1) Direcțiile pentru agricultură județene, respectiv a municipiului București verifică documentele justificative prevăzute la art. 11 alin. (3) și completează în mod corespunzător Registrul unic pentru accesarea Programului de susținere a produsului tomate în spații protejate.

(2) Direcțiile pentru agricultură județene, respectiv a municipiului București aprobă sumele aferente reprezentând ajutor *de minimis*, pentru fiecare beneficiar în parte, și se asigură că sumele totale care se acordă solicitantului se încadrează în plafonul maxim, conform prevederilor art. 7 alin. (3).

(3) Suma reprezentând ajutor *de minimis* prevăzută la alin. (2) are în vedere sumele acordate anterior beneficiarului în temeiul actelor normative prevăzute la art. 10 alin. (6).

(4) Solicitanții ale căror sume aprobate potrivit prevederilor alin. (2) nu reprezintă echivalentul în lei al sumei de 3.000 euro nu sunt eligibili pentru acordarea ajutorului *de minimis*, conform prevederilor prezentei hotărâri.

Art. 13. — Direcțiile pentru agricultură județene și a municipiului București întocmesc lunar Situația centralizatoare a sumelor necesare reprezentând sprijin financiar, conform modelului prevăzută în anexa nr. 5, pe care o transmit Direcției generale buget-finanțe și fonduri europene din cadrul Ministerului Agriculturii și Dezvoltării Rurale, până în ultima zi lucrătoare a lunii.

Art. 14. — După primirea situațiilor centralizatoare prevăzute la art. 13, Direcția generală buget-finanțe și fonduri europene din cadrul Ministerului Agriculturii și Dezvoltării Rurale întocmește situația centralizatoare, în vederea deschiderii creditelor bugetare, potrivit modelului prevăzută în anexa nr. 6.

Art. 15. — (1) După aprobarea de către Ministerul Finanțelor Publice a deschiderii creditelor bugetare, din bugetul Ministerului

Agriculturii și Dezvoltării Rurale se alimentează conturile direcțiilor pentru agricultură județene, respectiv a municipiului București.

(2) Direcțiile pentru agricultură județene și a municipiului București virează sumele convenite în conturile beneficiarilor, potrivit legislației în vigoare, și încarcă informațiile corespunzătoare în Registrul ajutoarelor de stat.

Art. 16. — (1) Registrul unic prevăzută la art. 10 alin. (5), precum și documentația depusă pentru accesarea Programului de susținere a produsului tomate în spații protejate se păstrează la direcțiile pentru agricultură județene, respectiv a municipiului București, pe o perioadă de 10 ani fiscali de la data la care a fost acordat ajutorul *de minimis*.

(2) Direcțiile pentru agricultură județene și a municipiului București întocmesc Lista cuprinzând beneficiarii ajutoarelor *de minimis* și sumele acordate potrivit prezentei hotărâri, precum și orice alte sume acordate acestor beneficiari prin alte scheme *de minimis* în exercițiul financiar actual și în cele două exerciții financiare precedente.

(3) Lista se publică pe site-ul direcțiilor pentru agricultură județene și a municipiului București.

CAPITOLUL IV Dispoziții finale

Art. 17. — Ajutorul *de minimis* acordat în temeiul prezentei hotărâri este avut în vedere pentru a fi dedus din orice schemă viitoare de ajutor *de minimis* acordată pentru aceleași costuri eligibile, dacă un astfel de cumul ar depăși intensitatea/valoarea maximă stabilită pentru respectivul ajutor *de minimis*.

Art. 18. — (1) Se consideră ajutor necuvenit sumele încasate prin înscrierea sau atestarea de către beneficiari a unor date ori situații nereale pe documentele aferente ajutorului *de minimis* sau încălcarea în orice mod a prevederilor prezentei hotărâri.

(2) Sumele reprezentând ajutor necuvenit, prevăzută la alin. (1), se recuperează de la beneficiarii ajutorului *de minimis* potrivit prevederilor legale în vigoare.

(3) Ministerul Agriculturii și Dezvoltării Rurale, prin direcțiile pentru agricultură județene și a municipiului București, verifică permanent modul de respectare a prevederilor prezentei hotărâri de către beneficiarii sumelor reprezentând sprijin financiar prevăzută de schema de ajutor *de minimis*.

Art. 19. — Se interzice acordarea de ajutor *de minimis* în temeiul prezentei hotărâri solicitanților a căror suprafață de culturi de tomate în spații protejate este obținută prin divizarea unei suprafețe cu spații protejate existentă la data intrării în vigoare a prezentei hotărâri, indiferent de modalitatea de transfer al suprafeței, cu excepția succesiunilor și a contractelor de vânzare.

Art. 20. — Anexele nr. 1—6 fac parte integrantă din prezenta hotărâre.

PRIM-MINISTRU
VASILICA-VIORICA DĂNCILĂ

Contrasemnează:

Ministrul agriculturii și dezvoltării rurale,
Petre Daea

Ministrul finanțelor publice,
Eugen Orlando Teodorovici
Ministrul afacerilor externe,
Teodor-Viorel Meleşcanu

p. Ministrul delegat pentru afaceri europene,
Alexandru-Victor Micula,
secretar de stat

(Model)

Nr. data

Cerere de înscriere în program

Către

Direcția pentru Agricultură a Județului/a Municipiului București

Subsemnatul/Subsemnata:

— a) persoana juridică/PFA/II/IF, cu sediul în localitatea, județul, înscrisă la registrul comerțului cu nr., CUI, cod CAEN, cont bancar deschis la, reprezentată de, CNP

— b) persoana fizică, domiciliată în localitatea, județul, str. nr., deținătoare a BI/CI seria nr., eliberat/eliberată la data de, CNP, cont bancar deschis la, solicit înregistrarea în Registrul unic pentru accesarea Programului de susținere a produsului tomate în spații protejate, potrivit art. 10 alin. (5) din Hotărârea Guvernului nr. 107/2019 pentru aprobarea schemei „Ajutor *de minimis* pentru aplicarea programului de susținere a produsului tomate în spații protejate”, pentru anul 2019, și depun următoarele documente:.....
.....

NOTĂ:

Se înscriu toate documentele depuse, indicându-se distinct tipul documentului, numărul și data acestuia. Documentele depuse în copie se certifică de către reprezentantul direcției împuternicit cu primirea și verificarea cererii și a documentelor însoțitoare.

Declar că am depus/nu am depus o altă cerere de ajutor *de minimis* pentru 2019 la Direcția pentru Agricultură a Județului/a Municipiului București pentru înscrierea în program cu suprafața mp.Declar că în perioada anilor 2017—2019 am/nu am beneficiat de ajutoare *de minimis* în temeiul:.....
.....

Suma

NOTĂ:

Se înscriu actele normative în baza cărora a beneficiat de ajutoare *de minimis*.Mă angajez să furnizez orice document justificativ care îmi va fi solicitat, să mă supun oricărui control și să înapoiez la cererea motivată a direcțiilor pentru agricultură județene sau a altor instituții abilitate suma care a fost virată de acestea sub titlul de ajutor *de minimis*, fără a prejudicia eventualele urmări ce ar putea fi angajate împotriva mea.Mă oblig să mențin suprafața de spații protejate care a beneficiat de prevederile Hotărârii Guvernului nr. pentru aprobarea schemei „Ajutor *de minimis* pentru aplicarea programului de susținere a produsului tomate în spații protejate”, pentru anul 2019.Mă oblig ca la finalul recoltării să comunic Direcției pentru Agricultură a Județului/a Municipiului București cantitatea totală de tomate obținută pe suprafața de 1.000 m².

Cunoscând că falsul în declarații se pedepsește conform art. 326 din Legea nr. 286/2009 privind Codul penal, cu modificările și completările ulterioare, declar că datele înscrise în formularul de cerere și în documentele anexate sunt reale, corecte, complete și perfect valabile.

Sunt de acord ca datele din cerere să fie introduse în baza de date, procesate și verificate în vederea calculării plății și transmise autorităților responsabile în vederea elaborării de studii statistice și de evaluări economice.

Solicitant,

.....

Verificat reprezentant DAJ

.....

Aprobat director executiv DAJ

.....

(Model)

Nr. data

DECLARAȚIE

Subsemnatul/Subsemnata:

— a) persoana juridică/PFA/II/IF, cu sediul în localitatea, județul, înscrisă la registrul comerțului cu nr., CUI, cod CAEN, cont bancar deschis la, reprezentată de, CNP

— b) persoana fizică, domiciliată în localitatea, județul, str. nr., deținătoare a BI/CI seria nr., eliberat/eliberată la data de, CNP, cont bancar deschis la, declar că am luat cunoștință de Programul de susținere a produsului tomate în spații protejate și mă oblig să informez/comunic/anunț DAJ înființarea culturii și începutul rodirii în vederea efectuării verificărilor.

Declar că suprafața cultivată cu tomate în spații protejate, pentru care solicit sprijin financiar, nu este obținută prin divizarea unei exploatații existente la data intrării în vigoare a Hotărârii Guvernului nr., indiferent de modalitatea de transfer a suprafeței, cu excepția succesiunilor și a contractelor de vânzare.

Declar că înființez cultura de tomate în spații protejate în suprafață de mp, pe raza localității, județul, și marchez suprafața, la loc vizibil, cu o placă-indicator cu dimensiunile de circa 150 x 200 cm, pe care să se găsească inscripția „Program susținere tomate, 2019, beneficiar numărul, Direcția pentru Agricultură a Județului/Municipiului București”.

Am fost informat de reprezentanții DAJ cu privire la verificările ce se vor efectua cu privire la existența suprafeței, înființarea culturii și începutul rodirii.

Cunoscând că falsul în declarații se pedepsește conform art. 326 din Legea nr. 286/2009 privind Codul penal, cu modificările și completările ulterioare, declar că datele înscrise în formularul de cerere și în documentele anexate sunt reale, corecte, complete și perfect valabile.

Data

Semnătura solicitant

ANEXA Nr. 3

(Model)

**REGISTRUL UNIC
pentru accesarea Programului de susținere a produsului tomate în spații protejate**

Ministerul Agriculturii și Dezvoltării Rurale

Direcția pentru Agricultură a Județului/a Municipiului București

Nr. crt.	Producător agricol (numele și prenumele, denumirea, CNP/CUI, localitatea)	Cererea de înscriere în program (Nr./data)	Suprafața pentru care se solicită sprijinul			Cantitatea comercializată (kg)	Suma totală aprobată (lei)
			Total (m ²)	din care:			
				sere (m ²)	solare (m ²)		
(0)	(1)	(2)	(3)	(4)	(5)	(6)	(7)
1.		1/data					
2.		2/data					
3.							
4.							
...							

NOTĂ:

Coloanele 6 și 7 se completează pe baza documentelor justificative depuse de solicitant.

Întocmit

.....

(numele, prenumele, funcția, semnătura, ștampila)

ANEXA Nr. 4

(Model)

A. Fișa de identificare a culturii

Numele și prenumele, funcția, Legitimția nr., în calitate de reprezentant DAJ, am constatat următoarele:

Date solicitant:

Spațiul protejat seră solar

Suprafața existentă cu cultura de tomate 1.000 mp Da Nu

În cazul în care se depun cereri de înscriere în program în mai multe județe:

Suprafața, județul

..... până la incidența suprafeței totale de 1.000 mp.

Vecinătăți

Schița culturii cu căile de acces |.....|

Indicator cu dimensiunile de circa 150 x 200 cm, pe care să se găsească inscripția „Program susținere tomate, 2019, beneficiar numărul, Direcția pentru Agricultură a Județului/Municipiului București”.

Da Nu

Alte mențiuni:

NOTĂ:

Această fișă se va completa în urma informării DAJ de către solicitant pentru a constata înființarea culturii de tomate în spații protejate.

Am constatat.

Reprezentant DAJ,

.....

Sunt de acord cu constatarea.

Solicitant,

.....

(Model)

B. Fișa de verificare a începutului rodirii

Numele și prenumele, funcția, Legitimația nr., în calitate de reprezentant DAJ, am constatat următoarele:

Date solicitant:

Spațiul protejat sera solar

Indicator cu dimensiunile de circa 150 x 200 cm, pe care să se găsească inscripția „Program susținere tomate, 2019, beneficiar numărul, Direcția pentru Agricultură a Județului/Municipiului București”.

Da Nu

Suprafața existentă cu cultura de tomate de 1.000 mp, aflată în faza de început de rodire

Da Nu

Jurnal de recoltări

Da Nu

Alte mențiuni:

NOTĂ:

Această fișă se va completa în urma informării DAJ de către solicitant pentru a constata începutul rodirii culturii de tomate în spații protejate, pentru fiecare ciclu, potrivit prevederilor art. 5 alin. (1) lit. d) din Hotărârea Guvernului nr. pentru aprobarea schemei „Ajutor de minimis pentru aplicarea programului de susținere a produsului tomate în spații protejate”, pentru anul 2019.

Am constatat.

Reprezentant DAJ,

.....

Sunt de acord cu constatarea.

Solicitant,

.....

ANEXA Nr. 5

(Model)

Situația centralizatoare a sumelor necesare reprezentând sprijin financiar

Ministerul Agriculturii și Dezvoltării Rurale

Direcția pentru Agricultură a Județului/a Municipiului București

Nr. crt.	Numărul beneficiarilor	Suprafața pentru care se acordă sprijin			Cantitatea comercializată (kg)	Cuantum pe beneficiar (lei)	Suma aprobată		
		Total (m ²)	din care:				Total (lei)	din care:	
			sere (m ²)	solare (m ²)				sere (lei)	solare (lei)
(0)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	

Director executiv,

.....

(numele, prenumele, semnătura și ștampila)

Întocmit

.....

(numele, prenumele, funcția și semnătura)

ANEXA Nr. 6

(Model)

Situație centralizatoare

Ministerul Agriculturii și Dezvoltării Rurale

Se aprobă.

Ordonator principal de credite,

.....

Nr. crt.	Județul	Suma totală aprobată (lei)
(0)	(1)	(2)
1.		
2.		
3.		
TOTAL:		

Direcția generală buget-finanțe și fonduri europene

Director general,

.....

(semnătura și ștampila)

DECIZII ALE PRIM-MINISTRULUI**GUVERNUL ROMÂNIEI****PRIM-MINISTRUL****DECIZIE****pentru numirea domnului Costin Mihalache
în funcția de șef al Cancelariei Prim-Ministrului,
cu rang de ministru**

În temeiul art. 19 și art. 21 alin. (2) din Legea nr. 90/2001 privind organizarea și funcționarea Guvernului României și a ministerelor, cu modificările și completările ulterioare, și al art. 1 alin. (1) lit. a) din Ordonanța de urgență a Guvernului nr. 25/2007 privind stabilirea unor măsuri pentru reorganizarea aparatului de lucru al Guvernului, aprobată cu modificări și completări prin Legea nr. 99/2008, cu modificările și completările ulterioare,

prim-ministrul emite prezenta decizie.

Articol unic. — Începând cu data intrării în vigoare a prezentei decizii, domnul Costin Mihalache se numește în funcția de șef al Cancelariei Prim-Ministrului, cu rang de ministru.

PRIM-MINISTRU

VASILICA-VIORICA DĂNCILĂContrasemnează:

Secretarul general al Guvernului,

Toni Greblă

București, 1 martie 2019.
Nr. 38.

EDITOR: PARLAMENTUL ROMÂNIEI — CAMERA DEPUTAȚILOR

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

Tel. 021.318.51.29/150, fax 021.318.51.15, e-mail: marketing@ramo.ro, internet: www.monitoruloficial.ro

Adresa pentru publicitate: Centrul pentru relații cu publicul, București, șos. Panduri nr. 1,
bloc P33, parter, sectorul 5, tel. 021.401.00.73, fax 021.401.00.71 și 021.401.00.72

Tiparul: „Monitorul Oficial” R.A.

5 948493 169123