

EXPUNERE DE MOTIVE

**la Proiectul de Lege
privind unele măsuri aferente exploatării minereurilor auro-argentifere
din perimetrul Roșia Montană și stimularea și facilitarea dezvoltării
activităților miniere în România**

Secțiunea 1 Titlul proiectului act normativ

**Lege privind unele măsuri aferente exploatării minereurilor auro-argentifere
din perimetrul Roșia Montană și stimularea și facilitarea dezvoltării
activităților miniere în România**

Secțiunea a 2-a Motivul emiterii actului normativ

1. Descrierea situației actuale:

România resimte încă în mod semnificativ efectele crizei economice din Europa, fapt care afectează accesul la surse atractive de finanțare, împiedică revenirea la o creștere economică robustă și, în final, întârzie reducerea decalajelor dintre nivelul de trai al populației României și cel al altor state membre UE din regiune.

În acest context, pentru atingerea unuia dintre obiectivele centrale asumate de Guvern prin programul de guvernare 2013-2016, respectiv realizarea unui echilibru corect între consolidarea fiscală sustenabilă și relansarea economică, sunt avute în vedere o serie de măsuri precum promovarea unui set coerent de politici macroeconomice menite să susțină mediul de afaceri, să refacă atractivitatea investițională a României, să conducă la crearea de noi locuri de muncă și să ofere o evoluție favorabilă nivelului de trai al populației.

În contextul eforturilor de modernizare a domeniului industrial românesc, resursele bugetare interne sunt insuficiente și, de aceea, devine esențială atragerea unor investitori importanți, capabili să implementeze proiecte care să determine efecte pozitive în economie și să asigure dezvoltarea durabilă a României.

Una din pârghiile cele mai eficiente pentru îmbunătățirea și sporirea atractivității mediului de afaceri românesc este adoptarea unor măsuri legislative, respectiv corelarea dispozițiilor existente, astfel încât să se creeze un cadru legislativ favorabil, pentru a încuraja implementarea acelor proiecte care au capacitatea de a dezvolta și moderniza infrastructura economică a României și de a crea noi locuri de

muncă.

Extracția și prelucrarea resurselor minerale constituie un domeniu de maxim interes pentru economia națională, iar proiectele care își propun realizarea unor lucrări pentru dezvoltarea acestui sector, trebuie să se bucure de o reglementare specială, adaptată la specificul acestora.

Proiectul minier care vizează exploatarea și prelucrarea resurselor minerale de aur și argint din perimetrul minier Roșia Montană, zona Munților Apuseni („Proiectul minier”), are capacitatea de a contribui la relansarea industriei miniere într-o zonă cu tradiție minieră milenară. Din analiza datelor economice aferente Proiectului minier – investiții propuse a fi efectuate de titularul licenței miniere, crearea, în mod direct și indirect, de locuri de muncă (titularul licenței de exploatare estimează că se vor crea direct 2.300 locuri de muncă în faza de construcție și 900 locuri de muncă în faza de operare), efectul de amplificare în economie – rezultă că implementarea Proiectului va aduce beneficii economice importante în economie. Titularul licenței de exploatare este Roșia Montană Gold Corporation S.A. („RMGC”), o societate pe acțiuni în care statul român, prin intermediul Companiei Naționale a Cuprului, Aurului și Fierului „Minvest” S.A. Deva („Minvest”) – societate cu capital integral de stat - deține o participație de 19,86% din capitalul social.

Proiectul minier, astfel cum este propus de către titularul licenței de exploatare, a făcut obiectul analizei impactului potențial asupra mediului. Caracteristicile economice ale Proiectului minier, veniturile pe care acesta le poate genera, în cazul implementării sale, pentru bugetele de stat consolidate, numărul de locuri de muncă ce vor fi create într-o zonă tradițional minieră, grav afectată de șomaj, precum și efectele potențiale ale acestui proiect asupra economiei naționale, au fost de asemenea analizate în detaliu în cadrul unei comisii interministeriale.

Având în vedere beneficiile economice ce pot fi obținute de statul român în cazul implementării Proiectului minier, importanța pe care acesta o poate avea pentru relansarea industriei miniere precum și faptul că, potrivit art.6 din Legea nr.33/1994, lucrările miniere sunt lucrări de utilitate publică, se impune declararea Proiectului minier prin lege ca fiind de utilitate publică și de interes public național deosebit, date fiind efectele majore pozitive ce vor fi generate în cazul implementării Proiectului minier, în conformitate cu prevederile legii și cu respectarea legislației privind protecția mediului.

Prezentul proiect de lege vizează și adoptarea unor dispoziții referitoare la condițiile de implementare a Proiectului minier. Necesitatea unei reglementări speciale a Proiectului minier derivă din faptul că experiențele anterioare și semnalele primite de la mediul de afaceri demonstrează că procesul de autorizare a unui asemenea proiect este extrem de îndelungat și anevoios, din cauza unui exces de reglementare care generează un cadru normativ birocratic, deseori necoerent și necorelat cu nevoile de dezvoltare a afacerilor.

Cadrul legislativ actual nu ține cont de specificul proiectelor de anvergura

Proiectului minier, care presupune lucrări complexe care se execută și se implementează etapizat, pe parcursul mai multor ani.

Cadrul legislativ actual îngreunează implementarea unor proiecte similare Proiectului minier și conduce implicit la îndepărtarea unei surse de capital esențiale pentru atingerea obiectivelor strategice și, în final, privează economia românească de șansa unei dezvoltări accelerate.

Pentru toate motivele expuse mai sus, devine imperios necesară adoptarea unui act normativ special care să faciliteze atât implementarea Proiectului minier, cu respectarea normelor comunitare obligatorii și urmărind totodată dezvoltarea durabilă a zonelor în care acesta va fi realizat, cât și implementarea altor proiecte miniere de anvergură.

2. Schimbări preconizate.

Proiectul de lege are ca obiect:

- (i) aprobarea Acordului privind unele măsuri aferente exploatării minereurilor auro-argentifere din perimetrul Roșia Montană” („Acordul”) care va fi încheiat între titularul licenței de exploatare în perimetrul minier Roșia Montană, RMGC, și acționarul său majoritar (Gabriel Resources Ltd. – „GBU”), pe de o parte, și statul român, pe de altă parte, acord care să prevadă măsuri ce vor determina beneficii suplimentare pentru statul român și economia românească în cazul implementării Proiectului minier;
- (ii) având în vedere anvergura Proiectului minier și impactul pozitiv ce va fi generat în cazul implementării acestuia, declararea Proiectului minier ca fiind de utilitate publică și de interes public național deosebit și, ținând cont de particularitățile sale economice și juridice, să reglementeze aspecte specifice cu privire la implementarea acestuia; și
- (iii) îmbunătățirea cadrului normativ existent, prin simplificarea unor proceduri și corelarea unor prevederi legislative din domenii diferite, pentru a facilita implementarea proiectelor miniere de interes public național deosebit. Această îmbunătățire a cadrului legislativ actual, prin remedierea unor lacune ori inadvertențe legislative (e.g. aspecte care nu sunt reglementate în legislația actuală, aspecte reglementate insuficient sau într-o manieră birocratică, prin care se îngreunează în mod nejustificat implementarea acestora) este necesară pentru a facilita realizarea unor investiții și relansarea industriei miniere din România.

Necesitatea și interesul creării unui cadru legal specific pentru Proiectul minier de la Roșia Montană este generată de faptul că acesta reprezintă o investiție cu o serie trăsături particulare față de alte proiecte de investiții implementate în România. Ne referim în principal la faptul că: (a) este un proiect minier cu finanțare integral

privată, cu o anvergură fără precedent în economia națională; (b) în cazul implementării sale, Proiectul minier va aduce beneficii substanțiale mediului economic românesc și pieței muncii, prin crearea unui număr important de locuri de muncă și prin dezvoltarea unor activități economice adiacente exploatării miniere; (c) perimetrul minier Roșia Montană acoperă un areal din care fac parte imobile cu regimuri juridice diverse, iar în legislația-cadru existentă există unele neconcordanțe care îngreunează implementarea Proiectului minier în condiții de eficiență economică.

Principalele inadvertențe din cadrul legislativ actual și care impun necesitatea adoptării unei reglementări speciale, adaptate specificului Proiectului minier, vizează în special următoarele aspecte:

- procedurile greoaie privind dobândirea drepturilor reale asupra imobilelor situate în cadrul perimetrului minier (e.g. imobile proprietatea anumitor autorități publice sau entități controlate de stat sau imobile proprietatea subiecților de drept privat), deși exploatarea resurselor minerale reprezintă o activitate de interes național;
- lipsa unor reglementări legislative din domeniul autorizării executării lucrărilor de construcții care să fie adaptate specificului proiectelor miniere care cuprind mai multe obiective de investiții și care se realizează, de regulă, în etape de dezvoltare (este necesară clarificarea posibilității emiterii mai multor autorizații de construire corespunzătoare obiectivelor și etapelor de dezvoltare a Proiectului);
- procedurile greoaie de emiterie a avizare și autorizare, cu termene procedurale lungi; pentru eliminarea birocrăției, este necesară reglementarea expresă a posibilității de a utiliza într-o procedură de re-emiterie a unui act de reglementare, a acelor acte premergătoare care au fost deja îndeplinite cu ocazia emiterii actului de reglementare inițial și care nu sunt afectate de niciun viciu de nelegalitate.

De asemenea, au fost identificate unele prevederi legislative generale care, în cazul proiectelor miniere complexe, pot induce mari întârzieri sau genera lipsa previzibilității, ceea ce face necesară adoptarea unor dispoziții speciale:

- aplicarea procedurii reglementate de Legea nr.255/2010 privind exproprierea pentru cauză de utilitate publică, necesară realizării unor obiective de interes național, județean și local și în cazul proiectelor de exploatare minieră, declarate de utilitate publică și interes public național deosebit, ținând cont de posibilitatea finanțării acestor proiecte din fonduri private și de necesitatea utilizării imobilelor expropriate pentru realizarea activităților miniere de către titularii licențelor de exploatare;
- reglementarea unor termene clare pentru emiterea anumitor acte de reglementare necesare implementării proiectelor miniere de utilitate publică și interes public național deosebit (e.g. planurile de amenajare a teritoriului,

documentațiile de urbanism referitoare la zonele din cadrul perimetrelor miniere);

- măsuri care să faciliteze dobândirea de către titularii licențelor de exploatare a unor drepturi reale asupra terenurilor cu un regim juridic special (terenuri forestiere, pajiști) situate în cadrul perimetrelor miniere, care să permită utilizarea acestor terenuri în scopul desfășurării de activități miniere, în cazul proiectelor miniere de utilitate publică și interes public național deosebit,
- reglementarea unui termen special cu care se poate prelungi, succesiv, licența de exploatare, în cazul proiectelor miniere complexe, de utilitate publică și interes public deosebit;
- adaptarea unor prevederi generale privind deductibilitatea cheltuielilor și reducerea activului net la specificul proiectelor miniere complexe, deoarece aceste proiecte presupun efectuarea unor investiții semnificative în domenii conexe activității miniere, necesitatea aplicării unor măsuri de dezvoltare durabilă și efectuarea acestor investiții anterior începerii efective a activităților miniere.

Unele dintre măsurile avute în vedere de proiectul de lege reprezintă restrângeri necesare cu privire la exercitarea dreptului de proprietate privată. Aceste dispoziții nu sunt însă de natură să aducă atingere principiilor garantate de Constituția României, deoarece:

- i. măsurile sunt propuse a fi reglementate prin lege organică;
- ii. măsurile propuse sunt justificate și necesare,
- iii. sunt prevăzute mecanisme care asigură acordarea de despăgubiri juste pentru titularii dreptului de proprietate pentru care sunt prevăzute anumite limitări.

În virtutea declarării Proiectului minier de la Roșia Montană ca fiind de utilitate publică și de interes public național deosebit, anumite restrângeri ale drepturilor pentru a permite dezvoltarea acestuia sunt justificate, cu respectarea tuturor garanțiilor constituționale asociate unor astfel de restrângeri.

În acest context, Proiectul de lege menține un just echilibru între (i) necesitatea reglementării unui regim operativ și expeditiv prin care titularul licenței de exploatare să dobândească toate drepturile, autorizațiile și avizele necesare implementării Proiectului minier; și (ii) preocuparea pentru asigurarea unor garanții legale că persoanele fizice și juridice nu fie injust afectate de restrângerea drepturilor lor, acestea beneficiind de o despăgubire echitabilă aferentă stabilirii unor limite pentru exercitarea dreptului de proprietate.

- iv. măsurile propuse respectă principiul egalității și au un caracter nediscriminatoriu.

Măsurile referitoare la Proiectul minier sunt reglementate în mod unitar și egal pentru toate entitățile implicate (titularul licenței de exploatare, autorități și instituții publice, persoane fizice sau juridice titulare ale unor drepturi reale asupra imobilelor din cadrul perimetrului minier, etc.) pentru a se asigura (i) pe de o parte, condiții pentru implementarea Proiectului minier în termene rezonabile, și respectiv, (ii) pe de altă parte, pentru limitarea la maxim a restrângerii drepturilor persoanelor afectate, prin acordarea cu promptitudine și în mod nediscriminatoriu a despăgubirilor corespunzătoare.

v. măsurile propuse respectă principiul proporționalității.

În această privință, prevederile menționate în Proiectul de lege păstrează un echilibru just între exigențele interesului general național, reprezentat de asigurarea exploatării resurselor naturale și apărarea drepturilor fundamentale ale individului privind proprietatea privată, fiind atât în consens cu prevederile constituționale, cât și conforme cu prevederile Convenției pentru protecția drepturilor omului și apărarea libertăților fundamentale.

Măsurile din Proiectul de lege care impun obligații pentru titularul licenței de exploatare, RMGC, sau pentru acționarul majoritar al RMGC, GBU, inclusiv cele cuprinse în proiectul Acordului, au fost negociate cu aceștia.

Principalele măsuri reglementate de prezentul Proiect de lege sunt următoarele:

(1). Aprobarea „Acordului privind unele măsuri aferente exploatării minereurilor auro-argentifere din perimetrul Roșia Montană”

Proiectul de lege propune aprobarea Acordului. Rezultat al negocierilor purtate între reprezentanții autorităților guvernamentale implicate și RMGC, respectiv acționarul majoritar al acesteia, Acordul consacră un mecanism prin care se asigură dobândirea de către statul român și economia românească de beneficii semnificative, precum și un calendar predictibil pentru implementarea Proiectului minier. Dintre beneficiile menționate de Acord, care se pot produce pentru economia României, respectiv pentru statul român, menționăm:

- i. Acționarul majoritar al RMGC va transfera, în etape, cu titlu gratuit, acționarului minoritar al RMGC controlat de statul român, o cotă de 5,69%, din capitalul social al RMGC; participația indirectă a statului român în cadrul RMGC urmează să ajungă astfel la 25%;
- ii. Redevența minieră aplicabilă Proiectului minier de la Roșia Montană va crește de la 4% (cotă aplicabilă în prezent oricăror alte proiecte miniere) la 6%, cu opțiunea statului român de a solicita plata acesteia în natură;
- iii. Angajamente din partea investitorului privat cu privire la efectuarea unei

investiții de 100 milioane USD pentru proiecte de conservare, amenajare și revitalizare a patrimoniului cultural, din care: (i) 70 milioane USD în zona perimetrului Roșia Montană; și (ii) 30 milioane USD contribuție pe durata de viață a Proiectului la patrimoniul cultural național în vederea susținerii cercetării, restaurării, conservării, punerii în valoare și promovării turistice a patrimoniului cultural național, imobil, mobil și imaterial;

- iv. Angajamentul investitorului de a asigura, de la momentul începerii exploatarei comerciale a Proiectului minier, eliminarea poluării istorice, provenite de la vechile activități miniere care în prezent produc ape acide și contaminări cu metale grele în perimetrul Proiectului minier de la Roșia Montană, urmând ca obligațiile privind protecția mediului să fie executate în conformitate cu acordul de mediu, după emiterea acestuia;
- v. Investitorul privat va contribui la stimularea dezvoltării economice și culturale durabile a comunității din Roșia Montană și că va implementa inițiative de dezvoltare durabilă, care vor include dezvoltarea de activități economice, altele decât mineritul, accesibile pentru membrii comunității locale, precum și finanțarea reabilitării infrastructurii din Roșia Montană (drumuri, poduri, sistem de canalizare, apă, electricitate, rețele de comunicații), pentru a asigura beneficii considerabile pentru comunitatea locală;
- vi. În cadrul adunării generale a acționarilor RMGC, anumite decizii importante nu vor putea fi adoptate fără votul favorabil al acționarului controlat de statul român).

(2). Declararea Proiectului ca fiind de utilitate publică și de interes public național deosebit

Se propune declararea activităților miniere aferente Proiectului minier ca fiind de utilitate publică și de interes public național deosebit, având în vedere caracteristicile și amploarea acestuia, precum și efectul pozitiv de antrenare pe care acesta îl poate produce în economia românească. Elementele caracteristice ale Proiectului minier, precum și impactul estimat al acestuia în economia națională (inclusiv în ceea ce privește crearea de locuri de muncă, creșterea participăției indirecte a statului român în cadrul RMGC, beneficiile estimate a fi obținute în economia națională, investițiile care urmează să fie efectuate de către titularul licenței de exploatare, efectul de antrenare în economie etc.) au fost analizate, constatându-se că implementarea acestui Proiect este de interes public național deosebit.

Activitățile de exploatare și prelucrare a resurselor minerale sunt deja definite de Legea nr. 33/1994 privind exproprierea pentru cauză de utilitate publică, astfel cum a fost republicată, ca fiind activități de utilitate publică. În urma analizei efectuate, s-a constatat că realizarea Proiectului, în condițiile legii, este de interes public național. Conceptul de interes național deosebit (la nivel național sau local) este

utilizat în legislația din România, în legătură cu lucrări care pot determina modificări ale stării corpurilor de apă. Având în vedere complexitatea Proiectului, precum și diversitatea lucrărilor pe care acesta le implică, în considerarea beneficiilor estimat a fi generate pentru economia României în general, și, în special, crearea de locuri de muncă în zona Munților Apuseni – zonă tradițional minieră, profund afectată de șomaj -, precum și obligațiile de investiții asumate de către titularul licenței miniere, se impune declararea Proiectului ca fiind de utilitate publică și interes public național deosebit.

(3). Mandatarea unor entități publice să aducă la îndeplinire unele măsuri aferente exploatării minereurilor auro-argentifere din perimetrul Roșia Montană

Din calificarea Proiectului minier din perimetrul Roșia Montană ca fiind de utilitate publică și de interes public național deosebit decurg o serie de consecințe, cea mai importantă fiind necesitatea implementării unor măsuri care să permită dezvoltarea cu celeritate a acestuia, după emiterea avizelor și acordurile prevăzute de lege, pentru a fi generate beneficiile estimate ale Proiectului minier.

Astfel, sunt prevăzute o serie de măsuri care urmează să fie implementate de către autoritățile competente:

- i. încheierea de către autoritatea competentă a unui act adițional la licența de exploatare, care să prevadă, printre altele:
 - prelungirea duratei acesteia cu o perioadă necesară pentru desfășurarea activităților de exploatare aferente Proiectului minier;
 - instituirea obligației titularului licenței de exploatare de a plăti o redevență minieră majorată de la 4% (astfel cum este prevăzută de legea în vigoare) la 6% din valoarea producției miniere;
 - instituirea dreptului autorității competente de a revoca licența minieră pentru perimetrul Roșia Montană în cazul în care titularul licenței este în faliment.

Rațiunea reglementării acestui caz de revocare a licenței miniere rezidă în gravitatea unei astfel de situații juridice care afectează în mod esențial și definitiv capacitatea titularului licenței de exploatare de a implementa Proiectul minier, punând în imposibilitate titularul de a respecta obligațiile asumate și de a își exercita drepturile conferite prin licența de exploatare. Întrucât acest caz de revocare nu este reglementat printr-o normă de sine-stătătoare în legislația generală privind mineritul, asemenea completare la licența de exploatare va fi o asigurare suplimentară pentru statul român că Proiectul minier de la Roșia Montană va fi implementat de o societate viabilă din punct de vedere economic și juridic, capabilă să își respecte obligațiile și să își exercite drepturile aferente licenței de

exploatare.

- ii. se acordă mandat Ministerului Culturii pentru: (a) a încheia cu RMGC un protocol referitor la modalitatea de implementare a obligațiilor ce revin titularului licenței de exploatare în conformitate cu legislația în vigoare și a celor prevăzute în Acord, precum și la modul în care autoritățile competente vor urmări îndeplinirea acestor obligații și (b) a aviza documentațiile de urbanism referitoare la perimetrul minier Roșia Montană sau adiacente acestuia în termen de 15 zile de la prezentarea documentației prevăzute de lege.
- iii. pentru realizarea Proiectului într-un termen cât mai scurt, cu condiția obținerii acordurilor și autorizațiilor prevăzute de lege, este necesară reglementarea dreptului titularului licenței de exploatare de a utiliza imobilele situate în cadrul perimetrului minier Roșia Montană. Având în vedere faptul că aprobarea prin hotărâre a Guvernului a licenței de exploatare a resurselor de aur și argint din perimetrul minier Roșia Montană reprezintă decizia exploataării acestor resurse, adoptată de statul român, se justifică reglementarea obligativității asigurării unui drept de utilizare, în favoarea titularului licenței de exploatare, asupra imobilelor situate în cadrul perimetrului minier Roșia Montană și aflate în proprietatea publică sau privată a statului sau a unităților administrativ-teritoriale, ori a societăților comerciale cu capital integral de stat. În acest sens, Proiectul de lege prevede:
 - se acordă mandat autorității tutelare a Minvest pentru a face demersuri pentru aportarea la capitalul social al RMGC a imobilelor deținute în proprietate de această companie națională și necesare realizării Proiectului minier. Aceste imobile au o situație juridică clară, fiind libere de sarcini și urmează să fie aportate în conformitate cu prevederile Legii nr. 31/1990 privind societățile comerciale, valoarea lor urmând a fi stabilită prin raport de evaluare întocmit în temeiul legii. Această măsură respectă principiul constituțional referitor la garantarea proprietății private, deoarece, în situațiile în care sunt necesare măsuri de stimulare a activităților economice de interes național, se pot adopta reglementări legale ce pot impune limitări în exercitarea unor drepturi, inclusiv exercitarea dreptului de proprietate;
 - se acordă mandat Autorității pentru Administrarea Activelor Statului și autorității tutelare a Companiei Naționale a Metalelor Prețioase și Neferoase „Remin” – SA („Remin”) pentru vânzarea către RMGC a imobilelor deținute de Remin în perimetrul minier Roșia Montană. Practic, prin textul legal propus se are în vedere reglementarea unor atribuții speciale ale entităților menționate de a adopta deciziile și de a efectua actele necesare pentru a se transfera, în condițiile legii, anumite imobile.
 - se acordă mandat Minvest, Remin și Ministerului Economiei de a face

toate demersurile necesare pentru emiterea certificatelor de atestare a dreptului de proprietate asupra unor imobile;

- acordarea directă a unui drept de concesiune, în favoarea titularului licenței de exploatare, asupra imobilelor situate în cadrul perimetrului minier Roșia Montană și aflate în domeniul public sau privat al statului sau al unităților administrativ-teritoriale.

Prin această normă, se prevede posibilitatea încheierii directe a unor contracte de concesiune asupra imobilelor necesare exploatării miniere din perimetrul minier Roșia Montană cu titularul licenței de exploatare, în calitate de concesionar. Această măsură este pe deplin justificată, deoarece în cadrul perimetrelor minier pentru care au fost emise licențe de exploatare, activitatea prioritară devine cea minieră, în conformitate cu interesul public. Doar titularii licențelor de exploatare pot desfășura activitățile miniere respective, iar pentru desfășurarea acestor activități le sunt necesare drepturi reale de folosință și exploatare asupra imobilelor situate în perimetrele miniere; în afara titularului licenței de exploatare, o altă entitate nu ar putea justifica un interes pentru dobândirea unui drept de concesiune asupra imobilelor respective, iar acordarea către aceștia a unui astfel de drept, ar contraveni interesului public național reprezentat de necesitatea exploatării resurselor naturale.

În absența unui cadru legislativ care să permită titularului licenței de exploatare posibilitatea de a utiliza efectiv imobilele din cadrul perimetrului minier, interesul public național nu s-ar mai putea realiza. Astfel, s-a simțit nevoia unei reglementări exprese a obligației autorităților de a constitui un drept de concesiune în favoarea titularului licenței de exploatare, pentru a asigura acestuia în mod eficient posibilitatea de a utiliza imobilele respective. Practic, exploatarea minieră este o activitate de interes național care justifică impunerea unor limitări speciale ale unor drepturi, pentru a se putea realiza interesul public, limitări care sunt conform principiilor constituționale și prevederilor art.602 alin.(1) din Codul civil.

Pentru exercitarea acestui drept de concesiune titularul licenței de exploatare urmează să plătească o redevență care să asigure recuperarea de către concedent a valorii de piață a imobilelor concesionate, deci a unei sume comparabile cu cea pe care concedentul ar fi obținut-o în cazul în care ar fi înstrăinat (sau ar fi fost expropriat) imobilul respectiv. Valoarea de piață a imobilelor pentru care se impune obligația concesionării, respectiv determinarea redevenței, se va face de către experți independenți.

În schimbul aportului în natură al imobilelor din Roșia Montană necesare pentru realizarea Proiectului minier, Minvest va dobândi, în condițiile

Legii nr.31/1990 privind societățile comerciale, acțiuni emise de RMGC. În cazul imobilelor care se vor vinde titularului licenței de exploatare, astfel cum se prevede la art. 4 pct. (5) din Proiectul de lege, titularul licenței de exploatare va plăti un preț ce va reflecta valoarea de piață a imobilelor respective, în conformitate cu prevederile legii.

- Ministerul Mediului și Schimbărilor Climatice de a iniția hotărâri de guvern pentru scoaterea definitivă a unor suprafețe de teren din fondul forestier, în termen de 30 de zile de la data depunerii documentației de către titularul licenței de exploatare. Prin această măsură se asigură îndeplinirea într-un termen previzibil a unor proceduri prevăzute de lege.

iv. Proiectul de lege prevede și alte măsuri aferente realizării exploatării miniere în cadrul perimetrului minier, activitate de utilitate publică și interes public național deosebit, precum:

- Pentru a asigura îndeplinirea cu celeritate a procedurilor legale de autorizare, se reglementează un termen maxim de 30 de zile pentru emiterea avizelor, acordurilor sau autorizațiilor cu privire la exploatarea minieră de la Roșia Montană în cazul în care aceste acte trebuie re-emise sau modificate,
- Pentru a se evita reluarea unor proceduri deja parcurse, Proiectul de lege propune introducerea unei proceduri de salvagardare a acelor acte premergătoare valabile, emise anterior, care vor putea fi utilizate de autoritățile competente pentru re-emiterea unor acte de reglementare.
- Având în vedere caracteristicile Proiectului minier de la Roșia Montană, care presupune realizarea mai multor obiective de investiții care se vor realiza etapizat, pe parcursul mai multor ani, se prevede în mod expres posibilitatea emiterii mai multor autorizații de construire corespunzător obiectivelor și etapelor de dezvoltare a Proiectului minier.

Precizăm că legislația actuală reglementează insuficient autorizarea executării lucrărilor de construcții aferente proiectelor de investiții care se dezvoltă în etape. Regula potrivit căreia se emite o singură autorizație de construire nu se poate justifica în cazul acestor proiecte, și nici în cazul Proiectului minier, deoarece în cazul proiectelor etapizate s-ar ajunge în situația absurdă în care investitorul ar trebui să obțină, chiar și pentru acele construcții care ar urma să fie efectiv realizate la câțiva ani distanță față de momentul solicitării, toate avizele și aprobările prealabile necesare pentru a se putea emite autorizația de construire pentru întreg proiectul.

- se introduc reglementări speciale în ceea ce privește modificarea unor trasee de drum din cadrul perimetrului minier Roșia Montană, modificare necesară pentru realizarea exploatării miniere, în sensul că administratorii drumurilor respective vor restricționa definitiv traficul pe respectivele drumuri, în termen de 30 de zile de la data identificării unor trasee

alternative de acces. Corelativ acestei măsuri, titularul licenței de exploatare este obligat să identifice și să mențină un acces funcțional, pe unul din traseele alternative, împreună cu autoritățile competente, pe perioada restricționării traficului pe drumurile din cadrul perimetrului minier Roșia Montană. Proiectul minier Roșia Montană nu afectează drumurile naționale aflate în administrarea Ministerului Transporturilor, motiv pentru care nu este necesar avizul acestui minister.

- Se introduc prevederi prin care se mandatează ANRM să reconfigureze perimetrele licențelor de exploatare adiacente perimetrului minier Roșia Montană pentru a se realiza lucrări de construcții necesare stocării produselor miniere, a sterilului și a produselor reziduale, (conform descrierii din studiul de impact asupra mediului), asigurându-se respectarea unor condiții fundamentale (i) de a nu se bloca accesul la resurse/rezervele minerale solide și (ii) a nu aduce atingere drepturilor dobândite anterior de terți prin alte licențe miniere.

(4). Modificarea unor acte normative

i. Modificarea Legii nr 571/2003 privind Codul fiscal:

Ținând cont de natura proiectelor miniere de interes public național deosebit, care nu se limitează la activitatea minieră industrială propriu-zisă, ci implică și realizarea unor investiții semnificative pentru dezvoltarea durabilă a zonelor în care vor fi implementate (constând în proiecte de cercetare, conservare, restaurare, valorificare muzeistică și amenajare turistică a bunurilor de patrimoniu cultural, dezvoltare și reabilitare a infrastructurii locale și contribuțiile/investițiile în legătură cu patrimoniul cultural, infrastructura locală, școli, spitale etc.), se impune completarea Codului fiscal în sensul calificării cheltuielilor pentru dezvoltare durabilă ca fiind cheltuieli efectuate în scopul realizării de venituri impozabile, deductibile din punct de vedere fiscal. Această prevedere legislativă este necesară deoarece, pe de o parte, titularii licențelor de exploatare minieră sunt obligați să ia măsuri pentru a asigura dezvoltarea durabilă, iar pe de altă parte legislația actuală nu este suficient de detaliată pentru a reflecta această situație specială.

ii. Modificarea Legii minelor nr. 85/2003:

Proiectul de lege propune introducerea unor modificări cu privire la:

- a) *Exproprierea terenurilor necesare pentru implementarea proiectelor miniere de interes public național deosebit*
- Derularea procedurilor de expropriere conform legii cadru a exproprierii (i.e. Legea nr. 33/1994 privind exproprierea pentru cauză de utilitate publică) este extrem de îndelungată și anevoioasă. Prin natura lor, proiectele miniere se implementează pe suprafețe întinse de teren, cu regimuri juridice diferite, iar parcurgerea procedurii generale

de expropriere poate conduce la un blocaj *de facto* a acesteia, din cauza întârzierilor majore care pot apărea în practică;

- Alte proiecte de utilitate publică și de interes public național sau local beneficiază de o procedură de expropriere mai rapidă, reglementată de Legea nr.255/2010 privind exproprierea pentru cauză de utilitate publică, necesară realizării unor obiective de interes național, județean și local;
- Proiectul de lege prevede că exproprierea terenurilor necesare pentru realizarea unor proiecte miniere de interes public național deosebit va urma procedura stabilită prin Legea nr.255/2010 privind exproprierea pentru cauză de utilitate publică, necesară realizării unor obiective de interes național, județean și local, precum și reglementările speciale propuse în Proiectul de lege. Prin aceste prevederi se urmărește aplicarea unei proceduri flexibile, cu etape bine delimitate și termene legale precise în care să fie realizată procedura de expropriere, cu respectarea garanțiilor constituționale care protejează proprietarii expropriați, ținându-se cont și de specificul proiectelor miniere, care pot fi finanțate din fonduri private. Astfel, se prevede expres că, și în cazul proiectelor miniere de utilitate publică și interes public național deosebit expropriator este Statul român, reprezentat de Ministerul Economiei, acționând prin titularii licențelor de exploatare, la solicitarea acestora. Titularul licenței de exploatare va îndeplini obligațiile stabilite în sarcina expropriatorului, inclusiv plata, din buget propriu, a despăgubirilor datorate persoanelor expropriate; în acest mod, sumele necesare pentru plata despăgubirilor vor fi avansate de către titularii licențelor de exploatare, accelerându-se aplicarea procedurii, deoarece nu va fi necesară utilizarea unor resurse ale bugetului de stat pentru parcurgerea procedurii de expropriere;
- De asemenea, Proiectul de lege reglementează dobândirea unui drept de concesiune directă de către titularii licențelor de exploatare asupra imobilelor expropriate, pentru o durată de maxim 49 ani. Această prevedere are menirea de a asigura titularilor licențelor de exploatare un acces rapid la terenurile expropriate în vederea utilizării acestora pentru implementarea corespunzătoare a proiectelor miniere de interes public național deosebit. Acordarea directă a dreptului de concesiune este pe deplin justificată, deoarece desfășurarea activităților miniere reprezintă o activitate de utilitate publică și interes public național; deoarece doar titularii licențelor de exploatare au dreptul de a desfășura asemenea activități miniere, nicio altă entitate nu ar putea justifica un interes pentru a dobândi un drept de concesiune asupra imobilelor din cadrul perimetrelor miniere;
- Sumele plătite de titularul licenței de exploatare în contul

despăgubirilor acordate persoanelor expropriate se vor compensa cu sumele care vor trebui plătite ca redevență, după mecanismul prevăzut în Proiectul de lege. După realizarea compensării, titularul licenței de exploatare va achita redevența în cuantumul stabilit pentru perioada rămasă din durata contractului de concesiune;

- Proiectul de lege propune, de asemenea, eliminarea obligativității aprobării indicatorilor tehnico-economici în derularea procedurii de expropriere a imobilelor din cadrul proiectelor miniere, având în vedere că elaborarea acestor indicatori este o operațiune specifică doar în cazul proiectelor de investiții finanțate din fonduri publice, iar nu proiectelor miniere, care sunt declarate de interes public național deosebit și care sunt finanțate din fonduri private ale titularilor de licență, persoane juridice de drept privat;
- Proiectul de lege propune introducerea unei dispoziții cu privire la posibilitatea exercitării dreptului de concesiune fără a fi necesară înscrierea în Cartea Funciară, în scopul de a se elimina posibilele întârzieri generate de formalitățile de înscriere.

b) *Reglementarea unui termen special cu care se pot prelungi licențele de exploatare*

În cazul proiectelor miniere de utilitate publică și interes public național deosebit, licența minieră se va putea prelungi, succesiv, cu perioade de câte maxim 20 de ani pentru fiecare prelungire.

Rațiunea acestei completări este aceea că proiectele miniere declarate de interes național sunt proiecte de o deosebită complexitate, cu perioade lungi de implementare și care trebuie să parcurgă proceduri de avizare și autorizare complexe. În plus, realizarea acestor proiecte implică investiții majore și finanțări pe termen lung. Dispozițiile legale actuale, care prevăd posibilitatea unor prelungiri succesive a duratei licențelor de numai 5 ani nu oferă stabilitatea juridică și predictibilitatea financiară necesare unei implementări eficiente a unor investiții complexe și pe termen lung. Prin urmare, se impune, în această situație particulară, reglementarea posibilității acordării unor prelungiri succesive, cu perioade mai mari (până la 20 de ani fiecare).

c) *Procedura de evaluare a mediului cu privire la planurile de amenajare a teritoriului și la planurile de urbanism referitoare la zonele care includ perimetre miniere*

Proiectul de lege propune reglementări speciale cu privire la procedura de evaluare a mediului pentru cu privire la planurile de amenajare a teritoriului și la documentațiile de urbanism referitoare la zonele care includ perimetre miniere, care să eficientizeze această procedură (necesar mai ales în cazul unor proiecte interes public național

deosebit), respectiv:

- finalizarea procedurii de evaluare a mediului într-un termen rezonabil și previzibil de maxim de 3 luni de la formularea cererii complete privind emiterea avizului de mediu;
- posibilitatea desfășurării procedurii de evaluare a impactului asupra mediului a planurilor de amenajare a teritoriului și/sau a documentațiilor de urbanism referitoare la zone aferente proiectelor miniere concomitent sau ulterior procedurii de evaluare a impactului asupra mediului cu privire la aceste proiecte;
- cu ocazia parcurgerii procedurilor de evaluare strategică de mediu pentru zone ce includ perimetre miniere, cu privire la care a fost deja emis un aviz de mediu, acest aviz va fi luat în considerare; în acest fel, procedura de avizare va fi simplificată iar termenele aferente reduse corespunzător, prin această măsură evitându-se duplicarea procedurilor.

d) Emiterea autorizațiilor de construire pentru proiectele miniere de interes public național deosebit

Se introduc reglementări care să răspundă specificului proiectelor miniere declarate de interes public național deosebit care, pe de o parte, să asigure celeritatea implementării acestora, fără dublarea procedurilor de avizare/aprobare și, pe de altă parte să permită menținerea valabilității autorizațiilor de construire pe o perioadă care să permită îndeplinirea actelor premergătoare, respectiv:

- păstrarea valabilității până la finalizarea lucrărilor, a avizelor, acordurilor și autorizațiilor de construire emise pentru activități care urmează să se realizeze etapizat;
- pentru proiectele miniere declarate de interes public național deosebit, perioada de valabilitate a autorizației de construire este de 36 de luni de la data emiterii, interval în care titularul licenței de exploatare este obligat să înceapă lucrările de construcții autorizate;
- emiterea concomitentă a autorizațiilor de desființare și a celor de construire, în baza unei solicitări unice, în anumite situații;
- posibilitatea de a pune în funcțiune lucrările de construcții în mod etapizat.

Practic, prin aceste reglementări, se urmărește ca întreaga procedură de obținere a autorizațiilor de construire, să fie mai rapidă, mai puțin birocratică și mai adaptată specificului acestor proiecte, care, de regulă, se realizează etapizat.

e) Particularizarea unor dispoziții din Legea nr. 31/1990 a societăților la specificul proiectelor miniere de interes public național deosebit

Prin natura lor, proiectele miniere au o perioadă de implementare îndelungată și, în plus, presupun efectuarea celor mai importante investiții în fazele (i) de pregătire (elaborarea documentațiilor complexe de autorizare, studii de specialitate, achiziționarea de terenuri) și (ii) de construcție a Proiectului (construcția minei, achiziționarea de utilaje etc.). Totodată, autorizarea și construirea acestor proiecte se poate întinde pe perioade mari de timp, mult mai mari decât proiectele obișnuite de investiții. Prin urmare, înainte de dobândirea oricăror beneficii din valorificarea resurselor exploatare, investitorul realizează marea majoritate a investiției, investiția întinzându-se pe o perioadă foarte lungă de timp.

Această particularitate a proiectelor miniere afectează situația financiară a titularilor de licență, conducând la deteriorarea continuă a raportului dintre activul net și capitalul social al acestora (diminuat masiv și constant de cheltuielile efectuate pentru realizarea primelor faze ale investiției). Date fiind consecințele potențiale ale nerespectării raportului minim activ net/capital social, este necesară acordarea unui termen de grație pentru aplicarea măsurilor prevăzute de lege pentru restabilirea raportului dintre capitalul social și activul net, rezonabil în contextul industriei în care titularii de licențe miniere de exploatare activează. Mai precis, se are în vedere îndeplinirea procedurilor de restabilire a acestui raport activ net / capital social începând cu exercițiul financiar următor celui în care proiectul minier a intrat în faza exploatarei comerciale, cu alte cuvinte, până la momentul la care proiectul începe să producă beneficii.

iii. Modificarea Ordonanței de urgență a Guvernului nr. 34/2013 privind organizarea, administrarea și exploatarea pajiștilor permanente și pentru modificarea și completarea Legii fondului funciar nr. 18/1991:

Proiectul de lege propune reglementarea unor măsuri speciale menite să asigure posibilitatea utilizării, pentru realizarea proiectelor miniere de utilitate publică și interes public deosebit a terenurilor cu categoria de folosință pajiște aflate în perimetrul proiectelor miniere, măsuri justificate de utilitatea publică și interesul public deosebit al activităților miniere respective.

iv. Modificarea Legii nr. 46/2008 – Codul silvic

Proiectul de lege propune anumite prevederi speciale și derogatorii de la dreptul comun în domeniul unor categorii de terenuri (forestiere, a terenurilor deținute de formele asociative, conform Legii nr. 1/2000 pentru reconstituirea dreptului de proprietate asupra terenurilor agricole și celor forestiere, solicitate potrivit prevederilor Legii fondului funciar nr. 18/1991 și ale Legii nr. 169/1997), care au drept scop accelerarea dobândirii de către titularul licenței de exploatare a unor drepturi reale asupra categoriilor speciale de teren. Aceste

dispoziții privesc includerea terenurilor forestiere în intravilanul unităților administrativ-teritoriale, neaplicarea dreptului de preempțiune a coproprietarilor și vecinilor proprietari de fond forestier, dobândirea de drepturi reale de la anumite forme asociative etc. Aceste măsuri fac posibilă implementarea proiectelor miniere de utilitate publică și interes public național deosebit într-un termen predictibil, asigurând-se realizarea scopului pentru care au fost emise licențele de exploatare, în condițiile în care, potrivit Constituției, exploatarea resurselor naturale este de interes național.

(5). Alte dispoziții aplicabile Proiectului minier

- i. Pentru exploatarea miniera de la Roșia Montană, cota de redevență a statului este majorată la 6%, față de cota de 4% prevăzută de Legea minelor nr. 85/2003 pentru metale prețioase, asigurând astfel un beneficiu important al statului român din acest Proiect minier;
- ii. Proiectul de lege prevede dreptul statului român de a solicita titularului licenței de exploatare din perimetrul Roșia Montană plata redevenței miniere în natură, în funcție de interesele economice pe care statul român le poate avea la un anumit moment. Această opțiune este o modalitate derogatorie de la cadrul legislativ în vigoare aplicabil domeniului minier (care are în vedere doar plata în bani a redevenței miniere).

Având în vedere caracterul de noutate al unei asemenea reglementări, Proiectul de lege propune ca detaliile tehnice ale unei asemenea plăți să fie reglementate prin hotărâre de Guvern, cu respectarea principiului că, în cazul în care plata redevenței se va face în natură, această plată împreună cu costurile asociate nu vor depăși valoarea care ar fi fost plătită, dacă plata redevenței s-ar fi făcut în bani.
- iii. Se prevede că RMGC are dreptul de a desfășura activități miniere în perimetrul minier Roșia Montană, inclusiv pe terenurile prevăzute de art. 11 alin. (1) din Legea nr. 85/2003 - Legea minelor, cu respectarea măsurilor compensatorii prevăzute în Acord.

Această măsură nu este o derogare propriu-zisă de la cadrul legal aplicabil domeniului minier, ci numai o particularizare a excepției reglementate de art. 11 alin. (2) din Legea minelor nr. 85/2003. În concret, proiectul minier de la Roșia Montană, la momentul efectuării lucrărilor pe asemenea terenuri, va fi obținut toate avizele necesare de la autoritățile competente în domeniul culturii, iar măsurile compensatorii, negociate deja cu autoritățile abilitate, sunt cele prevăzute prin Acord. Prin urmare, nu mai este necesară emiterea unei hotărâri a Guvernului menționată de art. 11 alin. (2) din Legea minelor nr. 85/2003.
- iv. Se propune prin Proiectul de lege ca, în cazul în care se evidențiază

întâmplător patrimoniu arheologic în perimetrul minier Roșia Montană, cercetările arheologice să fie desfășurate în perimetrul respectiv, continuându-se însă lucrările de construcții pe terenurile neafectate și care fac obiectul aceleiași autorizații de construire. Această reglementare nouă vine să aplice principiul potrivit căruia actele juridice trebuie interpretate în sensul de a produce efecte, iar nu de a nu produce efecte, neexistând temei pentru care ar fi suspendată autorizația de construire în ansamblul ei, în condițiile în care aceasta vizează și terenuri pe care nu s-a evidențiat patrimoniu arheologic.

- v. Se propune ca, prin excepție de la prevederile art. 47 din Ordonanța de urgență a Guvernului nr. 57/2007 privind regimul ariilor naturale protejate, conservarea habitatelor naturale, a florei și faunei sălbatice, RMGC să poată reloca monumentul naturii „Piatra Despăcată” pentru a asigura protejarea suplimentară a acestuia. După finalizarea procedurilor de relocare, regimul de protecție se va transfera asupra noului amplasament.

3. Alte informații

Nu este cazul.

Secțiunea a 3-a

Impactul socio-economic al proiectului de act normativ

Prin promovarea Proiectului de act normativ mai sus amintit se urmărește:

1. Impact macro-economic:

- Implementarea și desfășurarea exploatarei de resurse minerale de aur și argint în zona Munților Apuseni;
 - Crearea de noi locuri de muncă: 2.300 locuri de muncă în faza de construcție și 900 locuri de muncă în faza de operare
 - Dezvoltarea durabilă a zonelor miniere din Munții Apuseni.
 - Efectele directe în economia României estimate în planul de afaceri al titularului Licenței de exploatare la 2,9 miliarde USD pe durata Proiectului minier și reprezintă costul cu forța de muncă și furnizori români.
 - Analiza a constatat în calculul efectelor indirecte care decurg din achizițiile de bunuri și servicii între diferitele sectoare productive, precum și a efectelor induse care decurg din cheltuirea veniturilor suplimentare ale gospodăriilor.
- Astfel, au fost determinați următorii multiplicatori:
- Multiplicatori de output brut sunt estimați în jur de 3,5 în faza de construcție și 3,0 în faza de operare;
 - Multiplicatorul veniturilor gospodăriilor sunt estimați la 4,0 pe perioada de construcție și 4,75 pe perioada de operare;

- Multiplicatorii privind ocuparea forței de muncă sunt estimați în 4,0-4,5; Multiplicatorii veniturilor bugetare vor crește probabil contribuția directă la venituri de aproximativ 2,5-2,75 ori, deoarece firmele care vor beneficia de o creștere a producției în urma aprovizionării minei vor cheltui veniturile suplimentare pe alte bunuri și servicii care sunt la rândul lor impozitate (acestea sunt efecte „indirecte”). Pe lângă efectele inter-industriale, economia mai largă va fi impulsionată ca urmare a creșterii veniturilor și consumului gospodăriilor (acestea sunt efecte „induse”). Prin urmare, impactul general al efectelor directe, indirecte și induse ale Proiectului minier asupra veniturilor la bugetul de stat ar putea fi de 4,0 ori contribuția acestuia la veniturile bugetare.

1¹. Impactul asupra mediului concurențial și domeniului ajutoarelor de stat:

O atare reglementare specială pentru Proiectul minier nu este de natură a discrimina titularii altor tipuri de proiecte în raport cu titularul Licenței de exploatare, deoarece Proiectul este declarat prin lege ca fiind de utilitate publică și de interes public național deosebit, având deci o relevanță semnificativă în economia națională.

Practic, crearea unui cadru legal diferit pentru implementarea Proiectului față de alte tipuri de proiecte se justifică pe deplin, având în vedere faptul că legislația actuală nu constituie un cadru flexibil, adaptat la specificul unui asemenea proiect semnificativ și extrem de complex.

În același sens, al necesității introducerii unui tratament diferit pentru situații diferite, s-a pronunțat și Curtea Constituțională în mai multe decizii (Decizia nr. 70/1993, Decizia 74/1994, Decizie nr. 107/1995, Decizie nr. 49/1998, Decizie nr. 699/2012), reținând în principal următoarele: *„Principiul egalității nu înseamnă uniformitate, așa încât dacă la situații egale trebuie să corespundă un tratament egal, la situații diferite tratamentul juridic nu poate fi decât diferit. În general, se apreciază că violarea principiului egalității și nediscriminării există atunci când se aplică tratament diferențiat unor cazuri egale, fără să existe o motivare obiectivă și rezonabilă, sau dacă există o disproporție între scopul urmărit prin tratamentul inegal și mijloacele folosite. În alți termeni, principiul egalității nu interzice reguli specifice, în cazul unei diferențe de situații. Egalitatea formală ar conduce la aceeași regulă, în ciuda diferenței de situații. De aceea inegalitatea reală, care rezultă din această diferență, poate justifica reguli distincte, în funcție de scopul legii care le conține.”*

2. Impact asupra mediului de afaceri:

- Promovarea investițiilor
- Simplificarea unora dintre procedurile administrative în cazul Proiectului

3. Impact social:

Proiectul de act normativ are impact social indirect, respectiv realizarea unei investiții de mare anvergură, care va crea locuri de muncă: un număr mediu de 2.300

locuri de muncă directe în timpul construcției exploatării miniere și un număr mediu de 900 locuri de muncă directe în timpul fazei de operare.

4. Impact asupra mediului:

Analiza impactului asupra mediului a Proiectului minier auro-argentifer din perimetrul Roșia Montană a făcut obiectul dezbaterilor publice în perioada 2006-2012 și a procedurii de evaluare a impactului asupra mediului conform legislației în vigoare.

5. Alte informații:

Secțiunea a 4-a

Impactul financiar asupra bugetului de stat consolidat, atât pe termen scurt, pentru anul curent, cât și pe termen lung (pe 5 ani)

milioane USD

Indicatori	Anul curent	Următorii 4 ani				Media pe 5 ani
1	2	3	4	5	6	7
1. Modificări ale veniturilor bugetare, plus/minus, din care:	Nu este cazul.	+17	+8	+4	+97	+31
a) buget de stat, din acesta:		+0	+0	+0	+34	+9
(i) impozit pe profit;		+0,5	+0,2	+0,2	+11,7	+3,2
(ii) impozit pe venit						
b) bugete locale:		+7,5	+1,5	+1,7	+3,2	+3,5
(i) impozit pe profit.		-	-	-	-	-
c) bugetul asigurărilor sociale de stat:		+9,4	+3	+3,9	+9,6	+6,5
(i) contribuții de asigurări						
2. Modificări ale cheltuielilor bugetare, plus/minus, din care:	-	-				-
a) buget de stat, din acesta:						
(i) cheltuieli de personal						
(ii) bunuri și servicii						
b) bugete locale:						
(i) cheltuieli de personal						
(ii) bunuri și servicii						
c) bugetul asigurărilor sociale de stat:						
(i) cheltuieli de persona						

(ii) bunuri și servicii						
3.Impact financiar, plus/minus, din care:		+34	+12	+9,4	+110	+41
a) buget de stat		+17	+8	+4	+97	+31
b) bugete locale		+7,5	+1,5	+1,7	+3,2	+3,5
4. Propuneri pentru acoperirea creșterii cheltuielilor bugetare	Actul normativ nu se referă la acest subiect.	Actul normativ nu se referă la acest subiect.				Actul normativ nu se referă la acest subiect.
5. Propuneri pentru a compensa reducerea veniturilor bugetare	Actul normativ nu se referă la acest subiect.	Actul normativ nu se referă la acest subiect.				Actul normativ nu se referă la acest subiect.
6. Calcule detaliate privind fundamentarea modificărilor veniturilor și/sau cheltuielilor bugetare	Actul normativ nu se referă la acest subiect.	Actul normativ nu se referă la acest subiect.				Actul normativ nu se referă la acest subiect.
7. Alte informații	Nu au fost identificate					
<div>Secțiunea a 5-a</div> <div>Efectele Proiectului de act normativ asupra legislației în vigoare</div>						
<div>1. Măsurile normative necesare pentru aplicarea prevederilor de act normativ:</div> <div>a. Acte normative în vigoare ce vor fi modificate sau abrogate ca urmare a intrării în vigoare a proiectului de act normativ;</div> <div>Legea nr. 31/1990 a societăților</div> <div>Legea nr. 571/2003 privind Codul fiscal</div> <div>Legea nr. 85/2003 a minelor</div> <div>Ordonanța de urgență a Guvernului nr. 34/2013 privind organizarea, administrarea și exploatarea pajiștilor permanente și pentru modificarea și completarea Legii fondului funciar nr. 18/1991</div> <div>Ordonanța de urgență a Guvernului nr. 57/2007 privind regimul ariilor naturale protejate, conservarea habitatelor naturale, a florei și faunei sălbatice</div> <div>Legea nr. 46/2008 privind Codul Silvic</div> <div>b. acte normative ce urmează a fi elaborate în vederea implementării noilor dispoziții.</div>						

2. Conformitatea proiectului de act normativ cu legislația comunitară în cazul proiectelor ce transpun prevederi comunitare: Actul normativ nu se referă la acest subiect.
3. Măsurile normative necesare aplicării directe a actelor normative comunitare: Actul normativ nu se referă la acest subiect.
4. Hotărâri ale Curții de Justiție a Uniunii Europene: Actul normativ nu se referă la acest subiect.
5. Alte acte normative și/sau documente internaționale din care decurg angajamente Actul normativ nu se referă la acest subiect.
6. Alte informații Nu au fost identificate
<p style="text-align: center;"><i>Secțiunea a 6-a</i> <i>Consultările efectuate în vederea elaborării proiectului de act normativ</i></p>
1. Informații privind procesul de consultare cu organizațiile neguvernamentale, institute de cercetare și alte organisme implicate: Actul normativ nu se referă la acest subiect.
2. Fundamentarea alegerii organizațiilor cu care a avut loc consultarea precum și a modului în care activitatea acestor organizații este legată de obiectul proiectului de act normativ Actul normativ nu se referă la acest subiect.
3. Consultările organizate cu autoritățile administrației publice locale, în situația în care proiectul de act normativ are ca obiect activități ale acestor autorități, în condițiile Hotărârii Guvernului nr.521/2005 privind procedura de consultare a structurilor asociative ale autorităților administrației publice locale la elaborarea proiectelor de acte normative: Au fost consultate autoritățile administrației publice locale, fiind îndeplinită procedura prevăzută de legislația în vigoare.
4. Consultările desfășurate în cadrul consiliilor interministeriale în conformitate cu prevederile Hotărârii Guvernului nr. 750/2005 privind constituirea consiliilor interministeriale permanente Actul normativ nu se referă la acest subiect.
5. Informații privind avizarea de către: a) Consiliul Legislativ b) Consiliul Suprem de Apărare a Țării c) Consiliul Economic și Social d) Consiliul Concurenței e) Curtea de Conturi

Este necesar Avizul Consiliului Legislativ, al Consiliul Economic și Social și al Consiliului Concurenței

6. Alte informații:

Nu au fost identificate

Secțiunea a 7-a
Activități de informare publică privind elaborarea
și implementarea proiectului de act normativ

1. Informarea societății civile cu privire la necesitatea elaborării proiectului de act normativ:

Au fost întreprinse demersurile legale prevăzute de Regulamentul privind procedurile, la nivelul Guvernului, pentru elaborarea, avizarea și prezentarea proiectelor de documente de politici publice, a proiectelor de acte normative, precum și a altor documente, în vederea adoptării/aprobării, aprobat prin Hotărârea Guvernului nr. 561/2009, și de Legea nr. 52/2003 privind transparența decizională în administrația publică.

2. Informarea societății civile cu privire la eventualul impact asupra mediului în urma implementării proiectului de act normativ, precum și efectele asupra sănătății și securității cetățenilor sau diversității biologice:

Actul normativ nu se referă la acest subiect.

3. Alte informații: Nu au fost identificate

Secțiunea a 8-a
Măsuri de implementare

1. Măsurile de punere în aplicare a proiectului de act normativ de către autoritățile administrației publice centrale și/sau locale - înființarea unor noi organisme sau extinderea competențelor instituțiilor existente

Actul normativ nu se referă la acest subiect.

2. Alte informații:

Nu au fost identificate.

Față de cele prezentate, a fost promovat **Proiectul de Lege privind unele măsuri aferente exploataării minereurilor auro-argentifere din perimetrul Roșia Montană și stimularea și facilitarea dezvoltării activităților miniere în România** pe care vă rugăm să-l avizați.

INIȚIATOR

**Ministerul Mediului și Schimbărilor
Climatice**

Ministru

Rovana PLUMB

Ministerul Culturii

Ministru

Daniel Constantin BARBU

**Departamentul pentru Proiecte de
Infrastructură și Investiții Străine**

Ministru delegat

Dan – Coman ȘOVA

Agencia Națională pentru Resurse Minerale

Președinte

Gheorghe DUȚU

AVIZĂM FAVORABIL:

Ministerul Dezvoltării Regionale și

Administrației Publice

Viceprim-ministru

Nicolae Liviu DRAGNEA

Ministerul Agriculturii și Dezvoltării Rurale

Ministru

Daniel CONSTANTIN

Ministerul Finanțelor Publice

Viceprim - ministru

Daniel CHIȚOIU

Ministru delegat pentru buget

Liviu VOINEA

Ministerul Justiției

Ministru

Robert Marius CAZANCIUC