

MONITORUL OFICIAL

AL

ROMÂNIEI

Anul 182 (XXVI) — Nr. 8

PARTEA I
LEGI, DECRETE, HOTĂRĂRI ȘI ALTE ACTE

Marti, 7 ianuarie 2014

SUMAR

<u>Nr.</u>	<u>Pagina</u>
HOTĂRĂRI ALE GUVERNULUI ROMÂNIEI	
1.156/2013. — Hotărâre pentru aprobarea acțiunilor sanitar-veterinare cuprinse în Programul acțiunilor de supraveghere, prevenire, control și eradicare a bolilor la animale, a celor transmisibile de la animale la om, protecția animalelor și protecția mediului, de identificare și înregistrare a bovinelor, suinelor, ovinelor, caprinelor și ecvideelor, a acțiunilor prevăzute în Programul de supraveghere și control în domeniul siguranței alimentelor, precum și a tarifelor aferente acestora.....	2–13
ACTE ALE ORGANELOR DE SPECIALITATE ALE ADMINISTRAȚIEI PUBLICE CENTRALE	
2.947/2013. — Ordin al ministrului mediului și schimbărilor climatice pentru aprobarea Regulamentului de administrare a Fondului național de date meteorologice al Administrației Naționale de Meteorologie	14–15
ACTE ALE AUTORITĂȚII NAȚIONALE DE REGLEMENTARE ÎN DOMENIUL ENERGIEI	
97/2013. — Ordin pentru aprobarea regulilor privind achiziția energiei electrice pentru acoperirea consumului propriu tehnologic aferent rețelelor electrice	16

HOTĂRĂRI ALE GUVERNULUI ROMÂNIEI

GUVERNUL ROMÂNIEI

HOTĂRĂRE

pentru aprobarea acțiunilor sanitar-veterinare cuprinse în Programul acțiunilor de supraveghere, prevenire, control și eradicare a bolilor la animale, a celor transmisibile de la animale la om, protecția animalelor și protecția mediului, de identificare și înregistrare a bovinelor, suinelor, ovinelor, caprinelor și ecvideelor, a acțiunilor prevăzute în Programul de supraveghere și control în domeniul siguranței alimentelor, precum și a tarifelor aferente acestora

În temeiul art. 108 din Constituția României, republicată, precum și al art. 15 alin. (5) din Ordonanța Guvernului nr. 42/2004 privind organizarea activității sanitar-veterinare și pentru siguranța alimentelor, aprobată cu modificări și completări prin Legea nr. 215/2004, cu modificările și completările ulterioare,

Guvernul României adoptă prezenta hotărâre.

Art. 1. — (1) Se aprobă acțiunile sanitar-veterinare cuprinse în Programul acțiunilor de supraveghere, prevenire, control și eradicare a bolilor la animale, a celor transmisibile de la animale la om, protecția animalelor și protecția mediului, de identificare și înregistrare a bovinelor, suinelor, ovinelor, caprinelor și ecvideelor, prevăzută în anexa nr. 1.

(2) Se aprobă acțiunile cuprinse în Programul de supraveghere și control în domeniul siguranței alimentelor, prevăzută în anexa nr. 2.

Art. 2. — Obiectivele programelor prevăzute la art. 1 sunt supravegherea și controlul bolilor animalelor domestice și sălbatice, stabilirea statusului de sănătate a animalelor domestice și sălbatice, a corelației dintre bolile animalelor și transmiterea acestora la om, precum și asigurarea condițiilor de igienă a produselor de origine animală provenite de la acestea și a produselor de origine nonanimală destinate consumului uman, asigurarea sănătății publice și protejarea intereselor consumatorilor.

Art. 3. — (1) Se aprobă tarifele aferente acțiunilor sanitar-veterinare cuprinse în programul menționat la art. 1 alin. (1), prevăzute în anexa nr. 3, destinate exploatațiilor nonprofesionale, aplicabile și în cazul în care costurile sunt suportate de către proprietarii acestora, în condițiile legii.

(2) Tarifele prevăzute în anexa nr. 3 cuprind contravaloarea manoperei și a tuturor elementelor necesare pentru efectuarea acțiunilor sanitar-veterinare, cu excepția contravalorii tuberculinei aviare și mamifere, a vaccinului contra rabiei și a vaccinului contra antraxului, a vacutainerelor și acelor necesare prelevării probelor de sânge, precum și a formularelor tipizate utilizate pentru înregistrarea și raportarea acțiunilor sanitar-veterinare din cadrul programului prevăzută la art. 1 alin. (1).

(3) Plata contravalorii manoperei prevăzute la alin. (2) realizate de medicii veterinari de liberă practică este condiționată direct de înregistrarea corectă și la zi în baza națională de date informatice a mișcărilor și evenimentelor suferite de animalele de la care au fost prelevate aceste probe.

Art. 4. — (1) Fondurile necesare realizării în exploatațiile nonprofesionale a acțiunilor sanitar-veterinare, inclusiv analizele și examenele de laborator aferente, din cadrul programului prevăzută la art. 1 alin. (1) se asigură din bugetul Autorității Naționale Sanitare Veterinare și pentru Siguranța Alimentelor, cu încadrarea în bugetul aprobat cu această destinație, și de către proprietari, în condițiile legii.

(2) În cazul exploatațiilor comerciale, fondurile necesare realizării acțiunilor sanitar-veterinare din cadrul programului prevăzută la art. 1 alin. (1) se asigură de către proprietarii acestora, în condițiile legii.

(3) Contravaloarea tuberculinei aviare și mamifere, a vaccinului contra rabiei și a vaccinului contra antraxului, a vacutainerelor și acelor necesare prelevării probelor de sânge, precum și a formularelor tipizate utilizate pentru înregistrarea și raportarea acțiunilor sanitar-veterinare din cadrul programului prevăzută la art. 1 alin. (1) se suportă din bugetul Autorității Naționale Sanitare Veterinare și pentru Siguranța Alimentelor.

Art. 5. — Fondurile necesare realizării acțiunilor din cadrul Programului de supraveghere și control în domeniul siguranței alimentelor, prevăzută la art. 1 alin. (2), se asigură din bugetul Autorității Naționale Sanitare Veterinare și pentru Siguranța Alimentelor, cu încadrarea în bugetul aprobat cu această destinație, precum și de către operatorii economici, în condițiile legii.

Art. 6. — În termen de 30 de zile de la data intrării în vigoare a prezentei hotărâri, prin ordin al președintelui Autorității Naționale Sanitare Veterinare și pentru Siguranța Alimentelor, se aprobă normele metodologice de aplicare a programelor prevăzute la art. 1, precum și acțiunile ale căror costuri sunt suportate din bugetul de stat prin bugetul Autorității Naționale Sanitare Veterinare și pentru Siguranța Alimentelor.

Art. 7. — Acțiunile sanitar-veterinare cuprinse în programul prevăzută la art. 1 alin. (1), destinate exploatațiilor nonprofesionale, sunt realizate de către medicii veterinari de liberă practică titulari ai contractelor de servicii sau ai contractelor de concesiune, încheiate cu direcțiile sanitar-veterinare și pentru siguranța alimentelor județene, respectiv a municipiului București, ori de către medicii veterinari oficiali din cadrul direcțiilor sanitar-veterinare și pentru siguranța alimentelor județene, respectiv a municipiului București.

Art. 8. — (1) Constituie contravenție la normele sanitar-veterinare și se sancționează cu amendă de la 5.000 lei la 10.000 lei nerealizarea, realizarea cu întârziere sau în mod necorespunzător de către medicii veterinari de liberă practică sau de către personalul fondurilor cinegetice a acțiunilor sanitar-veterinare cuprinse în programul prevăzută la art. 1 alin. (1), după caz.

(2) Constatarea și aplicarea contravențiilor prevăzute la alin. (1) se fac de către inspectorii autorității sanitar-veterinare și pentru siguranța alimentelor competente.

Art. 9. — Prevederile art. 8 referitoare la contravenții se completează cu dispozițiile Ordonanței Guvernului nr. 2/2001 privind regimul juridic al contravențiilor, aprobată cu modificări și completări prin Legea nr. 180/2002, cu modificările și completările ulterioare.

Art. 10. — Anexele nr. 1—3 fac parte integrantă din prezenta hotărâre.

Art. 11. — La data intrării în vigoare a prezentei hotărâri se abrogă Hotărârea Guvernului nr. 341/2012 pentru aprobarea acțiunilor sanitar-veterinare cuprinse în Programul acțiunilor de supraveghere, prevenire, control și eradicare a bolilor la animale, a celor transmisibile de la animale la om, protecția animalelor și protecția mediului, de identificare și înregistrare a bovinelor, suinelor, ovinelor și caprinelor, a acțiunilor prevăzute

în Programul de supraveghere și control în domeniul siguranței alimentelor, precum și a tarifelor maxime aferente acestora pentru anul 2012, publicată în Monitorul Oficial al României, Partea I, nr. 276 din 25 aprilie 2012, cu modificările și completările ulterioare.

Art. 12. — Prezenta hotărâre intră în vigoare la 10 zile de la data publicării în Monitorul Oficial al României, Partea I.

PRIM-MINISTRU
VICTOR-VIOREL PONTA

Contrasemnează:
Ministrul agriculturii și dezvoltării rurale,
Daniel Constantin
Președintele Autorității Naționale Sanitare Veterinare
și pentru Siguranța Alimentelor,
Vladimir Alexandru Mănăstireanu
Viceprim-ministru,
ministrul finanțelor publice,
Daniel Chițoiu
Ministrul delegat pentru buget,
Liviu Voinea
Ministrul sănătății,
Gheorghe-Eugen Nicolăescu
Ministrul mediului și schimbărilor climatice,
Rovana Plumb
p. Ministrul afacerilor externe,
George Ciamba,
secretar de stat

București, 23 decembrie 2013.
Nr. 1.156.

ANEXA Nr. 1

PROGRAMUL
acțiunilor de supraveghere, prevenire, control și eradicare a bolilor la animale,
a celor transmisibile de la animale la om, protecția animalelor și protecția mediului,
de identificare și înregistrare a bovinelor, suinelor, ovinelor, caprinelor și ecvideelor

CAPITOLUL I
Supravegherea, profilaxia și controlul bolilor la animale

SECȚIUNEA 1

Programe naționale de supraveghere, control și eradicare a bolilor la animale

1. Pesta porcină clasică
2. Influența aviară
3. Salmoneloze zoonotice
4. Bluetongue
5. Encefalopatii spongiforme transmisibile
6. Febra aftoasă
7. Tuberculoza
8. Leucoza bovină
9. Pesta porcină africană
10. Turbarea sau rabia
11. Antraxul
12. Boala de Newcastle sau pseudopesta aviară
13. Tifoza
14. Puloroza
15. Micoplasmoza respiratorie aviară
16. Boala veziculoasă a porcului
17. Stomatita veziculoasă
18. Pesta bovină

19. Pesta micilor rumegătoare
20. Pleuropneumonia contagioasă bovină
21. Variola ovină și caprină
22. Pesta africană a calului
23. Boala Aujeszky
24. Paratuberculoza
25. Bruceloza la bovine
26. Bruceloza la ovine și caprine, respectiv infecția cu *Brucella melitensis*
27. Bruceloza la ovine, respectiv infecția cu *Brucella ovis*
28. Bruceloza la suine
29. Campilobacterioza bovină
30. Campilobacterioza la alte specii de interes economic: ovine, suine, păsări
31. Rinotraheita infecțioasă bovină—IBR
32. Trichomonoza bovină
33. Artrita encefalită caprină
34. Maedi Visna
35. Echinococoza
36. Durina
37. Anemia infecțioasă ecvină
38. Morva
39. Infecția cu virusul West Nile
40. Diareea virală a bovinelor, respectiv boala mucoaselor BVD-MD

41. Septicemia hemoragică virală la salmonide
42. Necroza hematopoietică infecțioasă a salmonidelor
43. Viremia de primăvară a crapului
44. Boala cu virusul herpes koi
45. Necroza pancreatică infecțioasă a salmonidelor
46. Boala bacteriană a rinichiului la salmonide
47. Necroza epizootică hematopoietică
48. Sindromul epizootic ulcerativ
49. Anemia infecțioasă a somonului
50. Girodactilaza
51. Bonamioza
52. Haplosporidioza
53. Perkinsoza
54. Marteilioza
55. Microcitoza
56. Sindromul taura
57. Boala capului galben
58. Boala petelor albe
59. Acarapioza albinelor
60. Loca americană la albine
61. Loca europeană
62. Nosemoza albinelor
63. Varrooza albinelor
64. Tropilelapsoza albinelor
65. Atacul gândacului mic de stup
66. Poliedria viermilor de mătase
67. Flașeria viermilor de mătase
68. Nosemoza viermilor de mătase
69. Muscardina viermilor de mătase
70. Agalaxia contagioasă a oilor și a caprelor
71. Limfadenita cazeoasă a oilor
72. Adenomatoza pulmonară

SECȚIUNEA a 2-a

Supravegherea, profilaxia și controlul la bolile tumorale

1. Oncopatii la păsări — leucemii și limfoame, inclusiv boala Marek, alte tumori
2. Oncopatii la mamiferele de producție și carnișiere

SECȚIUNEA a 3-a

Supravegherea, profilaxia și controlul bolilor în funcție de antecedentele epizootice la animale

1. Leptospiroza
2. Febra Q
3. Avortul salmonelic al oilor
4. Influența ecvină
5. Rinopneumonia ecvină
6. Arterita virală ecvină
7. Avortul salmonelic al iepelor
8. Tularemia
9. Bruceloza la canide
10. Bruceloza la iepuri
11. Furunculoza salmonidelor cu *Aeromonas salmonicida*
12. Yersinioza, respectiv boala gura roșie, la salmonide
13. Mixosomiaza
14. Boala Columnaris la salmonide
15. Eritrodermatita la ciprinide
16. Ihtioftiriază
17. Criptobiaza
18. Vibrioza moluștelor bivalve
19. Moluște gasteropode *Criptobya heticis*, *Klossia helicina*, cestode, metacercari, nematode
20. Batracieni, trematode, acantocefali, pseudomonoză, aeromonoză și microbacterioze
21. Pesta racilor
22. Amibiaza albinelor

23. Brauloza albinelor
24. Ascosferoza și aspergiloza albinelor
25. Puietul în sac și boala botcilor negre
26. Bolile virale paralizante ale albinelor adulte
27. Aspergiloza viermilor de mătase
28. Listerioza
29. Toxoplasmoza
30. Cărbunele emfizematos

SECȚIUNEA a 4-a

Supravegherea, profilaxia și controlul altor boli transmisibile, zoonoze și emergente la animale

1. Bacterioze:
 - a) rujetul
 - b) streptococia
 - c) stafilococia
 - d) yersinioza
 - e) chlamydioza aviară
 - f) colibaciloza
2. Micoze:
 - a) aspergiloza
 - b) dermatomicoza
3. Viroze:
 - a) boala Lyme
 - b) boala de Crimeea — Congo
 - c) encefalita japoneză
 - d) encefalomielita ecvină venezueleană
 - e) encefalita de căpușe
 - f) oncopatii ale animalelor de producție în libertate și exotice
 - g) infecția cu virusul Schmallenberg
4. Parazitoze:
 - a) *Cochliomyia hominivorax*
 - b) *Chrysomya bezziana*
 - c) echinococoza/hidatidoza
 - d) cisticercoza bovină
 - e) cisticercoza porcină
 - f) trichineloză: contravaloarea examenului pentru decelarea trichinei este suportată de către beneficiar, în conformitate cu prevederile legislației în vigoare
 - g) leishmanioza
 - h) fascioloza
 - i) filarioze
 - j) ancilostomoza carnivorelor
 - k) balantidioza
 - l) hemosporidioze
 - m) pneumocistoza
 - n) sacrocistoza
 - o) teniaze
 - p) thelazioza
 - q) dermatoze produse de acarieni, paraziții animalelor

SECȚIUNEA a 5-a

Acțiuni strategice de supraveghere sanitar-veterinară a reproducției și a tulburărilor genetice la animale

1. Supravegherea sanitar-veterinară a materialului seminal congelat din import
2. Supravegherea tulburărilor inflamatorii ale glandei mamare

SECȚIUNEA a 6-a

Acțiuni de protecție ecologică

1. Ecopatologie și protecția mediului, potabilitatea apei
2. Analiza apei din bazine piscicole, lacuri și iazuri amenajate pentru piscicultură, precum și din ape curgătoare
3. Verificarea eficienței decontaminării după evoluția unor boli, de necesitate

SECȚIUNEA a 7-a**Acțiuni generale de medicină veterinară preventivă, de protecție și bunăstare a animalelor și protecție a mediului**

1. Urmărirea, respectarea regulilor generale de biosecuritate
2. Protecția și bunăstarea animalelor:
 - 2.1. protecția animalelor din România
 - 2.2. protecția animalelor în timpul transportului
 - 2.3. protecția găinilor ouătoare
 - 2.4. protecția puilor crescuți pentru producția de carne
 - 2.5. protecția porcinelor
 - 2.6. protecția vițeilor
 - 2.7. protecția animalelor de fermă din speciile neacoperite de legislație specifică
 - 2.8. protecția animalelor în timpul tăierii și uciderii
 - 2.9. protecția animalelor sălbatice în captivitate
 - 2.10. protecția animalelor de companie
3. Protecția animalelor utilizate în scopuri experimentale și științifice
4. Acțiuni generale de medicină preventivă:
 - a) expertiza pajiștilor naturale și a pășunilor
 - b) expertiza parazitologică a pajiștilor naturale și a pășunilor
 - c) expertiza sanitar-veterinară a furajelor care au contribuit la apariția morbidității și mortalității crescute
 - d) expertiza sanitar-veterinară a zonelor de recoltare a moluștelor bivalve
 - e) acțiuni profilactice de decontaminare, deratizare și dezinfectie
 - f) controlul ecarisării

SECȚIUNEA a 8-a**Supraveghere toxicologică**

Obiectiv: supraveghere pasivă prin monitorizarea documentelor și activă prin diagnostic de laborator

SECȚIUNEA a 9-a**Acțiuni imunologice obligatorii sau de urgență pentru unele boli la animale**

1. Antraxul
 2. Boala de Newcastle
 3. Turbarea sau rabia
- Obiectiv: reducerea presiunii infecțioase și protecția animalelor din speciile receptive

SECȚIUNEA a 10-a**Activități de elaborare, omologare, evaluare, pregătire profesională, analiză, monitorizare în domeniul sanitar-veterinar**

1. Activitatea de elaborare și difuzare de materiale științifice în domeniul sanitar-veterinar
2. Activitatea de instruire și perfecționare continuă a specialiștilor din cadrul Autorității Naționale Sanitare Veterinare și pentru Siguranța Alimentelor și din unitățile subordonate, pe domeniile de competență, prin organizarea de cursuri pe profil, în țară și în străinătate
3. Analize epidemiologice, de statistică medicală veterinară, analiză de risc și prognoze sanitare veterinară și protecția consumatorului
4. Acțiuni de instruire, informare și educație sanitar-veterinară a populației pentru apărarea sănătății publice și protecția consumatorilor

5. Monitorizarea activităților și a situației sanitar-veterinare la nivel județean, al institutelor naționale veterinară de referință și al Autorității Naționale Sanitare Veterinare și pentru Siguranța Alimentelor, astfel:

- a) monitorizarea de către Autoritatea Națională Sanitară Veterinară și pentru Siguranța Alimentelor a bolilor infecțioase și parazitare la animale, inclusiv a celor transmisibile la om
- b) monitorizarea de către Institutul de Diagnostic și Sănătate Animală a bolilor infecțioase și parazitare la animale, inclusiv a celor transmisibile la om
- c) monitorizarea datelor privind ecopatologia și identificarea factorilor de risc pentru sănătatea animalelor și sănătatea publică
- d) monitorizarea avorturilor la animale
- e) monitorizarea datelor privind supravegherea ecotoxicologică
- f) monitorizarea unităților de producere a furajelor
- g) monitorizarea programului de supraveghere în domeniul sanitar-veterinar, monitorizarea rezistenței antimicrobiene a bacteriilor patogene pentru animale, inclusiv a celor transmisibile la om.

CAPITOLUL II**Expertiza sanitar-veterinară a furajelor****SECȚIUNEA 1****Expertiza sanitar-veterinară a furajelor**

1. Materii prime furajere:
 - a) cereale boabe și subproduse; leguminoase boabe și subproduse; semințe întregi și subproduse oleaginoase
 - b) furaje de origine minerală
 - c) materii furajere obținute prin procesarea peștelui sau a viețuitoarelor marine
 2. Amestecuri de grăunțe și semințe nemăcinate pentru păsări, porumbei, păsări de colivie, păsări de expoziție
 3. Furaje simple: furaje fibroase și grosiere; murate (însilozate) și verzi
 4. Produse și derivate din lapte, înlocuitori de lapte praf
 5. Grăsimi și uleiuri vegetale, grăsimi animale
 6. Aditivi furajeri
 7. Preamestecuri (premixuri) de aditivi furajeri
 8. Furaje combinate pentru păsări
 9. Furaje combinate pentru rumegătoare
 10. Amestecuri de uruieli pentru rumegătoare — amestec unic
 11. Furaje combinate pentru porci
 12. Furaje combinate pentru cabaline
 13. Furaje granulate pentru pești de crescătorie
 14. Furaje combinate pentru iepuri
 15. Probe de praf din etapa de producție primară a furajelor combinate
- Obiectiv: monitorizarea și controlul furajelor destinate animalelor din exploatațiile comerciale și nonprofesionale, în vederea reducerii contaminării de orice tip pentru menținerea stării de sănătate a animalelor și obținerea de produse de origine animală sigure pentru consumul uman

NOTE:

- a) Costurile privind prelevarea, transportul și analiza probelor recoltate sunt suportate din bugetul Autorității Naționale Sanitare Veterinare și pentru Siguranța Alimentelor.
- b) Pentru furajele provenite din import, costurile privind prelevarea probelor, transportul și analizarea acestora sunt suportate de către operatorul economic.

c) Costurile privind prelevarea, transportul și analiza probelor prelevate suplimentar ca urmare a depistării unor probe neconforme sunt suportate de către operatorul economic.

d) Costurile privind măsurile oficiale aplicate loturilor/transporturilor neconforme sunt suportate de către operatorul economic.

SECȚIUNEA a 2-a

Controlul oficial al unităților din domeniul hranei pentru animale autorizate/înregistrate sanitar-veterinar

1. Unități producătoare de aditivi furajeri
 2. Unități producătoare de preamestecuri de aditivi furajeri
 3. Unități producătoare de furaje combinate
 4. Unități de ambalare a aditivilor furajeri, preamestecurilor de aditivi furajeri, furaje combinate, materii prime furajere
 5. Depozite de aditivi furajeri, preamestecuri de aditivi, furaje combinate și materii prime furajere
 6. Magazine de aditivi furajeri, preamestecuri de aditivi, furaje combinate și materii prime furajere
 7. Unități comerciale, care pun pe piață aditivi și/sau preamestecuri de aditivi furajeri, preamestecuri conținând aditivi furajeri și alte materii prime destinate hranei animalelor de fermă, furaje combinate
 8. Transportatori de hrană pentru animale, aditivi furajeri, preamestecuri de aditivi/conținând aditivi furajeri sau alte furaje, furaje combinate
 9. Mijloace de transport al hranei pentru animale, al aditivilor furajeri, preamestecuri de aditivi/conținând aditivi furajeri sau alte furaje, furaje combinate
 10. Unități, altele decât cele din sectorul hranei pentru animale, care furnizează subproduse destinate utilizării în hrana animalelor
 11. Exploatații comerciale
 12. Exploatații nonprofesionale
- Obiectiv: asigurarea că furajele produse și puse pe piață nu prezintă niciun pericol pentru sănătatea publică, a animalelor și pentru mediu, respectiv că nu afectează negativ producția efectivelor de animale

CAPITOLUL III

Supravegherea sanitar-veterinară a unităților care produc, depozitează și comercializează produse medicinale veterinare

1. Unități pentru producerea, ambalarea, divizarea și condiționarea produselor medicinale veterinare — produse biologice de uz veterinar
 2. Importatori de produse biologice de uz veterinar din țări terțe
 3. Unități pentru producerea, ambalarea, divizarea și condiționarea produselor medicinale veterinare
 4. Depozite de produse medicinale veterinare
 5. Farmacii și puncte farmaceutice veterinare
- Obiective:
- a) supravegherea calității produselor medicinale veterinare plasate pe piață
 - b) verificarea conformității produselor medicinale veterinare plasate pe piață cu specificațiile autorizate
 - c) verificarea calității produsului finit pe întreg lanțul de distribuție (depozite, farmacii, puncte farmaceutice etc.), pe întreaga perioadă de valabilitate autorizată
 - d) asigurarea că metodele de control sunt corespunzătoare
 - e) investigarea, când este cazul, a defectelor de calitate sau a reacțiilor adverse suspecionate

CAPITOLUL IV

Controlul oficial al unităților care utilizează produse medicinale veterinare

1. Exploatații de animale
 2. Unități de asistență medicală veterinară
 3. Adăposturi pentru animale aflate în grija asociațiilor pentru protecția animalelor
 4. Grădini zoologice
 5. Direcțiile sanitar-veterinare și pentru siguranța alimentelor județene, respectiv a municipiului București
- Obiective:
- a) utilizarea de produse medicinale veterinare autorizate pentru comercializare în conformitate cu prevederile legale în vigoare și procurate de la distribuitori autorizați
 - b) utilizarea produselor medicinale veterinare în conformitate cu specificațiile autorizate
 - c) prevenirea utilizării de produse medicinale veterinare contrafăcute sau cu defecte de calitate
 - d) respectarea timpului de așteptare la animalele care au fost tratate cu produse medicinale veterinare ale căror reziduuri se pot regăsi în produsele alimentare obținute de la acestea

CAPITOLUL V

Acțiunile privind identificarea și înregistrarea suinelor, ovinelor, caprinelor și ecvideelor

1. Fiecare exploatație de animale va fi înregistrată în Registrul național al exploatațiilor.
 2. Fiecărui proprietar de exploatație de animale i se va elibera o carte de exploatație, cu excepția exploatațiilor în care se regăsesc doar ecvidee.
 3. Fiecare animal va fi identificat individual și va fi înregistrat în Sistemul național de identificare și înregistrare a animalelor, denumit în continuare *SNIIA*, cu excepția suinelor din exploatațiile comerciale industriale și a ecvideelor.
 4. Fiecare mișcare a animalelor, reprezentată de naștere, tăiere, intrare/ieșire în/din exploatația de animale, moarte și dispariție, va fi însoțită de documentația corespunzătoare și va fi înregistrată în *SNIIA*, cu excepția suinelor din exploatațiile comerciale industriale și a ecvideelor.
- Obiectiv: asigurarea condițiilor de realizare a trasabilității, în scopul supravegherii sanitar-veterinare și al combaterii bolilor animalelor.

CAPITOLUL VI

Acțiunile privind identificarea și înregistrarea bovinelor

1. Fiecare exploatație de animale va fi înregistrată în Registrul național al exploatațiilor.
 2. Fiecărui proprietar de exploatație de animale i se va elibera o carte de exploatație.
 3. Fiecare animal va fi identificat individual și va fi înregistrat în *SNIIA*.
 4. Animalelor li se va elibera un pașaport.
 5. Fiecare mișcare a animalelor, reprezentată de naștere, tăiere, intrare/ieșire în/din exploatația de animale, moarte și dispariție, va fi însoțită de documentația corespunzătoare și va fi înregistrată în *SNIIA*.
- Obiectiv: asigurarea condițiilor de realizare a trasabilității, în scopul supravegherii sanitar-veterinare și al combaterii bolilor animalelor

CAPITOLUL VII

Inspekția exploatațiilor nonprofesionale și a animalelor din fiecare exploatație nonprofesională, dispusă de direcțiile sanitar-veterinare și pentru siguranța alimentelor județene, respectiv a municipiului București, și, consecutiv, operarea în baza națională de date a mișcărilor declarate de deținător cu ocazia inspecției animalelor

I. **Inspekția animalelor și a exploatațiilor nonprofesionale**

1. Inspekția animalelor din fiecare exploatație nonprofesională este realizată de către medicii veterinari de liberă practică împuterniciți, în condițiile stabilite prin normele metodologice de aplicare a prezentului program, aprobate prin ordin al președintelui Autorității Naționale Sanitare Veterinare și pentru Siguranța Alimentelor, în vederea calificării și menținerii statusului exploatațiilor sub raportul stării de sănătate a animalelor, corelat cu activitatea de identificare și înregistrare a animalelor, cu excepția ecvideelor.

2. Inspekția prevăzută la pct. 1 are drept obiective realizarea supravegherii pentru identificarea animalelor cu semne clinice de boli transmisibile ale bovinelor, ovinelor, caprinelor și suinelor existente în exploatație, corelat cu efectivele exploatației înregistrate în baza națională de date, precum și întocmirea fișelor de inspekție conform procedurilor.

3. Fiecare exploatație nonprofesională înregistrată în Registrul național al exploatațiilor trebuie inspectată cel puțin o dată pe an.

4. Exploatațiile nonprofesionale care nu sunt înregistrate în Registrul național al exploatațiilor, dar dețin animale la data inspecției, trebuie inspectate și înregistrate conform legislației în vigoare.

II. **Operarea în baza națională de date a mișcărilor declarate de deținător cu ocazia inspecției**

1. Înregistrarea mișcărilor care nu au fost notificate de proprietar conform prevederilor legale în vigoare și care au fost declarate de acesta la momentul inspecției, în vederea corelării efectivelor existente în exploatație cu cele înregistrate în baza națională de date.

2. Animalele găsite neidentificate în momentul inspecției, în cazul în care se poate face dovada originii acestora, sunt identificate și înregistrate conform legii.

3. În cazul deținerii bovinelor neidentificate, dacă nu se poate face dovada originii animalelor, acestea sunt confiscate și distruse, în conformitate cu prevederile art. 1 alin. (2) din Regulamentul (CE) nr. 494/98 al Comisiei din 27 februarie 1998 de stabilire a normelor de aplicare a Regulamentului (CE) nr. 820/97 al Consiliului în ceea ce privește aplicarea sancțiunilor administrative minime în cadrul sistemului de identificare și înregistrare a bovinelor.

4. Plata tarifului de inspekție a animalelor și exploatațiilor nonprofesionale, prevăzut în anexa nr. 3 la hotărâre, este condiționată de operarea în baza națională de date a mișcărilor declarate de deținător cu ocazia inspecției exploatației și a animalelor din exploatație.

ANEXA Nr. 2

PROGRAMUL

de supraveghere și control în domeniul siguranței alimentelor

CAPITOLUL I

Programul de supraveghere și control în domeniul siguranței alimentelor de origine animală

SECȚIUNEA 1

Depistarea principalilor agenți zoonotici la animale și în alimente de origine animală

1. Bruceloza
2. Campilobacterioza
3. Echinococoza
4. Listerioza
5. Salmoneloza
6. Trichineloză
7. Tuberculoza produsă de *Mycobacterium bovis*
8. Escherichia coli verotoxigenă
9. Rabia
10. Botulismul
11. Leptospiroza
12. Tuberculoza, alta decât cea produsă de *Mycobacterium bovis*
13. Yersinioza
14. Anisakidoza și alte parazitoze la pești
15. Cisticercioza
16. Antraxul

Obiectiv: apărarea sănătății publice prin prevenirea transmiterii de boli de la animale la om

SECȚIUNEA a 2-a

Controlul oficial în unitățile autorizate sanitar-veterinar

1. Activități generale:
 - a) depozit frigorific
 - b) unitate de reambalare
 - c) piață angro
2. Carne de ungulate domestice:
 - a) abator
 - b) unitate de tranșare
3. Carne de pasăre și de lagomorfe:
 - a) abator
 - b) unitate de tranșare
4. Carne de vânat de crescătorie:
 - a) abator
 - b) unitate de tranșare a cărnii de vânat de crescătorie
5. Carne de vânat sălbatic:
 - a) unitate care manipulează carnea de vânat sălbatic
 - b) unitate de tranșare a cărnii de vânat sălbatic
6. Carne tocată, carne preparată și carne separată mecanic:
 - a) unitate de carne tocată
 - b) unitate de carne preparată
 - c) unitate de carne separată mecanic
7. Produse din carne: unitate de procesare
8. Moluște bivalve vii:
 - a) centru de colectare
 - b) centru de purificare
9. Pește și produse din pescuit:
 - a) vas-fabrică

- b) vas-congelator
 - c) unitate de produse proaspete din pescuit — cherhana
 - d) unitate de procesare a produselor din pescuit
 - e) centru de colectare a peștelui
 - f) fermă de acvacultură cu centru de colectare a peștelui integrat
 - g) piață de licitație
 - 10. Lapte crud și produse din lapte:
 - a) centru de colectare a laptelui materie primă
 - b) unitate de procesare a laptelui materie primă
 - c) unitate de procesare a produselor lactate
 - 11. Ouă și produse din ouă:
 - a) centru de ambalare a ouălor
 - b) unitate pentru producerea ouălor lichide
 - c) unitate de procesare a ouălor
 - 12. Pulpe de broască și melci: unitate de procesare
 - 13. Grăsimi animale, untură, jumări:
 - a) centru de colectare a grăsimilor animale
 - b) unitate de procesare a grăsimilor animale
 - 14. Stomacuri prelucrate, vezici și intestine: unitate de procesare, inclusiv unități de obținere a cheagului
 - 15. Gelatină:
 - a) centru de colectare a materiilor prime pentru gelatină
 - b) unitate de procesare a gelatinei
 - 16. Colagen:
 - a) centru de colectare a materiilor prime pentru colagen
 - b) unitate de procesare a colagenului
 - 17. Alte activități:
 - a) unitate de procesare a mierii de albine și/sau a altor produse apicole
 - b) mijloc de transport al alimentelor de origine animală
- Obiectiv: apărarea sănătății publice prin prevenirea transmiterii de boli de la animale la om

SECȚIUNEA a 3-a

Controlul oficial în unitățile înregistrate sanitar-veterinar

- 1. Carne:
 - a) carmangerie
 - b) măcelărie
 - c) centru de colectare a vânatului sălbatic
 - d) centru pentru sacrificarea păsărilor și/sau lagomorfelor la nivelul fermei
- 2. Lapte:
 - a) centru de prelucrare a laptelui integrat în cadrul exploatației
 - b) centru de prelucrare a laptelui independent
 - c) ferme/exploatații de animale producătoare de lapte, care livrează lapte la unitățile de procesare
 - d) automate de vânzare a laptelui crud
- 3. Pește și produse din pescuit:
 - a) ambarcațiune comercială de pescuit
 - b) punct de debarcare
 - c) magazin de desfacere a peștelui — pescărie
 - d) centru de colectare a batracienilor, gasteropodelor, crustaceelor
 - e) fermă piscicolă — bazin piscicol, păstrăvărie — care livrează pește pentru consum uman
- 4. Miere:
 - a) centru de extracție și/sau de colectare a mierii și a altor produse apicole
 - b) stupină
 - c) magazin de desfacere a mierii
- 5. Ouă pentru consum — centru de colectare a ouălor
- 6. Alimentație publică și alte activități:
 - a) restaurant și alte unități în care se prepară și se servesc mâncăruri gătit
 - b) pizzerie

- c) laborator de cofetărie și/sau patiserie
 - d) cofetărie/patiserie
 - e) pensiune turistică în care sunt preparate și servite alimente de origine animală sau nonanimală
 - f) unități de vânzare prin internet
 - g) depozit alimentar
 - h) hipermarket
 - i) supermarket
 - j) cantină, cu excepția controlului caracteristicilor nutriționale ale alimentelor din blocurile alimentare în spitale, școli, grădinițe, centre de recuperare și tabere școlare
 - k) magazin alimentar
 - l) punct de vânzare mobil, inclusiv automatele de distribuție a alimentelor
 - 7. Prepararea mâncărilor la comandă — catering
 - 8. Produse primare destinate vânzării directe:
 - a) vânat sălbatic
 - b) carne de pasăre și lagomorfe
 - c) pește proaspăt
 - d) melci și moluște bivalve
 - e) ouă
 - f) miere de albine
 - g) lapte
 - 9. Stație de spălare și dezinfecție a mijloacelor de transport al alimentelor de origine animală
- Obiectiv: apărarea sănătății publice prin prevenirea transmiterii de boli de la animale la om

SECȚIUNEA a 4-a

Expertiza sanitar-veterinară a alimentelor de origine animală prin examene de laborator obligatorii

- A. Expertiza sanitar-veterinară a alimentelor de origine animală introduse pe piață și aflate în perioada de valabilitate — criterii microbiologice de siguranță a alimentelor de origine animală
 - 1. Alimente gata pentru consum destinate sugarilor și produse alimentare gata pentru consum destinate unor scopuri medicale speciale
 - 2. Alimente gata pentru consum, care permit dezvoltarea *L. monocytogenes*, altele decât cele destinate sugarilor sau unor scopuri medicale speciale
 - 3. Alimente gata pentru consum, care nu permit dezvoltarea *L. monocytogenes*, altele decât cele destinate sugarilor sau unor scopuri medicale speciale
 - 4. Carne tocată și carne preparată destinate consumului în stare crudă
 - 5. Carne tocată și carne preparată de pasăre destinate să fie consumate gătite
 - 6. Carne tocată și carne preparată provenite de la alte specii decât păsări, destinate să fie consumate gătite
 - 7. Carne separată mecanic
 - 8. Produse din carne destinate consumului în stare crudă, cu excepția produselor pentru care procesul de fabricație sau compoziția produsului elimină riscul de contaminare cu *Salmonella*
 - 9. Produse din carne de pasăre destinate să fie consumate gătite
 - 10. Gelatină și colagen
 - 11. Unt și smântână fabricate din lapte crud sau din lapte care a fost supus unui tratament termic inferior celui de pasteurizare
 - 12. Lapte praf și zer praf
 - 13. Înghețată, cu excepția produselor pentru care procesul de fabricație sau compoziția produsului elimină riscul de contaminare cu *Salmonella*

14. Produse din ouă, cu excepția produselor pentru care procesul de fabricație sau compoziția produsului elimină riscul de contaminare cu *Salmonella*

15. Produse alimentare gata pentru consum conținând ouă crude, cu excepția produselor pentru care procesul de fabricație sau compoziția produsului elimină riscul de contaminare cu *Salmonella*

16. Crustacee și moluște tratate termic

17. Moluște bivalve vii și echinoderme, tunicate și gasteropode vii

18. Brânzeturi din lapte crud și din lapte care a fost supus unui tratament termic mai slab decât pasteurizarea

19. Brânzeturi maturate din lapte sau zer care a fost supus pasteurizării sau unui tratament termic mai puternic decât pasteurizarea

20. Brânzeturi nematurate sub formă de pastă moale — brânzeturi proaspete — din lapte sau zer care a fost supus pasteurizării sau unui tratament termic mai puternic decât pasteurizarea

21. Lapte praf pentru sugari și alimente dietetice deshidratate pentru scopuri medicale speciale destinate sugarilor sub 6 luni

22. Formule de început deshidratate și produse alimentare dietetice deshidratate pentru scopuri medicale speciale destinate sugarilor sub 6 luni

23. Formule de continuare deshidratate

24. Carne proaspătă de pasăre

25. Produse din pescuit provenite din specii de pești asociate cu cantități mari de histidină

26. Produse din pescuit care au fost supuse unui tratament de maturare a enzimelor în saramură, fabricate din specii de pești asociate cu cantități mari de histidină

Obiectiv: apărarea sănătății publice prin prevenirea transmiterii de boli de la animale la om prin consumul de alimente de origine animală

B. Expertiza sanitar-veterinară a alimentelor de origine animală la nivelul unităților de procesare — criterii microbiologice de igienă a procesului tehnologic de fabricație a alimentelor de origine animală

1. Carcase de bovine, ovine, caprine, porcine și cabaline

2. Carcase de păsări, respectiv broileri și curcani

3. Carne tocată

4. Carne separată mecanic

5. Carne preparată

6. Lapte pasteurizat și alte produse lactate lichide pasteurizate

7. Brânzeturi din lapte sau zer care a fost supus unui tratament termic

8. Brânzeturi din lapte crud și din lapte care a fost supus unui tratament termic mai slab decât pasteurizarea

9. Brânzeturi maturate din lapte sau zer care a fost supus pasteurizării sau unui tratament termic mai puternic decât pasteurizarea

10. Brânzeturi nematurate sub formă de pastă moale — brânzeturi proaspete — din lapte sau zer care a fost supus pasteurizării sau unui tratament termic mai puternic decât pasteurizarea

11. Unt și smântână fabricate din lapte crud sau din lapte care a fost supus unui tratament termic inferior celui de pasteurizare

12. Lapte praf și zer praf

13. Înghețată și deserturi lactate congelate

14. Formule de început deshidratate și produse alimentare dietetice pentru scopuri medicale speciale destinate sugarilor sub 6 luni

15. Formule de continuare deshidratate

16. Produse din ouă

17. Produse decorticate și fără cochilie din crustacee și moluște tratate termic

Obiectiv: apărarea sănătății publice prin prevenirea transmiterii de boli de la animale la om prin consumul de alimente de origine animală

C. Expertiza sanitar-veterinară prin examene de laborator a alimentelor de origine animală — alte criterii microbiologice care nu sunt prevăzute în Regulamentul (CE) nr. 2.073/2005 al Comisiei din 15 noiembrie 2005 privind criteriile microbiologice pentru produsele alimentare, cu modificările și completările ulterioare

1. Conserve care conțin alimente de origine animală

2. Carne proaspătă provenită de la ungulate domestice, inclusiv organe comestibile

3. Carne de vânat sălbatic

4. Carne de vânat de crescătorie

5. Carne tocată

6. Carne preparată

7. Produse din carne

8. Produse din pescuit proaspete

9. Produse din pescuit preparate

D. Expertiza sanitar-veterinară a alimentelor de origine animală introduse pe piață și aflate în perioada de valabilitate prin examene fizico-chimice

1. Pește și produse din pescuit neprelucrate

2. Carne de pasăre — carcase și părți din carcase

3. Carne tocată

4. Produse din carne, inclusiv conserve

5. Lapte crud

6. Brânzeturi din lapte crud și brânzeturi din lapte sau zer care a fost supus unui tratament termic mai slab decât pasteurizarea

7. Brânzeturi din lapte care a fost supus pasteurizării sau unui tratament termic mai puternic decât pasteurizarea

8. Miere de albine

E. Expertiza sanitar-veterinară a alimentelor de origine animală la nivelul unităților de procesare prin examene fizico-chimice

1. Carne de pasăre — carcase și părți din carcase

2. Carne tocată destinată comercializării

3. Produse din carne, inclusiv conserve

4. Lapte pasteurizat

5. Miere de albine

F. Expertiza sanitar-veterinară a laptelui crud prin examene de laborator

1. Lapte crud de vacă provenit din exploatații de vaci producătoare de lapte și destinat procesării sau vânzării directe către consumatorul final prin intermediul automatelor

2. Lapte crud provenit de la alte specii — oaie, capră, bivoliță — din exploatații de animale producătoare de lapte și destinat procesării

G. Expertiza sanitar-veterinară a ouălor și produselor din ouă prin examene de laborator

1. Ouă pentru consum

2. Ouă destinate procesării

3. Produse din ouă

SECȚIUNEA a 5-a

Determinări rapide efectuate pe autolaborator în zonele de interes turistic sau alte programe de supraveghere de necesitate dispuse de Autoritatea Națională Sanitară Veterinară și pentru Siguranța Alimentelor

1. Determinări microbiologice

2. Determinări fizico-chimice

Obiectiv: apărarea sănătății publice

SECȚIUNEA a 6-a**Supravegherea prin examene de laborator în timpul producției a altor produse care intră în compoziția materiilor prime și produselor de origine animală sau care vin în contact cu acestea**

1. Apa de la punctul de intrare în unitate și utilizată în procesul tehnologic
 2. Aditivi alimentari și alergeni
 3. Materiale utilizate pentru ambalarea produselor de origine animală
- Obiectiv: apărarea sănătății publice

SECȚIUNEA a 7-a**Exame de laborator pentru stabilirea eficienței operațiunilor de igienizare în obiectivele supuse controlului sanitar-veterinar**

- Teste de sanitație
Obiectiv: apărarea sănătății publice

SECȚIUNEA a 8-a**Controlul eficienței operațiunilor de dezinfecție și deratizare în sectorul sanitar-veterinar**

- Obiectiv: apărarea sănătății publice

SECȚIUNEA a 9-a**A. Controlul contaminanților în alimentele de origine animală în conformitate cu prevederile Regulamentului (CE) nr. 1.881/2006 al Comisiei din 19 decembrie 2006 de stabilire a nivelurilor maxime pentru anumiți contaminanți din produsele alimentare, cu modificările și completările ulterioare, precum și conform cerințelor pentru certificarea unor produse de origine animală destinate exportului în țări terțe**

1. Micotoxine
2. Metale grele
3. Dioxine, furani și PCB-uri asemănătoare dioxinelor
4. Hidrocarburi aromatice policiclice
5. Monitorizarea altor grupe de substanțe în alimentele de origine animală destinate exportului în țări terțe, în conformitate cu legislația țărilor importatoare

B. Controlul gradului de contaminare radioactivă a produselor de origine animală și a apei utilizate în procesul de producție (radioactivitate cumulată de Cs¹³⁷ și Cs¹³⁴), în conformitate cu Ordinul ministrului sănătății publice, al președintelui Autorității Naționale Sanitare Veterinare și pentru Siguranța Alimentelor și al președintelui Comisiei Naționale pentru Controlul Activităților Nucleare nr. 1.805/286/314/2006 privind aprobarea Instrucțiunilor referitoare la crearea cadrului legal pentru aplicarea regulamentelor Consiliului și Comisiei Europene referitoare la stabilirea nivelurilor maxime admise de contaminare radioactivă a produselor alimentare și furajere, după un accident nuclear sau în caz de urgență radiologică, la condițiile speciale de export al produselor alimentare și furajere, ca urmare a unui accident nuclear sau ca urmare a altor situații de urgență radiologică, precum și la condițiile care guvernează importurile produselor agricole originare din alte țări, ca urmare a accidentului de la centrala nucleare-electrică de la Cernobil, precum și conform cerințelor pentru certificarea unor produse de origine animală destinate exportului în țări terțe

1. Materii prime și produse de origine animală
 2. Apa utilizată ca materie primă
- Obiectiv: apărarea sănătății publice și certificarea unor produse de origine animală pentru export în țări terțe

SECȚIUNEA a 10-a**Monitorizarea unor agenți zoonotici în alimente de origine animală, în conformitate cu prevederile Directivei 2003/99/CE a Parlamentului European și a Consiliului din 17 noiembrie 2003 privind monitorizarea zoonozelor și a agenților zoonotici, de modificare a Deciziei 90/424/CEE a Consiliului și de abrogare a Directivei 92/117/CEE a Consiliului și ale specificațiilor tehnice elaborate de către EFSA, precum și conform cerințelor pentru certificarea unor produse de origine animală destinate exportului în țări terțe**

1. *Campylobacter* spp.
2. *Escherichia coli* verotoxigenă
3. Monitorizarea standardelor de siguranță microbiologică (microorganisme patogene) pentru alimentele de origine animală destinate exportului în țările membre ale Uniunii Vamale, în conformitate cu prevederile anexei nr. 1 la Regulamentul tehnic al Uniunii Vamale TR CU 021/2011
4. Monitorizarea standardelor de siguranță microbiologică pentru alimentele de origine animală destinate exportului în țările membre ale Uniunii Vamale, în conformitate cu prevederile anexei nr. 2 la Regulamentul tehnic al Uniunii Vamale TR CU 021/2011
5. Monitorizarea altor agenți zoonotici și altor microorganisme în alimentele de origine animală destinate exportului în țări terțe, în conformitate cu legislația țărilor importatoare

Monitorizarea unor agenți zoonotici în alimente de origine animală se va realiza în conformitate cu normele metodologice de aplicare a prezentului program, aprobate prin ordin al președintelui Autorității Naționale Sanitare Veterinare și pentru Siguranța Alimentelor.

Obiectiv: apărarea sănătății publice prin prevenirea transmiterii de boli de la animale la om prin consumul de alimente de origine animală și certificarea unor produse de origine animală pentru export în țări terțe

SECȚIUNEA a 11-a**Expertiza reziduurilor la animalele vii, produsele acestora, furaje și apă**

1. Substanțe cu efect anabolizant și substanțe neautorizate
 2. Produse medicinale veterinare și contaminanți
- Obiective:
- a) monitorizarea substanțelor anabolizante în vederea reducerii efectelor nedorite asupra sănătății oamenilor și animalelor
 - b) monitorizarea administrării produselor medicinale veterinare în vederea reducerii cantității de reziduuri din produsele de origine animală și a diminuării rezistenței agenților patogeni la antibiotice
 - c) reducerea riscului de expunere a organismului uman la metale grele provenite din produsele de origine animală destinate consumului uman

SECȚIUNEA a 12-a**Determinarea nivelurilor de contaminare radioactivă a furajelor (radioactivitate cumulată de Cs¹³⁷ și Cs¹³⁴)**

- Furaje gata de consum
Obiectiv: monitorizarea tuturor produselor cu risc de contaminare radioactivă în vederea protejării stării de sănătate a oamenilor și a animalelor

CAPITOLUL II

Programul de supraveghere și control în domeniul siguranței alimentelor de origine nonanimală**A. Controlul oficial privind conținutul de contaminanți în produsele de origine nonanimală**

1. Controlul oficial pentru verificarea conformității produselor alimentare de origine nonanimală cu cerințele legislative naționale privind conținutul de contaminanți	a), b), c), d)
2. Monitorizarea nivelurilor de contaminanți din produse alimentare de origine nonanimală	a), c), d)

B. Controlul oficial privind conținutul de contaminanți în produsele de origine nonanimală la importul în condiții speciale și în cadrul controalelor oficiale consolidate

Controlul oficial pentru verificarea conformității produselor alimentare cu cerințele legislative naționale privind condițiile speciale la import și controalele oficiale consolidate	b), c), d)
---	------------

C. Controlul oficial al reziduurilor de pesticide din și/sau de pe produse alimentare*)

Controlul oficial pentru verificarea conformității produselor alimentare cu cerințele legislative naționale privind conținutul reziduurilor de pesticide	a), b), c), d)
--	----------------

D. Controlul oficial al unităților care procesează, depozitează și valorifică produse alimentare de origine nonanimală

D1. Criterii microbiologice

Controlul oficial pentru verificarea conformității produselor alimentare de origine nonanimală cu cerințele legislative naționale privind criteriile microbiologice	a), b), c), d)
---	----------------

D2. Examenе de laborator pentru stabilirea eficienței operațiunilor de igienizare în unități care procesează, depozitează și valorifică produse alimentare de origine nonanimală

Teste de sanitație	a), c), d)
--------------------	------------

E. Controlul oficial privind caracteristicile de calitate ale produselor alimentare

Controlul oficial pentru verificarea conformității produselor alimentare cu cerințele legislative naționale privind caracteristicile de calitate a alimentelor	a), c), d)
--	------------

F. Controlul oficial al produselor alimentare ecologice

1. Controlul oficial pentru verificarea conformității produselor alimentare ecologice cu cerințele legislative naționale privind conținutul reziduurilor de pesticide*)	b), c), d)
2. Controlul oficial pentru verificarea conformității produselor alimentare ecologice cu cerințele legislative naționale privind conținutul de contaminanți	b), c), d)

G. Controlul oficial al alergenilor din produse alimentare

Controlul oficial pentru verificarea conformității produselor alimentare cu cerințele legislative naționale privind conținutul de alergeni	a), b), c), d)
--	----------------

H. Controlul oficial al aditivilor/substanțelor interzise în alimente

Controlul oficial pentru verificarea conformității produselor alimentare de origine nonanimală cu cerințele legislative naționale privind aditivii alimentari	a), b), c), d)
---	----------------

I. Controlul oficial privind gradul de contaminare radioactivă a produselor alimentare de origine nonanimală

Controlul oficial pentru verificarea conformității produselor alimentare de origine nonanimală cu cerințele legislative naționale privind contaminarea radioactivă	a), b), c), d)
--	----------------

J. Controlul oficial privind tratarea cu radiații ionizante a produselor alimentare și a ingredientelor alimentare de origine nonanimală

Controlul oficial pentru verificarea conformității produselor alimentare și a ingredientelor alimentare de origine nonanimală cu cerințele legislative naționale privind tratarea cu radiații ionizante	a), b), c), d)
---	----------------

K. Controlul oficial privind prezența uleiului mineral în uleiul de floarea-soarelui

Controlul oficial pentru verificarea conformității uleiului de floarea-soarelui cu cerințele legislative naționale privind prezența uleiului mineral	b), c), d)
--	------------

L. Controlul oficial privind prezența melaminei în produse alimentare originare sau expediate din China **)

Controlul oficial pentru verificarea conformității produselor alimentare originare sau expediate din China cu cerințele legislative naționale privind conținutul de melamină	a), b), c), d)
--	----------------

M. Controlul oficial al alimentelor și hranei pentru animale modificate genetic

Controlul oficial pentru verificarea conformității produselor alimentare și hranei pentru animale modificate genetic cu cerințele legislative naționale privind trasabilitatea și etichetarea organismelor modificate genetic	a), b), c), d)
---	----------------

NOTĂ:

a) Costurile privind prelevarea, transportul și analiza probelor sunt suportate din bugetul Autorității Naționale Sanitare Veterinare și pentru Siguranța Alimentelor.

b) Costurile privind prelevarea, transportul și analiza probelor la importul produselor alimentare sunt suportate de către operatorul economic.

c) Costurile privind prelevarea, transportul și analiza probelor prelevate suplimentar ca urmare a depistării unor probe neconforme sunt suportate de către operatorul economic.

d) Costurile privind măsurile oficiale aplicate loturilor/transporturilor neconforme sunt suportate de către operatorul economic.

*) Cu excepția alimentelor cu destinație nutrițională specială.

**) Cu excepția materialelor care vin în contact cu alimentele.

ANEXA Nr. 3

TARIFELE

aferente acțiunilor de supraveghere, prevenire și control al bolilor la animale, al celor transmisibile de la animale la om, protecția animalelor și protecția mediului, precum și acțiunilor de identificare și înregistrare a bovinelor, suinelor, ovinelor și caprinelor, destinate exploatațiilor nonprofesionale, efectuate de către medicii veterinari de liberă practică împuterniciți

Nr. crt.	Acțiunea desfășurată	Tariful, exclusiv TVA	
1.	Inspekția animalelor și a exploatațiilor nonprofesionale dispusă de direcțiile sanitar-veterinare și pentru siguranța alimentelor județene, respectiv a municipiului București	26 lei/exploatație nonprofesională	
2.	Examinarea clinică a animalelor pentru suspiciunea bolilor majore, dispusă conform legislației specifice:	a) bovine	2,6 lei/cap de animal
		b) ecvide	2,6 lei/cap de animal
		c) ovine, caprine	1,3 lei/cap de animal
		d) suine	3,25 lei/cap de animal
		e) carnasiere	1,95 lei/cap de animal
		f) păsări	1,04 lei/cap de animal
		g) albine, viermi de mătase etc.	1,95 lei/familie
3.	Recoltări de probe de sânge pentru examene de laborator (serologice, hematologice, biochimice, virusologice, parazitologice etc.):	a) animale mari	9,1 lei/cap de animal
		b) animale mici și mijlocii, cu excepția suinelor	8,45 lei/cap de animal
		c) suine	9,1 lei/cap de animal
		d) suine cu semne clinice ce pot fi atribuite și peștei porcine clasice	65 lei/cap de animal
		e) păsări	2,21 lei/cap de animal
		f) alte specii	1,3 lei/cap de animal

Nr. crt.	Acțiunea desfășurată	Tariful, exclusiv TVA	
4.	Recoltarea probelor de organe, țesuturi și a altor probe pentru analize de laborator, efectuarea de necropsii, pentru diagnosticul bolilor, altele decât encefalopatiile spongiforme transmisibile și pesta porcină clasică:	a) la animale mari	27,3 lei/cap de animal
b) la animale mici și mijlocii		13,78 lei/cap de animal	
c) la păsări		9,62 lei/cap de animal	
d) alte probe, inclusiv coprologice		3,12 lei/cap de animal	
5.	Recoltarea probelor pentru diagnosticul encefalopatiilor spongiforme transmisibile și recoltarea probelor de organe, țesuturi pentru analize de laborator, efectuarea de necropsii, în vederea diagnosticului pestei porcine clasice la:	a) animale mari	130 lei/cap de animal
b) animale mici și mijlocii		65 lei/cap de animal	
c) porci domestici		65 lei/cap de animal	
d) porci sălbatici		65 lei/cap de animal	
6.	Activități de depistare prin examen alergic	a) tuberculinare test unic	12,35 lei/cap de animal
b) TCS		15,6 lei/cap de animal	
c) maleinare		1,3 lei/cap de animal	
d) paratuberculinare		1,3 lei/cap de animal	
7.	Recoltare probe sanitație, apă, furaje	4,16 lei/probă	
8.	Activități imunoprofilactice:	a) animale mari	6,5 lei/cap de animal
b) ovine, caprine		3,51 lei/cap de animal	
c) suine		13 lei/cap de animal	
d) carnișiere		7,41 lei/cap de animal	
e) păsări — oculoconjunctival		0,26 lei/cap de animal	
f) păsări injectabil		0,78 lei/cap de animal	
9.	Lucrări de decontaminare, dezinfecție, dezinsecție, deratizare și de necesitate:	a) în unități zootehnice, de industrie alimentară, la gospodăriile populației	19,24 lei/100 m ²
b) în camere de incubație, viermi de mătase etc.		1,95 lei/m ²	
10.	Manopera privind identificarea și înregistrarea animalelor, a mișcărilor și a evenimentelor suferite de acestea, corectarea eventualelor erori:	a) bovine	20,8 lei/cap de animal
b) ovine, caprine — 2 crotalii		4,55 lei/cap de animal	
c) suine		4,55 lei/cap de animal	
11.	Inspecția animalelor vii în vederea certificării stării de sănătate a acestora*	a) bovine, ecvidee, lot cuprins între 1 și 5 animale	26 lei/lot de animale
b) bovine, ecvidee, lot cuprins între 6 și 10 animale		65 lei/lot de animale	
c) bovine, ecvidee, lot cuprins între 11 și 20 de animale		130 lei/lot de animale	
d) bovine, ecvidee, lot mai mare de 20 de animale		195 lei/lot de animale	
e) ovine, caprine, lot cuprins între 1 și 10 animale		13 lei/lot de animale	
f) ovine, caprine, lot cuprins între 11 și 20 de animale		26 lei/lot de animale	
g) ovine, caprine, lot cuprins între 21 și 50 de animale		65 lei/lot de animale	
h) ovine, caprine, lot cuprins între 51 și 100 de animale		130 lei/lot de animale	
i) ovine, caprine, lot mai mare de 100 de animale		260 lei/lot de animale	
j) suine, lot cuprins între 1 și 10 animale		13 lei/lot de animale	
k) suine, lot cuprins între 11 și 50 de animale		32,50 lei/lot de animale	
l) suine, lot mai mare de 50 de animale		65 lei/lot de animale	

* Tariful este suportat de către deținătorul animalelor.

ACTE ALE ORGANELOR DE SPECIALITATE ALE ADMINISTRAȚIEI PUBLICE CENTRALE

MINISTERUL MEDIULUI ȘI SCHIMBĂRILOR CLIMATICE

ORDIN

pentru aprobarea Regulamentului de administrare a Fondului național de date meteorologice al Administrației Naționale de Meteorologie

Având în vedere Referatul de aprobare nr. 3.344 din 17 septembrie 2013 al Administrației Naționale de Meteorologie, în temeiul art. 11 alin. (1) din Regulamentul de organizare și funcționare a Administrației Naționale de Meteorologie aprobat prin Hotărârea Guvernului nr. 1.405/2004, cu modificările ulterioare, și al art. 13 alin. (3) din Hotărârea Guvernului nr. 48/2013 privind organizarea și funcționarea Ministerului Mediului și Schimbărilor Climatice și pentru modificarea unor acte normative în domeniul mediului și schimbărilor climatice, cu modificările și completările ulterioare,

ministrul mediului și schimbărilor climatice emite prezentul ordin.

Art. 1. — Se aprobă Regulamentul de administrare a Fondului național de date meteorologice al Administrației Naționale de Meteorologie, prevăzut în anexa care face parte integrantă din prezentul ordin.

Art. 2. — Administrația Națională de Meteorologie va duce la îndeplinire prevederile prezentului ordin.

Art. 3. — Prezentul ordin se publică în Monitorul Oficial al României, Partea I.

Ministrul mediului și schimbărilor climatice,
Rovana Plumb

București, 17 decembrie 2013.
Nr. 2.947.

ANEXĂ

REGULAMENT

de administrare a Fondului național de date meteorologice al Administrației Naționale de Meteorologie

CAPITOLUL I Definiții

Fondul național de date meteorologice — FNDM

Art. 1. — (1) Fondul național de date meteorologice al Administrației Naționale de Meteorologie, denumit în continuare *FNDM*, cuprinde totalitatea datelor și informațiilor cantitative și calitative obținute pe teritoriul României în cadrul Rețelei naționale de supraveghere meteorologică.

(2) FNDM este organizat sub formă de arhive de documente de date meteorologice pe suport hârtie și/sau pe suport magnetic.

(3) Realizarea, întreținerea și administrarea FNDM intră, conform reglementărilor legale, în atribuțiile Administrației Naționale de Meteorologie și se realizează prin personal calificat, după metodologii și practici specifice, conform prezentului regulament.

Date meteorologice

Art. 2. — (1) Datele meteorologice reprezintă valori ale parametrilor meteorologici, fizici și chimici, care, în ansamblu, descriu starea atmosferei într-un anumit loc și la un moment de timp dat. Datele meteorologice sunt rezultate din observații și măsurători efectuate în condiții standard, conform recomandărilor Organizației Meteorologice Mondiale, denumită în continuare *OMM*.

(2) Datele meteorologice naționale sunt rezultatul tuturor observațiilor și măsurătorilor obținute pe teritoriul României, la stațiile meteorologice din cadrul Rețelei naționale de supraveghere meteorologică, conform Programului național de veghe meteorologică.

Tipuri de date meteorologice

Art. 3. — Datele meteorologice se împart în mai multe categorii:

1. în funcție de nivelul de prelucrare:

a) date meteorologice brute ca rezultat nemijlocit al activităților de observare și măsurare desfășurate în cadrul Rețelei naționale de supraveghere meteorologică;

b) date meteorologice preliminare rezultate în urma verificării și validării operative (în flux rapid) a datelor meteorologice brute;

c) date meteorologice primare ce rezultă în urma verificării și validării finale a datelor meteorologice brute sau preliminare;

d) date meteorologice derivate ce rezultă din datele meteorologice primare prin aplicarea unor algoritmi specializați.

2. în funcție de momentul de observare și măsurare:

a) date meteorologice curente — date meteorologice brute și preliminare disponibile în timp cvasireal sau care au fost obținute în ultimele 24 de ore;

b) date meteorologice recente — date meteorologice preliminare și derivate care au fost obținute în ultimele 60 de zile și care nu au fost încă supuse validării finale, în flux lent.

c) date meteorologice istorice — date meteorologice primare și derivate, mai vechi de 60 de zile și care în urma validării finale se includ în Fondul național de date meteorologice.

3. în funcție de frecvența datelor:

a) date meteorologice suborare (mai multe valori pe oră);

b) date meteorologice orare (o singură valoare pe oră);

c) date meteorologice zilnice (o singură valoare pe zi);

d) date meteorologice lunare (o singură valoare pe lună);

e) date meteorologice anuale (o singură valoare pe an).

Informații meteorologice

Art. 4. — Informațiile meteorologice reprezintă totalitatea rezultatelor de tip conceptual sau material, analogic sau numeric, diagnostic sau prognostic, care se obțin în urma prelucrării de date meteorologice (primare și/sau derivate) și reprezintă informații meteorologice, indiferent de complexitatea conținutului lor și/sau a procedurii de prelucrare folosite.

Produse meteorologice

Art. 5. — Produsele meteorologice înglobează date și informații meteorologice.

Date meteorologice complete

Art. 6. — (1) Pentru orice stație meteorologică, șirurile de date complete sunt constituite din valorile măsurate și observate ale următorilor parametri meteorologici: temperatura aerului, viteza și direcția vântului, umezeală relativă a aerului, presiune

atmosferică, precipitații, nebulozitate și durata de strălucire a soarelui.

(2) Un șir de date meteorologice corespunzător oricărui parametru meteorologic este complet dacă valorile lipsă din șir nu depășesc 10% din totalul valorilor corespunzătoare perioadei la care se face referire.

Date esențiale de la stațiile meteorologice din rețeaua RBSN (Regional Basic Synoptic Network)

Art. 7. — Conform Rezoluției 40 a OMM, datele esențiale provenite din rețeaua națională de supraveghere meteorologică sunt date meteorologice măsurate la orele 00, 06, 12 și 18 UTC, de la 23 de stații meteorologice incluse în rețeaua RBSN, care se transmit în fluxul internațional de date.

CAPITOLUL II

Constituirea și organizarea FNDM în baze de date din punctul de vedere al datelor meteorologice

Art. 8. — Arhivele de date meteorologice pe suport magnetic includ bănci de date, generale sau specializate, și programe de gestionare și securizare a datelor meteorologice.

Art. 9. — În FNDM pot fi incluse și secvențe de date meteorologice provenite din activități meteorologice complementare desfășurate pe teritoriul României, conform legii.

CAPITOLUL III

Constituirea și organizarea FNDM pe suport hârtie

Art. 10. — Arhivele meteorologice pe suport hârtie sunt colecții de date meteorologice, organizate pe subdomenii de activitate, și cuprind datele brute și primare, înregistrate începând de la instituționalizarea sistemului meteorologic național și care formează baza Fondului național de date meteorologice.

Art. 11. — Arhivele meteorologice sinoptice, climatologice și agrometeorologice naționale s-au constituit și s-au completat permanent de la momentul înființării fiecărei stații din cadrul Rețelei naționale de supraveghere meteorologică și se prezintă sub formă de hărți și tabele, stocate fizic într-un mod organizat.

Art. 12. — Arhivele meteorologice pe suport de hârtie sunt documente de uz intern și nu pot fi înstrăinate.

CAPITOLUL IV

Accesul la datele meteorologice din FNDM

Art. 13. — (1) Accesul la datele meteorologice din FNDM, proprietate intelectuală a Administrației Naționale de Meteorologie, este garantat în sensul că niciunei persoane fizice sau juridice nu i se poate interzice sau refuza accesul cu condiția respectării legislației în domeniul meteorologiei și a prevederilor prezentului regulament.

(2) Accesul direct la arhivele meteorologice existente în cadrul Administrației Naționale de Meteorologie se realizează numai prin personal autorizat.

(3) Dreptul de acces la datele meteorologice se suspendă sau se pierde în toate cazurile în care sunt încălcate prevederile legale în vigoare sau ale prezentului regulament.

Art. 14. — (1) Accesul la șiruri complete de date meteorologice pentru orice stație din rețeaua meteorologică națională este restricționat astfel:

- maximum 10 ani pentru date suborare;
- maximum 15 ani pentru date orare;
- maximum 20 de ani pentru date zilnice;
- maximum 50 de ani pentru date lunare și anuale.

(2) Pentru șirurile de date meteorologice incomplete, în ceea ce privește accesul la acestea, extinderea în timp admisibilă nu poate depăși cu mai mult de 30% numărul de ani prevăzuți la alin. (1) lit. a)—d).

Art. 15. — (1) Șirurile de date meteorologice complete de la orice stație meteorologică cu frecvență zilnică, orară și suborară, mai mari de 20 de ani, ce fac parte din FNDM, sunt incluse în

clasa secret de serviciu și sunt protejate/gestionate conform legislației în domeniu.

(2) De la prevederile alin. (1) se exclud șirurile de date esențiale.

CAPITOLUL V

Furnizarea datelor meteorologice din FNDM

Art. 16. — Furnizarea de secvențe din șirurile de date meteorologice din FNDM se face cu titlu gratuit sau contra cost, după caz.

Art. 17. — Furnizarea cu titlu gratuit se aplică în următoarele cazuri:

1. pentru fundamentarea strategiei naționale în diverse sectoare de activitate se pot furniza șiruri de date meteorologice derivate administrației publice centrale;

2. pentru scopuri de cercetare și cooperare științifică:

a) la nivel internațional se pot furniza, la schimb, date meteorologice în conformitate cu obligațiile asumate în cadrul organismelor internaționale de către România prin Administrația Națională de Meteorologie; sau

b) la nivel național, în cadrul consorțiilor și colaborărilor cu organisme și institute științifice, universități etc., se pot furniza date meteorologice în volum limitat și stabilit între Administrația Națională de Meteorologie și parteneri.

3. în scopuri strict educaționale, se pot furniza date meteorologice în volum limitat, pe bază de convenții de colaborare, unităților de învățământ universitar acreditate. Aceste date se furnizează pentru elaborarea lucrărilor de finalizare a studiilor, ale căror subiecte sunt din domeniul meteorologiei sau conexe acestuia, cu condiția interdicției de redistribuire a datelor meteorologice respective sau a folosirii lor în contracte economice. În acest caz, utilizatorii plătesc strict costurile generate de operațiile de căutare, extragere și livrare a datelor meteorologice din FNDM.

4. pentru scopuri de informare se pot furniza date meteorologice istorice izolate (un an de date lunare, o lună de date zilnice, o zi de date orare și o oră de date din 10 în 10 minute) pentru o singură stație meteorologică oricărei persoane fizice sau juridice.

Art. 18. — Orice altă categorie de utilizatori, persoane fizice sau juridice, care nu se încadrează în prevederile art. 17, poate obține datele meteorologice solicitate contra cost conform legislației în vigoare și în condițiile prezentului regulament.

CAPITOLUL VI

Dispoziții finale

Art. 19. — Extragerea și reutilizarea neautorizate ale ansamblului sau ale unei părți substanțiale a conținutului bazei de date din FNDM al Administrației Naționale de Meteorologie constituie acte care au consecințe economice și tehnice grave, astfel încât prezentul regulament reprezintă un ghid de adaptare și de protecție a sistemului meteorologic național.

Art. 20. — Restricțiile de acces și de furnizare a datelor și informațiilor meteorologice prevăzute în prezentul regulament decurg din specificul datelor meteorologice ce constituie FNDM și corespund legislației naționale privind drepturile patrimoniale și accesul la informații clasificate.

Art. 21. — În aria economică europeană, comercializarea datelor meteorologice este reglementată de către „grupul de interes economic al serviciilor meteorologice naționale — ECOMET” (*the Economic Interest Grouping of the National Meteorological Services*) din care Administrația Națională de Meteorologie face parte.

Art. 22. — Schimbul de date în comunitatea meteorologică internațională se face sub incidența Rezoluției 40 a OMM, adoptată la cel de-al 12-lea Congres meteorologic internațional din anul 1995.

ACTE ALE AUTORITĂȚII NAȚIONALE DE REGLEMENTARE ÎN DOMENIUL ENERGIEI

AUTORITATEA NAȚIONALĂ DE REGLEMENTARE ÎN DOMENIUL ENERGIEI

ORDIN

pentru aprobarea regulilor privind achiziția energiei electrice pentru acoperirea consumului propriu tehnologic aferent rețelelor electrice

Având în vedere prevederile art. 36 alin. (2) lit. a) și ale art. 45 alin. (3) din Legea energiei electrice și a gazelor naturale nr. 123/2012,

în temeiul prevederilor art. 5 alin. (1) lit. c) și alin. (5) și ale art. 9 alin. (1) lit. h) din Ordonanța de urgență a Guvernului nr. 33/2007 privind organizarea și funcționarea Autorității Naționale de Reglementare în Domeniul Energiei, aprobată cu modificări și completări prin Legea nr. 160/2012,

președintele Autorității Naționale de Reglementare în Domeniul Energiei emite prezentul ordin.

Art. 1. — (1) Operatorii de rețea cumpără energie electrică pe termen mediu și lung de pe piețele centralizate ale contractelor bilaterale de energie electrică și au dreptul să efectueze operațiuni de vânzare-cumpărare pe piața pentru ziua următoare și piața intrazilnică numai pentru acoperirea consumului propriu tehnologic, denumit în continuare *CPT*, aferent rețelelor electrice.

(2) În sensul prezentului ordin, prin *operator de rețea* se înțelege operatorul de transport și de sistem și operatorii de distribuție.

Art. 2. — (1) Fiecare operator de rețea se înregistrează ca parte responsabilă cu echilibrarea distinctă pentru achiziționarea energiei electrice pentru acoperirea *CPT*.

(2) În scopul minimizării costurilor cu dezechilibrele, operatorii de rețea au dreptul să își transfere responsabilitatea echilibrării oricărei părți responsabile cu echilibrarea care este

înregistrată la operatorul de transport și sistem, conform reglementărilor în vigoare.

(3) În cazul transferării responsabilității echilibrării, conform alin. (2), partea responsabilă cu echilibrarea care preia responsabilitatea echilibrării unui operator de rețea are obligația de a aviza la Autoritatea Națională de Reglementare în Domeniul Energiei procedura de alocare a dezechilibrelor către membrii acesteia.

Art. 3. — Operatorul pieței de energie electrică, operatorul de transport și de sistem și operatorii de distribuție duc la îndeplinire prevederile prezentului ordin.

Art. 4. — Entitățile organizatorice din cadrul Autorității Naționale de Reglementare în Domeniul Energiei urmăresc respectarea prezentului ordin.

Art. 5. — Prezentul ordin se publică în Monitorul Oficial al României, Partea I.

Președintele Autorității Naționale de Reglementare în Domeniul Energiei,
Niculae Havrileț

București, 18 decembrie 2013.
Nr. 97.

EDITOR: GUVERNUL ROMÂNIEI

„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. 021.401.00.70, fax 021.401.00.71 și 021.401.00.72

Tiparul: „Monitorul Oficial” R.A.

