

ORDONANȚA DE URGENȚĂ nr. 21 din 15 aprilie 2004 (*actualizată*)
privind Sistemul Național de Management al Situațiilor de Urgență
(actualizată până la data de 29 ianuarie 2015*)

EMITENT: GUVERNUL

*) Notă CTCE:

Forma actualizată a acestui act normativ până la data de 29 ianuarie 2015 este realizată de către Departamentul juridic din cadrul S.C. "Centrul Teritorial de Calcul Electronic" S.A. Piatra-Neamț prin includerea tuturor modificărilor și completărilor aduse de către: LEGEA nr. 15 din 28 februarie 2005; ORDONANȚA DE URGENȚĂ nr. 1 din 29 ianuarie 2014; ORDONANȚA DE URGENȚĂ nr. 89 din 23 decembrie 2014.

Data Intrării în vigoare: 29 Ianuarie 2015

*) Notă CTCE:

Forma actualizată a acestui act normativ până la data de 29 ianuarie 2015 este realizată de către Departamentul juridic din cadrul S.C. "Centrul Teritorial de Calcul Electronic" S.A. Piatra-Neamț prin includerea tuturor modificărilor și completărilor aduse de către: LEGEA nr. 15 din 28 februarie 2005; ORDONANȚA DE URGENȚĂ nr. 1 din 29 ianuarie 2014; ORDONANȚA DE URGENȚĂ nr. 89 din 23 decembrie 2014.

Conținutul acestui act aparține exclusiv S.C. Centrul Teritorial de Calcul Electronic S.A. Piatra-Neamț și nu este un document cu caracter oficial, fiind destinat pentru informarea utilizatorilor.

Conform art. II din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005, în cuprinsul Ordonanței de urgență a Guvernului nr. 21/2004 privind Sistemul Național de Management al Situațiilor de Urgență, sintagma Inspectoratul General se înlocuiește cu sintagma Inspectoratul General pentru Situații de Urgență.

Conform pct. 19 al art. V din ORDONANȚA DE URGENȚĂ nr. 1 din 29 ianuarie 2014, publicată în MONITORUL OFICIAL nr. 88 din 4 februarie 2014, în tot cuprinsul Ordonanței de urgență a Guvernului nr. 21/2004, sintagma "Comitetul național pentru situații de urgență" se înlocuiește, după caz, cu sintagma "Comitetul național pentru intemperii și calamități" sau sintagma "Comitetul național pentru situații speciale de urgență".

Conform art. VII din ORDONANȚA DE URGENȚĂ nr. 1 din 29 ianuarie 2014, publicată în MONITORUL OFICIAL nr. 88 din 4 februarie 2014, prezenta ordonanță de urgență intră în vigoare la data publicării actelor normative prevăzute la art. VI, cu excepția art. I și a art. VI, care intră în vigoare la data publicării. Reproducem mai jos prevederile art. VI din actul anterior menționat:

"Articolul VI

În termen de 15 zile de la data publicării prezentei ordonanțe de urgență, prin hotărâre a Guvernului se reglementează:

a) organizarea, funcționarea și componența Comitetului național pentru intemperii și calamități;

- b) organizarea, funcționarea și componența Comitetului național pentru situații speciale de urgență;
- c) organizarea și funcționarea Centrului național de coordonare și conducere a intervenției și a centrelor județene, respectiv al municipiului București de coordonare și conducere a intervenției, precum și relația acestora cu comitetele pentru situații de urgență;
- d) organizarea și funcționarea Centrului operațional de comandă al Guvernului;
- e) organizarea și funcționarea Platformei naționale pentru reducerea riscurilor la dezastre;
- f) organizarea și funcționarea Comisiei interministeriale pentru suport tehnic."

Având în vedere proliferarea atentatelor teroriste pe plan internațional și îndeosebi a celor îndreptate împotriva intereselor statelor membre ale NATO, în special cele provocate simultan, cu efecte dramatice asupra vieții și sănătății unui număr din ce în ce mai mare de persoane, așa cum au fost cele din Turcia, Rusia și seria de atentate teroriste din data de 11 martie 2004 din Spania, soldate cu aproximativ 200 de morți și 1.500 de răniți,

în contextul geostrategic actual și al multiplicării, pe de o parte, și al creșterii gravității, pe de alta parte, a riscurilor nonmilitare la adresa securității naționale, pe fondul accelerării tendințelor de globalizare, al schimbărilor climatice radicale, al dezvoltării experimentelor științifice cu efecte imprevizibile, al diversificării activităților economice legale - și nu numai - care utilizează, produc și comercializează substanțe periculoase,

având în vedere persistența, în domeniul managementului prevenirii și gestionării situațiilor de urgență, a unui sistem instituțional parțial încheșat, cu funcționare temporară și care se activează abia la momentul producerii situațiilor de urgență - incapabil să asigure un răspuns adecvat noilor provocări la adresa securității naționale,

pentru a asigura instituirea, în cel mai scurt timp, a unui cadru legal modern și a unor mecanisme manageriale perfecționate, menite să asigure, în mod unitar și profesionist, apărarea vieții și sănătății populației, a mediului înconjurător, a valorilor materiale și culturale importante, pe timpul producerii unor situații de urgență, care să permită restabilirea rapidă a stării de normalitate,

și ținând seama de necesitatea accelerării procesului de integrare a României în structurile europene și euroatlantice,

în temeiul art. 115 alin. (4) din Constituția României, republicată,

Guvernul României adoptă prezenta ordonanța de urgență.

CAP. I

Dispoziții generale

ART. 1

(1) Sistemul Național de Management al Situațiilor de Urgență, denumit în continuare Sistem Național, se înființează, se organizează și funcționează pentru prevenirea și gestionarea situațiilor de urgență, asigurarea și coordonarea resurselor umane, materiale, financiare și de alta natura necesare restabilirii stării de normalitate.

(2) Sistemul Național este organizat de autoritățile administrației publice și se compune dintr-o rețea de organisme, organe și structuri abilitate în managementul situațiilor de urgență, constituite pe niveluri sau domenii de competență, care dispune de infrastructura și de resursele necesare pentru îndeplinirea atribuțiilor prevăzute în prezenta ordonanța de urgență.

ART. 2

În sensul prezentei ordonanțe de urgență, termenii și expresiile folosite au următorul înțeles:

- a) situația de urgență - evenimente excepționale, cu caracter nonmilitar, care amenință viața

sau sănătatea persoanei, mediul înconjurător, valorile materiale și culturale, iar pentru restabilirea stării de normalitate sunt necesare adoptarea de măsuri și acțiuni urgente, alocarea de resurse specializate și managementul unitar al forțelor și mijloacelor implicate;

Lit. a) a art. 2 a fost modificată de pct. 1 al art. V din ORDONANȚA DE URGENȚĂ nr. 1 din 29 ianuarie 2014, publicată în MONITORUL OFICIAL nr. 88 din 4 februarie 2014.

b) amploarea situației de urgență - mărimea ariei de manifestare a efectelor distructive ale acesteia în care sunt amenințate sau afectate viața persoanelor, funcționarea instituțiilor statului democratic, valorile și interesele comunității;

c) intensitatea situației de urgență - viteza de evoluție a fenomenelor distructive și gradul de perturbare a stării de normalitate;

d) starea potențial generatoare de situații de urgență - complex de factori de risc care, prin evoluția lor necontrolată și iminenta amenințării, ar putea aduce atingere vieții și sănătății populației, valorilor materiale și culturale importante și factorilor de mediu;

Litera d) a art. 2 a fost modificată de pct. 1 al art. I din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

e) iminenta amenințării - parametrii de stare și timp care determina declanșarea inevitabilă a unei situații de urgență;

f) starea de alerta - se declara potrivit prezentei ordonanțe de urgență și se referă la punerea de îndată în aplicare a planurilor de acțiuni și măsuri de prevenire, avertizare a populației, limitare și înlăturare a consecințelor situației de urgență;

g) managementul situației de urgență - ansamblul activităților desfășurate și procedurilor utilizate de factorii de decizie, instituțiile și serviciile publice abilitate pentru identificarea și monitorizarea surselor de risc, evaluarea informațiilor și analiza situației, elaborarea de prognoze, stabilirea variantelor de acțiune și implementarea acestora în scopul restabilirii situației de normalitate;

h) monitorizarea situației de urgență - proces de supraveghere necesar evaluării sistematice a dinamicii parametrilor situației create, cunoașterii tipului, amplitudinii și intensității evenimentului, evoluției și implicațiilor sociale ale acestuia, precum și a modului de îndeplinire a măsurilor dispuse pentru gestionarea situației de urgență;

i) factor de risc - fenomen, proces sau complex de împrejurări congruente, în același timp și spațiu, care pot determina sau favoriza producerea unor tipuri de risc;

j) tipuri de risc - cazuri de forță majoră determinate de incendii, cutremure, inundații, accidente, explozii, avarii, alunecări sau prăbușiri de teren, îmbolnăviri în masa, prăbușiri ale unor construcții, instalații ori amenajări, eșuarea sau scufundarea unor nave, căderi de obiecte din atmosfera ori din cosmos, tornade, avalanșe, eșecul serviciilor de utilități publice și alte calamități naturale, sinistre grave sau evenimente publice de amploare determinate ori favorizate de factori de risc specifici; grevele nu pot fi considerate tipuri de risc în condițiile prezentei ordonanțe de urgență;

Litera j) a art. 2 a fost modificată de pct. 1 al art. I din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

k) gestionarea situațiilor de urgență - identificarea, înregistrarea și evaluarea tipurilor de risc și a factorilor determinanți ai acestora, înștiințarea factorilor interesați, avertizarea populației, limitarea, înlăturarea sau contracararea factorilor de risc, precum și a efectelor negative și a impactului produs de evenimentele excepționale respective;

l) intervenția operativă - acțiunile desfășurate, în timp oportun, de către structurile specializate în scopul prevenirii agravării situației de urgență, limitării sau înlăturării, după caz, a consecințelor acesteia;

m) evacuarea - măsura de protecție luată în cazul amenințării iminente, stării de alerta ori producerii unei situații de urgență și care consta în scoaterea din zonele afectate sau potențial a fi afectate, în mod organizat, a unor instituții publice, agenți economici, categorii sau grupuri de populație ori bunuri și disponerea acestora în zone și localități care asigură condiții de protecție a persoanelor, bunurilor și valorilor, de funcționare a instituțiilor publice și agenților economici.

ART. 3

Principiile managementului situațiilor de urgență sunt:

- a) previziunea și prevenirea;
- b) prioritatea protecției și salvării vieții oamenilor;
- c) respectarea drepturilor și libertăților fundamentale ale omului;
- d) asumarea responsabilității gestionării situațiilor de urgență de către autoritățile administrației publice;
- e) cooperarea la nivel național, regional și internațional cu organisme și organizații similare;
- f) transparenta activităților desfășurate pentru gestionarea situațiilor de urgență, astfel încât acestea să nu conducă la agravarea efectelor produse;
- g) continuitatea și gradualitatea activităților de gestionare a situațiilor de urgență, de la nivelul autorităților administrației publice locale până la nivelul autorităților administrației publice centrale, în funcție de amploarea și de intensitatea acestora;
- h) operativitatea, conlucrarea activă și subordonarea ierarhică a componentelor Sistemului Național.

ART. 4

(1) Pe durata situațiilor de urgență sau a stărilor potențial generatoare de situații de urgență se întreprind, în condițiile legii, după caz, acțiuni și măsuri pentru:

- a) avertizarea populației, instituțiilor și agenților economici din zonele de pericol;
- b) declararea stării de alerta în cazul iminenței amenințării sau producerii situației de urgență;
- c) punerea în aplicare a măsurilor de prevenire și de protecție specifice tipurilor de risc și, după caz, hotărârea evacuării din zona afectată sau parțial afectată;
- d) intervenția operativă cu forțe și mijloace special constituite, în funcție de situație, pentru limitarea și înlăturarea efectelor negative;
- e) acordarea de ajutoare de urgență;
- f) instituirea regimului stării de urgență, în condițiile prevăzute de art. 93 din Constituția României, republicată;
- g) solicitarea sau acordarea de asistență internațională;
- h) acordarea de despăgubiri persoanelor juridice și fizice;
- i) alte măsuri prevăzute de lege.

(2) Pe timpul stării de alerta se pot dispune orice măsuri care sunt necesare pentru înlăturarea stării de forță majoră.

Alin. (2) al art. 4 a fost modificat de pct. 2 al art. I din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

(3) Măsurile prevăzute la alin. (2) trebuie să fie proporționale cu situațiile care le-au determinat și se aplica cu respectarea condițiilor și limitelor prevăzute de lege.

Alin. (3) al art. 4 a fost modificat de pct. 2 al art. I din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

(4) Acțiunile și măsurile prevăzute la alin. (1), (2) și (3) se stabilesc în regulamente, planuri, programe sau în documente operative aprobate prin decizii, ordine ori dispoziții emise conform reglementărilor în vigoare.

(5) Hotărârea de declarare a stării de alertă cuprinde:

- a) baza legală;
- b) perioada de aplicare;
- c) măsurile dispuse;
- d) obligațiile cetățenilor și ale operatorilor economici în ceea ce privește participarea la activități în folosul comunităților locale.

Alin. (5) al art. 4 a fost introdus de pct. 2 al art. V din ORDONANȚA DE URGENȚĂ nr. 1 din 29 ianuarie 2014, publicată în MONITORUL OFICIAL nr. 88 din 4 februarie 2014.

(6) În funcție de evoluția situației de urgență care a determinat declararea stării de alertă, durata sau aria acesteia se poate prelungi ori extinde sau restrânge, după caz.

Alin. (6) al art. 4 a fost introdus de pct. 2 al art. V din ORDONANȚA DE URGENȚĂ nr. 1 din 29 ianuarie 2014, publicată în MONITORUL OFICIAL nr. 88 din 4 februarie 2014.

ART. 5

Autoritățile și organismele din componenta Sistemului Național cooperează, în exercitarea atribuțiilor specifice, atât între ele, cât și cu alte instituții și organisme din afară acestuia, din țara sau din străinătate, guvernamentale sau neguvernamentale.

CAP. II

Organizarea Sistemului Național

ART. 6

Sistemul Național are în componere:

- a) comitete pentru situații de urgență;
- b) Inspectoratul General pentru Situații de Urgență;
- c) servicii de urgență profesionale și servicii de urgență voluntare;

Lit. c) a art. 6 a fost modificată de pct. 3 al art. V din ORDONANȚA DE URGENȚĂ nr. 1 din 29 ianuarie 2014, publicată în MONITORUL OFICIAL nr. 88 din 4 februarie 2014.

- d) centre operative și centre de coordonare și conducere a intervenției;

Lit. d) a art. 6 a fost modificată de pct. 3 al art. V din ORDONANȚA DE URGENȚĂ nr. 1 din 29 ianuarie 2014, publicată în MONITORUL OFICIAL nr. 88 din 4 februarie 2014.

- d) centre operative pentru situații de urgență;
- e) comandantul acțiunii.

ART. 7

(1) Comitetele pentru situații de urgență sunt:

- a) abrogată;

Lit. a) a alin. (1) al art. 7 a fost abrogată de pct. 1 al art. II din ORDONANȚA DE URGENȚĂ nr. 89 din 23 decembrie 2014, publicată în MONITORUL OFICIAL nr. 962 din 30 decembrie 2014.

a¹) Comitetul național pentru situații speciale de urgență;

Lit. a¹) a alin. (1) al art. 7 a fost introdusă de pct. 5 al art. V din ORDONANȚA DE URGENȚĂ nr. 1 din 29 ianuarie 2014, publicată în MONITORUL OFICIAL nr. 88 din 4 februarie 2014.

b) comitetele ministeriale și ale altor instituții publice centrale pentru situații de urgență;

c) Comitetul Municipiului București pentru Situații de Urgență;

d) comitetele județene pentru situații de urgență;

e) comitetele locale pentru situații de urgență.

(2) Comitetele pentru situații de urgență sunt organisme interinstituționale de sprijin al managementului și se întrunesc semestrial și ori de câte ori situația impune.

ART. 8

Abrogat.

Art. 8 a fost abrogat de pct. 2 al art. II din ORDONANȚA DE URGENȚĂ nr. 89 din 23 decembrie 2014, publicată în MONITORUL OFICIAL nr. 962 din 30 decembrie 2014.

ART. 8¹

(1) În vederea planificării strategice, a monitorizării permanente și evaluării factorilor de risc, amenințărilor și vulnerabilităților, precum și pentru coordonarea gestionării situațiilor de urgență determinate de tipurile de risc stabilite prin hotărâre a Guvernului, se constituie și funcționează Comitetul național pentru situații speciale de urgență, denumit în continuare Comitetul național, sub conducerea viceprim-ministrului pentru securitate națională, în calitate de președinte.

Alin. (1) al art. 8¹ a fost modificat de pct. 3 al art. II din ORDONANȚA DE URGENȚĂ nr. 89 din 23 decembrie 2014, publicată în MONITORUL OFICIAL nr. 962 din 30 decembrie 2014.

(2) Vicepreședintele Comitetului național pentru situații speciale de urgență este ministrul afacerilor interne.

(3) Comitetul național pentru situații speciale de urgență este un organism interministerial format din miniștri și conducători ai instituțiilor publice centrale, în funcție de tipurile de risc gestionate sau funcțiile de sprijin repartizate în competență în cadrul Sistemului Național de Management al Situațiilor de Urgență.

(4) Suportul decizional al Comitetului național pentru situații speciale de urgență se asigură prin Centrul operațional de comandă al Guvernului, care are în componere experți și specialiști din cadrul componentelor Sistemului Național de Management al Situațiilor de Urgență și subordonează operațional toate centrele operative și operaționale constituite la nivel central și local.

(5) Departamentul pentru Situații de Urgență, prin Inspectoratul General pentru Situații de Urgență, asigură secretariatul tehnic permanent al Comitetului național.

Alin. (5) al art. 8¹ a fost modificat de pct. 3 al art. II din ORDONANȚA DE URGENȚĂ nr. 89 din 23 decembrie 2014, publicată în MONITORUL OFICIAL nr. 962 din 30 decembrie

2014.

Art. 8¹ a fost introdus de pct. 7 al art. V din ORDONANȚA DE URGENȚĂ nr. 1 din 29 ianuarie 2014, publicată în MONITORUL OFICIAL nr. 88 din 4 februarie 2014.

ART. 8²

(1) Pentru stabilirea strategiilor și programelor privind prevenirea și gestionarea situațiilor de urgență, Comitetul național poate solicita consultarea unor experți, specialiști, cadre didactice sau cercetători constituiți în grupuri de suport tehnico-științific.

(2) Comitetul național și grupurile de suport tehnico-științific, alături de reprezentanți ai organizațiilor neguvernamentale, structurilor asociative ale autorităților administrației publice locale, asociațiilor profesionale, sindicatelor, unităților de învățământ superior și institutelor de cercetare, instituțiilor culturale, ale cultelor și asociațiilor religioase recunoscute potrivit legii și ai mass-mediei, formează Platforma națională pentru reducerea riscurilor la dezastre.

Art. 8² a fost modificat de pct. 4 al art. II din ORDONANȚA DE URGENȚĂ nr. 89 din 23 decembrie 2014, publicată în MONITORUL OFICIAL nr. 962 din 30 decembrie 2014.

ART. 9

(1) La ministere și la alte instituții publice centrale cu atribuții în gestionarea situațiilor de urgență se constituie și funcționează sub conducerea miniștrilor, respectiv a conducătorilor instituțiilor publice centrale, comitete ministeriale pentru situații de urgență, denumite în continuare comitete ministeriale.

(2) Comitetul ministerial se constituie prin ordin al ministrului ori al conducătorului instituției publice centrale, după caz, și are în componența persoane cu putere de decizie, experți și specialiști din aparatul propriu al ministerului și din unele instituții și unități aflate în subordinea acestuia, cu atribuții în gestionarea situațiilor de urgență.

(3) În componența comitetului ministerial, la solicitarea ministrului respectiv, pot fi cooptați și reprezentanți ai altor ministere și instituții cu atribuții în domeniu.

ART. 10

(1) La nivelul municipiului București se constituie, sub conducerea prefectului, Comitetul Municipiului București pentru Situații de Urgență.

(2) Din comitetul prevăzut la alin. (1) fac parte primarul general, primării de sectoare, șefi de servicii publice deconcentrate, descentralizate și de gospodărie comunală, manageri ai unor instituții, regii autonome și societăți comerciale care îndeplinesc funcții de sprijin în gestionarea situațiilor de urgență, precum și manageri ai agenților economici care, prin specificul activității, constituie factori de risc potențial generatori de situații de urgență.

(2¹) În cadrul comitetului prevăzut la alin. (1), inspectorul șef al Inspectoratului pentru Situații de Urgență al Municipiului București este vicepreședintele cu atribuții de coordonare unitară a tuturor componentelor cu responsabilități în realizarea intervenției.

Alin. (2¹) al art. 10 a fost introdus de pct. 5 al art. II din ORDONANȚA DE URGENȚĂ nr. 89 din 23 decembrie 2014, publicată în MONITORUL OFICIAL nr. 962 din 30 decembrie 2014.

(3) Organizarea, atribuțiile și funcționarea comitetului prevăzut la alin. (1) se stabilesc prin ordin al prefectului.

ART. 11

(1) La nivelul județelor se constituie, sub conducerea prefectilor, comitete județene pentru situații de urgență, denumite în continuare comitete județene.

(2) Din comitetul județean fac parte președintele consiliului județean, șefi de servicii deconcentrate, descentralizate și de gospodărie comunală și alți manageri ai unor instituții și societăți comerciale de interes județean care îndeplinesc funcții de sprijin în gestionarea situațiilor de urgență, precum și manageri ai agenților economici care, prin specificul activității, constituie factori de risc potențial generatori de situații de urgență.

(2¹) În cadrul comitetului județean, inspectorul-șef al inspectoratului pentru situații de urgență județean este vicepreședintele cu atribuții de coordonare unitară a tuturor componentelor cu responsabilități în realizarea intervenției.

Alin. (2¹) al art. 11 a fost introdus de pct. 6 al art. II din ORDONANȚA DE URGENȚĂ nr. 89 din 23 decembrie 2014, publicată în MONITORUL OFICIAL nr. 962 din 30 decembrie 2014.

(3) Organizarea, atribuțiile și funcționarea comitetelor județene se stabilesc prin ordine ale prefectilor.

ART. 11¹

(1) În municipiul București și județul Ilfov, competențele prevăzute la art. 10 și 11 se exercită, după caz, de Comitetul Municipiului București pentru Situații de Urgență sau de comitetul județean, în funcție de zona afectată sau potențial a fi afectată.

Art. 11¹ a fost introdus de pct. 7 al art. II din ORDONANȚA DE URGENȚĂ nr. 89 din 23 decembrie 2014, publicată în MONITORUL OFICIAL nr. 962 din 30 decembrie 2014.

ART. 12

(1) La nivelul municipiilor, orașelor, sectoarelor municipiului București, precum și al comunelor se constituie, sub conducerea primarului, comitete locale pentru situații de urgență, denumite în continuare comitete locale.

(2) Din comitetul local fac parte un viceprimar, secretarul comunei, orașului, sectorului sau municipiului, după caz, și reprezentanți ai serviciilor publice și ai principalelor instituții și agenți economici din unitatea administrativ-teritorială respectiva, precum și manageri sau conducători ai agenților economici, filialelor, sucursalelor ori punctelor de lucru locale, care, prin specificul activității, constituie factori de risc potențial generatori de situații de urgență.

(3) Organizarea, atribuțiile și funcționarea comitetelor locale se stabilesc prin dispoziție a primarului.

Art. 12 a fost modificat de pct. 3 al art. I din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

ART. 13

(1) Inspectoratul General pentru Situații de Urgență, ca organ de specialitate din subordinea Ministerului Administrației și Internelor, asigură coordonarea unitară și permanentă a activităților de prevenire și gestionare a situațiilor de urgență.

Alin. (1) al art. 13 a fost modificat de pct. 4 al art. I din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

(2) În cadrul Inspectoratului General pentru Situații de Urgență se organizează inspecția de prevenire, centrul operațional național și alte structuri adecvate pentru managementul situațiilor de urgență, încadrate cu personal specializat pe tipuri de riscuri, în comunicații, informatica și relații publice.

Alin. (2) al art. 13 a fost modificat prin înlocuirea sintagmei Inspectoratul General cu sintagma Inspectoratul General pentru Situații de Urgență, conform art. II din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

(3) Centrul operațional îndeplinește permanent funcțiile de monitorizare, evaluare, înștiințare, avertizare, prealarmare, alertare și coordonare tehnica operațională la nivel național a situațiilor de urgență.

(4) Abrogat.

Alin. (4) al art. 13 a fost abrogat de pct. 8 al art. II din ORDONANȚA DE URGENȚĂ nr. 89 din 23 decembrie 2014, publicată în MONITORUL OFICIAL nr. 962 din 30 decembrie 2014.

(5) Inspectoratul General pentru Situații de Urgență asigură, potrivit competențelor legale, cooperarea și reprezentarea la nivel național în domeniile protecției civile, apărării împotriva incendiilor și gestionării situațiilor de urgență.

Alin. (5) al art. 13 a fost modificat prin înlocuirea sintagmei Inspectoratul General cu sintagma Inspectoratul General pentru Situații de Urgență, conform art. II din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

ART. 14

(1) Serviciile publice comunitare profesionale pentru situații de urgență, denumite în continuare servicii de urgență profesionale, constituite ca servicii deconcentrate, care funcționează ca inspectorate județene și al municipiului București, asigură în zonele de competență coordonarea, îndrumarea și controlul activităților de prevenire și gestionare a situațiilor de urgență.

(2) În cadrul serviciilor de urgență profesionale se organizează inspecții de prevenire, centre operaționale și alte structuri adecvate pentru gestionarea situațiilor de urgență, încadrate cu personal specializat pe tipuri de riscuri, în comunicații, informatică și relații publice.

(3) Centrele operaționale prevăzute la alin. (2) îndeplinesc permanent funcțiile prevăzute la art. 13 alin. (3) la nivelul județelor, respectiv al municipiului București.

(4) Serviciile de urgență profesionale, prin centrele operaționale, asigură secretariatele tehnice permanente ale comitetelor județene și al Comitetului Municipiului București pentru Situații de Urgență.

(5) Serviciile publice de urgență asigură, potrivit competențelor legale în unitățile administrativ-teritoriale în care funcționează, cooperarea în domeniile protecției civile, apărării împotriva incendiilor și gestionării situațiilor de urgență.

ART. 15

(1) La nivelul ministerelor, al altor instituții publice centrale cu atribuții în gestionarea situațiilor de urgență, al municipiilor - cu excepția municipiului București -, orașelor, sectoarelor municipiului București și comunelor se constituie centre operative pentru situații de urgență, denumite în continuare centre operative.

Alin. (1) al art. 15 a fost modificat de pct. 5 al art. I din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

(2) La ministerele și instituțiile publice centrale cu atribuții și funcții de sprijin complexe în

prevenirea și gestionarea situațiilor de urgență, stabilite prin hotărâre a Guvernului, centrele operative se constituie ca structuri cu activitate permanentă.

Alin. (2) al art. 15 a fost modificat de pct. 9 al art. II din ORDONANȚA DE URGENȚĂ nr. 89 din 23 decembrie 2014, publicată în MONITORUL OFICIAL nr. 962 din 30 decembrie 2014.

(3) Centrele operative prevăzute la alin. (2) îndeplinesc permanent funcțiile prevăzute la art. 13 alin. (3), în domeniile de competență, ale ministerelor și instituțiilor publice centrale respective.

(4) Centrele operative prevăzute la alin. (2) se constituie din personalul aparatului propriu al autorității respective, prin ordin al ministrului, conducătorului instituției publice centrale sau prin dispoziție a primarului.

(5) Centrele operative asigură secretariatele tehnice ale comitetelor constituite la nivelul autorităților publice centrale sau locale prevăzute la alin. (1).

ART. 15¹

Gestionarea operațională a situațiilor de urgență la nivel național se realizează prin Centrul național de coordonare și conducere a intervenției, constituit la nivelul Inspectoratului General pentru Situații de Urgență, care asigură permanent fluxul informațional pentru Centrul operațional de comandă al Guvernului.

Art. 15¹ a fost introdus de pct. 9 al art. V din ORDONANȚA DE URGENȚĂ nr. 1 din 29 ianuarie 2014, publicată în MONITORUL OFICIAL nr. 88 din 4 februarie 2014.

ART. 15²

(1) La nivelul județelor și al municipiului București se înființează centrele de coordonare și conducere a intervenției care asigură analiza, evaluarea situației și coordonarea acțiunilor de intervenție și asigură suportul decizional al comitetelor județene, respectiv al municipiului București.

(2) Centrele județene, respectiv al municipiului București de coordonare și conducere a intervenției pentru situații de urgență au în componență personal din cadrul inspectoratelor pentru situații de urgență, precum și experți și specialiști din cadrul instituțiilor și operatorilor economici de interes local care asigură funcții de sprijin.

(3) Centrele județene, respectiv al municipiului București de coordonare și conducere a intervenției își desfășoară activitatea în spații puse la dispoziție de către autoritățile administrației publice locale sau de către inspectoratele pentru situații de urgență județene și al municipiului București.

(4) În funcție de aria și complexitatea situației intervenite se pot crea centre de coordonare și conducere a intervenției la nivel zonal, prin ordin al ministrului afacerilor interne, la propunerea secretarului de stat, șeful Departamentului pentru situații de urgență.

Art. 15² a fost introdus de pct. 9 al art. V din ORDONANȚA DE URGENȚĂ nr. 1 din 29 ianuarie 2014, publicată în MONITORUL OFICIAL nr. 88 din 4 februarie 2014.

ART. 15³

Cheltuielile curente și de capital ale centrelor prevăzute la art. 15¹ și art. 15² se asigură din bugetele instituțiilor care administrează spațiile în care acestea funcționează.

Art. 15³ a fost introdus de pct. 10 al art. II din ORDONANȚA DE URGENȚĂ nr. 89 din 23 decembrie 2014, publicată în MONITORUL OFICIAL nr. 962 din 30 decembrie 2014.

ART. 16

(1) În situații de urgență, coordonarea unitară a acțiunii tuturor forțelor implicate în intervenție se realizează de către comandantul acțiunii, care este desemnat la nivel național, județean sau al municipiului București, în funcție de natura și gravitatea evenimentului și de mărimea categoriilor de forțe concentrate.

(2) Comandantul acțiunii este ajutat în îndeplinirea sarcinilor de unul sau mai mulți comandanți ai intervenției aflați la locul producerii evenimentului excepțional, de grupa operativă și de punctul operativ avansat constituite potrivit reglementărilor în vigoare.

(3) Desemnarea și competențele comandantului acțiunii și comandantului intervenției se stabilesc prin hotărârea Guvernului privind managementul tipurilor de risc.

Art. 16 a fost modificat de pct. 11 al art. II din ORDONANȚA DE URGENȚĂ nr. 89 din 23 decembrie 2014, publicată în MONITORUL OFICIAL nr. 962 din 30 decembrie 2014.

ART. 17

Structura, atribuțiile, funcționarea și dotarea comitetelor și centrelor operative se stabilesc pe baza regulamentului-cadru aprobat prin hotărâre a Guvernului.

Art. 17 a fost modificat de pct. 10 al art. V din ORDONANȚA DE URGENȚĂ nr. 1 din 29 ianuarie 2014, publicată în MONITORUL OFICIAL nr. 88 din 4 februarie 2014.

ART. 18

(1) Sistemul de comunicații, de prelucrare automată și de stocare a datelor necesare funcționării Sistemului Național se asigură prin mijloace proprii ale Ministerului Afacerilor Interne, ale celor din dotarea Ministerului pentru Societatea Informațională, Serviciului de Telecomunicații Speciale și ale altor componente ale sistemului național de apărare și securitate națională.

Alin. (1) al art. 18 a fost modificat de pct. 11 al art. V din ORDONANȚA DE URGENȚĂ nr. 1 din 29 ianuarie 2014, publicată în MONITORUL OFICIAL nr. 88 din 4 februarie 2014.

(2) Modalitățile de utilizare a sistemului prevăzut la alin. (1) se stabilesc prin protocoale de colaborare.

ART. 19

Principalele funcții de sprijin pe care le pot îndeplini ministerele, celelalte organe centrale și unele organizații neguvernamentale, în prevenirea și gestionarea situațiilor de urgență, în cadrul managementului tipurilor de risc, se stabilesc prin hotărâre a Guvernului.

Art. 19 a fost modificat de pct. 12 al art. II din ORDONANȚA DE URGENȚĂ nr. 89 din 23 decembrie 2014, publicată în MONITORUL OFICIAL nr. 962 din 30 decembrie 2014.

CAP. III

Atribuțiile componentelor Sistemului Național

ART. 20

Comitetul național are următoarele atribuții principale:

Partea introductivă a art. 20 a fost modificată de pct. 13 al art. II din ORDONANȚA DE URGENȚĂ nr. 89 din 23 decembrie 2014, publicată în MONITORUL OFICIAL nr. 962 din

30 decembrie 2014.

- a) examinează și propune spre adoptare Guvernului Planul național de asigurare cu resurse umane, materiale și financiare pentru gestionarea situațiilor de urgență;
- b) analizează și supune spre aprobare Guvernului Regulamentul-cadru de organizare, funcționare și dotare a comitetelor, centrelor operaționale și centrelor operative pentru situații de urgență, precum și fluxul informațional-decizional;
- c) declara, cu acordul primului-ministru, starea de alerta la nivel național sau la nivelul mai multor județe, coordonează gestionarea situațiilor de urgență și declara încetarea stării de alerta;
- d) hotărăște, cu acordul primului-ministru, punerea în aplicare a planurilor de evacuare, la propunerea comitetelor ministeriale, județene sau al municipiului București;
- e) propune Guvernului, prin ministrul administrației și internelor, instituirea de către Președintele României a "stării de urgență" în zonele afectate, în baza solicitărilor primite de la comitetele județene sau al municipiului București, și urmărește îndeplinirea măsurilor stabilite în acest sens;
- f) propune Guvernului solicitarea/acordarea de asistență umanitară internațională în cazul situațiilor de urgență cu impact deosebit de grav, pe baza analizelor întocmite de Inspectoratul General pentru Situații de Urgență;

Litera f) a art. 20 a fost modificată prin înlocuirea sintagmei Inspectoratul General cu sintagma Inspectoratul General pentru Situații de Urgență, conform art. II din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

- g) coordonează, pe teritoriul național, activitatea forțelor internaționale solicitate pentru rezolvarea situațiilor de urgență, îndeosebi în domeniul înlăturării efectelor distructive ale dezastrelor, în conformitate cu prevederile legii române;
- h) propune Guvernului includerea în bugetul de stat anual a fondurilor necesare pentru gestionarea situațiilor de urgență, inclusiv pentru operaționalizarea Sistemului Național și a structurilor de intervenție în afară frontierelor de stat, în cadrul structurilor specializate ale organismelor internaționale cu atribuții în domeniu;
- i) formulează propuneri privind managementul tipurilor de risc, care se aprobă prin hotărâre a Guvernului;

Lit. i) a art. 20 a fost modificată de pct. 13 al art. II din ORDONANȚA DE URGENȚĂ nr. 89 din 23 decembrie 2014, publicată în MONITORUL OFICIAL nr. 962 din 30 decembrie 2014.

- j) inițiază elaborarea de acte normative pentru gestionarea situațiilor de urgență și le avizează pe cele elaborate de comitetele ministeriale, județene și al municipiului București;
- k) analizează și supune spre aprobare Guvernului scoaterea de la rezervele de stat a unor produse și bunuri materiale necesare sprijinirii autorităților administrației publice locale și populației afectate de dezastre sau alte situații de urgență;
- l) stabilește modul de cooperare a structurilor Sistemului Național cu alte autorități și organisme ale statului român sau internaționale abilitate în managementul stărilor excepționale;
- m) coordonează informarea opiniei publice privind managementul situațiilor de urgență;
- n) îndeplinește orice alte atribuții stabilite potrivit legii.

ART. 21

Comitetele ministeriale au următoarele atribuții principale:

a) informează Comitetul Național, prin Inspectoratul General pentru Situații de Urgență, privind stările potențial generatoare de situații de urgență și iminenta amenințării acestora;

Litera a) a art. 21 a fost modificată prin înlocuirea sintagmei Inspectoratul General cu sintagma Inspectoratul General pentru Situații de Urgență, conform art. II din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

b) elaborează regulamentele privind gestionarea situațiilor de urgență specifice tipurilor de risc din domeniile de competența ale ministerelor și celorlalte instituții publice centrale cu atribuții în gestionarea situațiilor de urgență și le prezintă spre avizare Inspectoratului General pentru Situații de Urgență și Comitetului Național;

Litera b) a art. 21 a fost modificată prin înlocuirea sintagmei Inspectoratul General cu sintagma Inspectoratul General pentru Situații de Urgență, conform art. II din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

c) evaluează situațiile de urgență produse în domeniile de competența, stabilesc măsuri specifice pentru gestionarea acestora, inclusiv privind prealarmarea serviciilor de urgență din domeniile de competența ale ministerelor, și propun, după caz, declararea stării de alertă sau instituirea stării de urgență;

d) analizează și avizează planurile proprii pentru asigurarea resurselor umane, materiale și financiare necesare gestionării situațiilor de urgență;

e) informează Comitetul Național și colegiile ministerelor asupra activității desfășurate;

f) îndeplinesc orice alte atribuții și sarcini stabilite de lege sau de Comitetul Național.

ART. 22

Comitetele județene au următoarele atribuții principale:

a) informează Comitetul Național, prin Inspectoratul General pentru Situații de Urgență, privind stările potențial generatoare de situații de urgență și iminenta amenințării acestora;

Litera a) a art. 22 a fost modificată prin înlocuirea sintagmei Inspectoratul General cu sintagma Inspectoratul General pentru Situații de Urgență, conform art. II din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

b) evaluează situațiile de urgență produse în unitățile administrativ-teritoriale, stabilesc măsuri și acțiuni specifice pentru gestionarea acestora și urmăresc îndeplinirea lor;

c) declara, cu acordul ministrului administrației și internelor, starea de alertă la nivel județean sau în mai multe localități ale județului și propun instituirea stării de urgență;

d) analizează și avizează planurile județene pentru asigurarea resurselor umane, materiale și financiare necesare gestionării situațiilor de urgență;

e) informează Comitetul Național și consiliul județean asupra activității desfășurate;

f) îndeplinesc orice alte atribuții și sarcini stabilite de lege sau de Comitetul Național.

ART. 23

Comitetul Municipiului București pentru Situații de Urgență are următoarele atribuții principale:

a) informează Comitetul Național, prin Inspectoratul General pentru Situații de Urgență, privind stările potențial generatoare de situații de urgență și iminenta amenințării acestora;

Litera a) a art. 23 a fost modificată prin înlocuirea sintagmei Inspectoratul General cu sintagma Inspectoratul General pentru Situații de Urgență, conform art. II din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

- b) evaluează situațiile de urgență produse pe teritoriul municipiului București, stabilește măsuri și acțiuni specifice pentru gestionarea acestora și urmărește îndeplinirea lor;
- c) declara, cu acordul ministrului administrației și internelor, starea de alerta pe teritoriul municipiului București și propune instituirea stării de urgență;
- d) analizează și avizează planul municipal pentru asigurarea resurselor umane, materiale și financiare necesare gestionării situațiilor de urgență;
- e) informează Comitetul Național și Consiliul General al Municipiului București asupra activității desfășurate;
- f) îndeplinește orice alte atribuții și sarcini stabilite de lege sau de organismele și organele abilitate.

ART. 24

Comitetele locale au următoarele atribuții principale:

- a) informează prin centrul operațional județean, respectiv al municipiului București, privind stările potențial generatoare de situații de urgență și iminenta amenințării acestora;
- b) evaluează situațiile de urgență produse pe teritoriul unității administrativ-teritoriale, stabilesc măsuri și acțiuni specifice pentru gestionarea acestora și urmăresc îndeplinirea lor;
- c) declara, cu acordul prefectului, starea de alerta pe teritoriul unității administrativ-teritoriale;
- d) analizează și avizează planul local pentru asigurarea resurselor umane, materiale și financiare necesare gestionării situației de urgență;
- e) informează comitetul județean și consiliul local asupra activității desfășurate;
- f) îndeplinesc orice alte atribuții și sarcini stabilite de lege sau de organismele și organele abilitate.

ART. 25

Inspectoratul General pentru Situații de Urgență are următoarele atribuții principale:

Partea introductivă a art. 25 a fost modificată prin înlocuirea sintagmei Inspectoratul General cu sintagma Inspectoratul General pentru Situații de Urgență, conform art. II din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

- a) analizează, evaluează și monitorizează tipurile de risc, efectuează prognoze asupra evoluției acestora în scopul identificării stărilor potențial generatoare de situații de urgență, propunând totodată măsuri pentru avertizarea populației și prevenirea agravării situației;
- b) asigura coordonarea aplicării unitare, pe întreg teritoriul țării, a măsurilor și acțiunilor de prevenire și gestionare a situațiilor de urgență;
- c) asigura informarea operativă a ministrului administrației și internelor și a instituțiilor interesate asupra stărilor potențial generatoare de situații de urgență sau producerii situațiilor de urgență în teritoriu, printr-un sistem informațional propriu;
- d) coordonează derularea programelor naționale de pregătire în domeniul apărării împotriva dezastrelor;
- e) coordonează activitățile de prevenire și de intervenție desfășurate de serviciile publice comunitare profesionale, precum și constituirea grupelor operative pentru coordonarea și sprijinul răspunsului în situații de urgență în zonele grav afectate;
- f) transmite și urmărește îndeplinirea deciziilor Comitetului Național;
- g) asigura informarea populației prin mass-media despre iminenta amenințării ori producerea situațiilor de urgență, precum și asupra măsurilor întreprinse pentru limitarea sau înlăturarea efectelor acestora;
- h) asigura coordonarea tehnica și de specialitate a centrelor operaționale și a centrelor

operative și asigura menținerea permanentă a fluxului informațional cu acestea;

i) cooperează cu organismele de profil pe plan internațional, pe baza convențiilor la care statul român este parte, și urmărește respectarea acestor convenții în domeniul situațiilor de urgență;

j) avizează și propune Comitetului Național, spre aprobare, planurile de intervenție, de cooperare sau de asistență tehnică cu alte structuri ori organizații internaționale, în vederea îmbunătățirii managementului situațiilor de urgență;

k) constituie și gestionează baza de date cu privire la situațiile de urgență și pune la dispoziția instituțiilor interesate datele și informațiile solicitate pentru soluționarea situațiilor de urgență;

l) avizează regulamentele privind gestionarea situațiilor de urgență specifice tipurilor de risc, elaborate de comitetele ministeriale, și le prezintă spre aprobare;

m) acordă asistență tehnică de specialitate autorităților publice centrale și locale privind gestionarea situațiilor de urgență;

n) propune ministrului administrației și internelor participarea cu forțe și mijloace la înlăturarea efectelor situațiilor de urgență în afara teritoriului țării, potrivit tratatelor, acordurilor și înțelegerilor internaționale la care România este parte;

o) coordonează planificarea resurselor necesare gestionării situațiilor de urgență la nivel național și elaborează proiectul planului de asigurare cu resurse umane, materiale și financiare pentru astfel de situații;

p) elaborează rapoarte și alte documente pentru informarea Comitetului Național, primului-ministru, Consiliului Suprem de Apărare a Țării, Președintelui României și comisiilor de specialitate ale Parlamentului;

q) cooperează cu celelalte organe ale statului abilitate în managementul stării de urgență, stării de asediu sau al altor stări excepționale;

r) funcționează ca punct național de contact în relațiile cu organismele și organizațiile internaționale guvernamentale și neguvernamentale cu responsabilități în domeniul situațiilor de urgență;

s) elaborează Regulamentul-cadru privind organizarea, atribuțiile, funcționarea și dotarea comitetelor, centrelor operaționale și centrelor operative pentru situații de urgență;

t) informează Colegiul Ministerului Afacerilor Interne asupra activității desfășurate;

Lit. t) a art. 25 a fost modificată de pct. 14 al art. V din ORDONANȚA DE URGENȚĂ nr. 1 din 29 ianuarie 2014, publicată în MONITORUL OFICIAL nr. 88 din 4 februarie 2014.

u) îndeplinește orice alte atribuții stabilite de Comitetul Național sau de primul-ministru privind managementul situațiilor de urgență și prin regulamentul propriu de organizare și funcționare.

ART. 26

Serviciile de urgență profesionale au următoarele atribuții principale:

a) organizează și desfășoară activități specifice de prevenire a situațiilor de urgență;

b) participă la identificarea, înregistrarea și evaluarea tipurilor de risc și a factorilor determinanți ai acestora și întocmesc schemele cu riscurile teritoriale din zonele de competență, pe care le supun aprobării prefectilor;

c) exercită coordonarea, îndrumarea și controlul tehnic de specialitate al activităților de prevenire și gestionare a situațiilor de urgență;

d) acordă asistență tehnică de specialitate privind gestionarea situațiilor de urgență;

e) monitorizează prin centrele operaționale evoluția situațiilor de urgență și informează operativ prefectii și Inspectoratul General pentru Situații de Urgență;

Litera e) a art. 26 a fost modificată prin înlocuirea sintagmei Inspectoratul General cu sintagma Inspectoratul General pentru Situații de Urgență, conform art. II din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

f) planifica, organizează și desfășoară pregătirea pentru răspuns, în cazul situațiilor de urgență, a subunităților de intervenție din subordine;

g) fac propuneri comitetelor pentru situații de urgență și Inspectoratului General pentru Situații de Urgență privind gestionarea și managementul situațiilor de urgență;

Litera g) a art. 26 a fost modificată prin înlocuirea sintagmei Inspectoratul General cu sintagma Inspectoratul General pentru Situații de Urgență, conform art. II din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

h) urmăresc aplicarea regulamentelor privind gestionarea situațiilor de urgență și a planurilor de intervenție și de cooperare specifice tipurilor de riscuri;

i) asigura transmiterea operativă a deciziilor, dispozițiilor și ordinelor și urmăresc menținerea legăturilor de comunicații între centrele operaționale și operative implicate în gestionarea situațiilor de urgență, precum și cu dispeceratele integrate pentru apeluri de urgență și cu dispeceratele proprii serviciilor și forțelor care intervin în acest scop;

j) centralizează solicitările de resurse necesare pentru îndeplinirea funcțiilor de sprijin pe timpul situațiilor de urgență și le înaintează organismelor și organelor abilitate;

k) gestionează baza de date referitoare la situațiile de urgență din zonele de competență;

l) îndeplinesc orice alte atribuții și sarcini privind gestionarea situațiilor de urgență, prevăzute de lege sau stabilite de organismele și organele abilitate.

ART. 27

(1) Centrele operative cu activitate permanentă au următoarele atribuții principale:

a) centralizează și transmit operativ la centrul operațional al Inspectoratului General pentru Situații de Urgență date și informații privind apariția și evoluția stărilor potențial generatoare de situații de urgență;

Litera a) a alin. (1) al art. 27 a fost modificată prin înlocuirea sintagmei Inspectoratul General cu sintagma Inspectoratul General pentru Situații de Urgență, conform art. II din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

b) monitorizează situațiile de urgență și informează Inspectoratul General pentru Situații de Urgență și celelalte centre operaționale și operative interesate;

Litera b) a alin. (1) al art. 27 a fost modificată prin înlocuirea sintagmei Inspectoratul General cu sintagma Inspectoratul General pentru Situații de Urgență, conform art. II din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

c) urmăresc aplicarea regulamentelor privind gestionarea situațiilor de urgență și a planurilor de intervenție și cooperare specifice tipurilor de riscuri;

d) asigura transmiterea operativă a deciziilor, dispozițiilor și ordinelor, precum și menținerea legăturilor de comunicații cu centrele operaționale și operative implicate în gestionarea situațiilor de urgență, cu dispeceratele integrate pentru apeluri de urgență și cu dispeceratele proprii serviciilor și forțelor care intervin în acest scop;

e) centralizează solicitările de resurse necesare pentru îndeplinirea funcțiilor de sprijin pe

timpul situațiilor de urgență și fac propuneri pentru asigurarea lor;

f) gestionează baza de date referitoare la situațiile de urgență;

g) îndeplinesc orice alte atribuții și sarcini privind managementul situațiilor de urgență, prevăzute de lege și în regulamentul-cadru menționat la art. 17.

(2) Centrele operative care se constituie numai la declararea stării de alerta, pe timpul funcționării lor, îndeplinesc atribuții similare celor prevăzute la alin. (1). Documentele și baza de date referitoare la situațiile de urgență, deținute de aceste centre operative, se gestionează permanent de către persoane anume desemnate din cadrul aparatului propriu al autorităților respective.

ART. 28

Instituțiile cu atribuții în domeniul apărării, ordinii publice și siguranței naționale au obligația, potrivit competențelor lor, să transmită Inspectoratului General pentru Situații de Urgență sau, după caz, direct ministrului administrației și internelor ori primului-ministru datele și informațiile referitoare la situațiile potențial generatoare de situații de urgență, precum și despre evoluția și consecințele acestora.

Art. 28 a fost modificat prin înlocuirea sintagmei Inspectoratul General cu sintagma Inspectoratul General pentru Situații de Urgență, conform art. II din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

ART. 29

Inspectoratul General pentru Situații de Urgență asigură transmiterea deciziilor luate de Guvern sau de Comitetul Național către autoritățile administrației publice centrale și locale, în vederea gestionării, în mod unitar, a situațiilor de urgență.

Art. 29 a fost modificat prin înlocuirea sintagmei Inspectoratul General cu sintagma Inspectoratul General pentru Situații de Urgență, conform art. II din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

CAP. IV

Asigurarea resurselor umane, materiale și financiare

SECȚIUNEA 1

Resursele umane

ART. 30

(1) Resursele umane necesare funcționării Sistemului Național se asigură prin intermediul autorităților și instituțiilor administrației publice centrale și locale.

(2) Personalul Inspectoratului General pentru Situații de Urgență, centrelor operaționale și al centrelor operative este investit cu exercițiul autorității publice, pe timpul și în legătura cu îndeplinirea atribuțiilor de serviciu, în limitele competențelor stabilite prin lege.

Alin. (2) al art. 30 a fost modificat prin înlocuirea sintagmei Inspectoratul General cu sintagma Inspectoratul General pentru Situații de Urgență, conform art. II din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

ART. 31

(1) Numărul de posturi al Inspectoratului General pentru Situații de Urgență se stabilește prin organigrama și regulamentul de organizare și funcționare ale acestuia, aprobate prin hotărâre a Guvernului, și se asigură prin redistribuire în cadrul numărului de posturi aprobat

Ministerului Afacerilor Interne prin legile bugetare anuale.

Alin. (1) al art. 31 a fost modificat de pct. 15 al art. V din ORDONANȚA DE URGENȚĂ nr. 1 din 29 ianuarie 2014, publicată în MONITORUL OFICIAL nr. 88 din 4 februarie 2014.

(2) Numărul de posturi pentru centrele operaționale din structura serviciilor de urgență profesionale județene și al municipiului București se stabilește prin ordin al ministrului administrației și internelor la propunerile prefectilor, în limitele stabilite prin regulamentul-cadru prevăzut la art. 17.

(3) Numărul de posturi pentru centrele operative cu activitate permanentă se stabilește prin ordin al miniștrilor respectivi, în limitele stabilite prin regulamentul-cadru prevăzut la art. 17.

SECȚIUNEA a 2-a Resursele materiale

ART. 32

(1) Cheltuielile curente și de capital ale Inspectoratului General pentru Situații de Urgență se finanțează de la bugetul de stat, prin bugetul Ministerului Administrației și Internelor.

Alin. (1) al art. 32 a fost modificat prin înlocuirea sintagmei Inspectoratul General cu sintagma Inspectoratul General pentru Situații de Urgență, conform art. II din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

(2) Cheltuielile curente și de capital ale centrelor operaționale din structura serviciilor publice comunitare profesionale se finanțează din bugetul Ministerului Administrației și Internelor și/sau din bugetele consiliilor județene, respectiv al Consiliului General al Municipiului București, pe baza normelor aprobate prin hotărâre a Guvernului.

(3) Cheltuielile curente și de capital ale centrelor operative se finanțează, după caz, din bugetele ministerelor respective sau din bugetele locale, pe baza normelor aprobate prin hotărâre a Guvernului.

(4) Achiziționarea bunurilor și serviciilor necesare funcționării Sistemului Național se face conform legislației în vigoare.

SECȚIUNEA a 3-a Resursele financiare

ART. 33

Fondurile bănești pentru realizarea și desfășurarea activităților de management al situațiilor de urgență la nivel central și local se asigură din bugetul de stat și/sau din bugetele locale, după caz, precum și din alte surse interne și internaționale, potrivit legii.

ART. 34

(1) Salarizarea și alte drepturi ale personalului din centrele operaționale se stabilesc și se acordă potrivit prevederilor legale prevăzute pentru personalul încadrat în Inspectoratul General pentru Situații de Urgență, respectiv în serviciile de urgență profesionale.

Alin. (1) al art. 34 a fost modificat prin înlocuirea sintagmei Inspectoratul General cu sintagma Inspectoratul General pentru Situații de Urgență, conform art. II din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

(2) Salarizarea și alte drepturi ale personalului din centrele operative cu activitate

permanenta se stabilesc și se acorda potrivit prevederilor legale prevăzute pentru funcționarii publici din ministerele respective.

ART. 35

(1) Finanțarea acțiunilor de înlăturare a efectelor și consecințelor situațiilor de urgență se efectuează potrivit legii.

(2) Finanțarea participării Ministerului Apărării Naționale la acțiunile de înlăturare a efectelor și consecințelor situațiilor de urgență se asigură de la bugetul de stat, printr-un capitol/subcapitol bugetar distinct.

Alin. (2) al art. 35 a fost introdus de pct. 16 al art. V din ORDONANȚA DE URGENȚĂ nr. 1 din 29 ianuarie 2014, publicată în MONITORUL OFICIAL nr. 88 din 4 februarie 2014.

CAP. V Sanțiuni

ART. 36

Nerespectarea prevederilor prezentei ordonanțe de urgență atrage, potrivit dispozițiilor legale, răspunderea administrativă, contravențională sau penală, după caz.

ART. 37

Constituie contravenții la prevederile prezentei ordonanțe de urgență următoarele fapte:

- a) neconstituirea comitetelor pentru situații de urgență;
- b) neconstituirea centrelor operative pentru situații de urgență;
- c) neelaborarea regulamentelor privind gestionarea situațiilor de urgență specifice tipurilor de riscuri;
- d) neelaborarea planurilor pentru asigurarea resurselor necesare gestionării situațiilor de urgență;
- e) neîntocmirea planurilor de evacuare;
- f) neîntocmirea planurilor de intervenție și de cooperare;
- g) netransmiterea mesajelor de avertizare a populației despre declararea stării de alerta în cazul situațiilor de urgență sau pentru evacuare.

ART. 38

(1) Contravențiile prevăzute la art. 37 se sancționează după cum urmează:

- a) cu amenda de la 30.000.000 lei la 50.000.000 lei faptele prevăzute la lit. a) și b);
- b) cu amenda de la 20.000.000 lei la 30.000.000 lei faptele prevăzute la lit. c), d), e) și f);
- c) cu amenda de la 10.000.000 lei la 20.000.000 lei faptele prevăzute la lit. g).

(2) Sancțiunile contravenționale se aplica persoanelor fizice sau juridice, după caz.

ART. 39

Constatarea contravențiilor și aplicarea sancțiunilor se fac de către personalul Inspectoratului General pentru Situații de Urgență și al serviciilor publice comunitare profesionale cu atribuții de îndrumare, control și constatare a încălcării prevederilor prezentei ordonanțe de urgență, anume desemnat de inspectorul general.

Art. 39 a fost modificat prin înlocuirea sintagmei Inspectoratul General cu sintagma Inspectoratul General pentru Situații de Urgență, conform art. II din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

ART. 40

Contravențiilor prevăzute la art. 37 le sunt aplicabile prevederile 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. 40 a fost modificat de pct. 6 al art. I din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

CAP. VI

Dispoziții finale și tranzitorii

ART. 41

(1) Regulamentele privind gestionarea situațiilor de urgență specifice tipurilor de riscuri se aproba prin ordin comun al ministrului administrației și internelor și al ministrului care coordonează managementul situațiilor de urgență specifice riscurilor respective.

(2) Reglementările prevăzute la alin. (1) se aproba în termen de 60 de zile de la intrarea în vigoare a prezentei ordonanțe de urgență și se publică în Monitorul Oficial al României, Partea I.

ART. 42

Declararea stării de alerta în cazul situațiilor de urgență la nivel național sau pe teritoriul mai multor județe se publică în Monitorul Oficial al României, Partea I, iar la nivel județean sau al municipiului București, în Monitorul Oficial al autorității administrativ-teritoriale respective.

ART. 43

Serviciile publice pentru situații de urgență și celelalte forte, organe și organizații prevăzute în regulamentele, planurile, programele și documentele operative pentru gestionarea situațiilor de urgență răspund, potrivit dispozițiilor legale, de îndeplinirea acțiunilor, măsurilor, funcțiilor de sprijin și sarcinilor ce le revin.

ART. 44

(1) Pe măsura constituirii organismelor, organelor și structurilor din compunerea Sistemului Național, acestea preiau, corespunzător prevederilor prezentei ordonanțe de urgență, atribuțiile comisiilor de apărare împotriva dezastrelor, comisiilor de protecție civilă și ale comisiilor de evacuare, iar comisiile respective își încetează activitatea.

(2) Mijloacele tehnice și de comunicații, precum și documentele comisiilor prevăzute la alin. (1) se predau noilor structuri pe baza de protocol.

ART. 45

(1) Pe timpul situațiilor de urgență, societățile comerciale periclitare sau afectate constituie celule de urgență, care conlucrează cu structurile Sistemului Național.

(2) Actele administrative emise pe timpul sau în legătura cu situațiile de urgență, cu excepția celor care privesc raporturile cu Parlamentul, precum și a actelor de comandament cu caracter militar, pot fi atacate la instanțele judecătorești, în condițiile legii contenciosului administrativ.

Alin. (2) al art. 45 a fost introdus de pct. 7 al art. I din LEGEA nr. 15 din 28 februarie 2005, publicată în MONITORUL OFICIAL nr. 190 din 7 martie 2005.

ART. 46

Abrogat.

Art. 46 a fost abrogat de pct. 14 al art. II din ORDONANȚA DE URGENȚĂ nr. 89 din 23 decembrie 2014, publicată în MONITORUL OFICIAL nr. 962 din 30 decembrie 2014.

ART. 47

Pentru integrarea în ansamblul legislației a dispozițiilor prezentei ordonanțe de urgență, în

termen de 180 de zile de la publicarea acesteia, Guvernul României va modifica sau va propune modificarea, după caz, a următoarelor acte normative:

- a) Legea protecției civile nr. 106/1996, cu modificările și completările ulterioare;
- b) Legea apelor nr. 107/1996, cu modificările ulterioare;
- c) Legea nr. 132/1997 privind rechizițiile de bunuri și prestările de servicii în interes public;
- d) Legea nr. 477/2003 privind pregătirea economiei naționale și a teritoriului pentru apărare;
- e) Ordonanța de urgență a Guvernului nr. 1/1999 privind regimul stării de asediu și regimul stării de urgență;
- f) Ordonanța de urgență a Guvernului nr. 64/2003 pentru stabilirea unor măsuri privind înființarea, organizarea, reorganizarea sau funcționarea unor structuri din cadrul aparatului de lucru al Guvernului, a ministerelor, a altor organe de specialitate ale administrației publice centrale și a unor instituții publice, cu modificările ulterioare;
- g) Ordonanța Guvernului nr. 47/1994 privind apărarea împotriva dezastrelor, aprobată prin Legea nr. 124/1995, cu modificările și completările ulterioare;
- h) Ordonanța Guvernului nr. 88/2001 privind înființarea, organizarea și funcționarea serviciilor publice comunitare pentru situații de urgență, aprobată cu modificări și completări prin Legea nr. 363/2002;
- i) Hotărârea Guvernului nr. 635/1995 privind culegerea de informații și transmiterea deciziilor în cazul apărării împotriva dezastrelor;
- j) Hotărârea Guvernului nr. 438/1996 privind aprobarea Regulamentului de organizare și funcționare a Comisiei centrale pentru prevenirea și apărarea împotriva efectelor seismice și alunecărilor de teren, cu modificările ulterioare;
- k) Hotărârea Guvernului nr. 209/1997 privind aprobarea Regulamentului de organizare și funcționare a Comisiei Guvernamentale de Apărare Împotriva Dezastrelor, cu modificările ulterioare;
- l) Hotărârea Guvernului nr. 210/1997 privind aprobarea Regulamentului de organizare și funcționare a Comisiei Centrale pentru Apărarea Împotriva Inundațiilor, Fenomenelor Meteorologice Periculoase și Accidentelor la Construcții Hidrotehnice, cu modificările ulterioare;
- m) Hotărârea Guvernului nr. 222/1997 privind organizarea și conducerea acțiunilor de evacuare în cadrul protecției civile;
- n) Hotărârea Guvernului nr. 639/1997 privind aprobarea Regulamentului de organizare și funcționare a Comisiei centrale pentru incendii în masa;
- o) Hotărârea Guvernului nr. 638/1999 privind aprobarea Regulamentului de apărare împotriva inundațiilor, fenomenelor meteorologice periculoase și accidentelor la construcțiile hidrotehnice și a Normativului-cadru de dotare cu materiale și mijloace de apărare operativă împotriva inundațiilor și ghețurilor;
- p) Hotărârea Guvernului nr. 1.088/2000 pentru aprobarea Regulamentului de apărare împotriva incendiilor în masa;
- q) Hotărârea Guvernului nr. 674/2002 privind aprobarea Regulamentului de organizare și funcționare a Comisiei centrale pentru explozii mari la suprafața și în subteran, accidente chimice și avarii deosebit de grave la conducte magistrale și urbane;
- r) Hotărârea Guvernului nr. 967/2003 privind aprobarea Regulamentului de organizare și funcționare a Comisiei centrale pentru asistență medicală de urgență în caz de dezastre și epidemii.

PRIM-MINISTRU
ADRIAN NĂSTASE

Contrasemnează:

Ministru de stat,
ministrul administrației și internelor,
Ioan Rus

Ministrul delegat
pentru administrația publică,
Gabriel Oprea

Ministru de stat,
ministrul economiei și comerțului,
Dan Ioan Popescu

p. Ministrul apărării naționale,
Sorin Enculescu,
secretar de stat

p. Ministrul finanțelor publice,
Gheorghe Gherghina,
secretar de stat

București, 15 aprilie 2004.
Nr. 21.

ANEXA 1
Abrogată.

Anexa 1 a fost abrogată de pct. 15 al art. II din ORDONANȚA DE URGENȚĂ nr. 89 din 23 decembrie 2014, publicată în MONITORUL OFICIAL nr. 962 din 30 decembrie 2014.

ANEXA 2
Abrogată.

Anexa 2 a fost abrogată de pct. 18 al art. V din ORDONANȚA DE URGENȚĂ nr. 1 din 29 ianuarie 2014, publicată în MONITORUL OFICIAL nr. 88 din 4 februarie 2014.
