

NOTĂ DE FUNDAMENTARE

Secțiunea 1 Titlul proiectului de act normativ	
Hotărâre privind aprobarea Strategiei naționale privind schimbările climatice și creșterea economică bazată pe emisii reduse de carbon și a Planului național de acțiune privind schimbările climatice 2016-2020	
Secțiunea a 2-a Motivul emiterii actului normativ	
1. Descrierea situației actuale	<p>După cum este recunoscut în toate forumurile de specialitate, schimbările climatice reprezintă o amenințare urgentă și cu potențial ireversibil pentru societatea umană și pentru planetă, și în consecință necesită o abordare urgentă din partea tuturor țărilor.</p> <p><u>Astfel, în 1992</u>, s-a adoptat, la Rio de Janeiro, Convenția-cadru a Națiunilor Unite asupra schimbărilor climatice (UNFCCC). Obiectivul principal al Convenției este stabilizarea concentrațiilor gazelor cu efect de seră în atmosferă la un nivel care să împiedice perturbarea antropică periculoasă a sistemului climatic global.</p> <p>UNFCCC a fost ratificată prin Legea nr. 24/1994 pentru ratificarea Convenției-cadru a Națiunilor Unite asupra schimbărilor climatice, semnată la Rio de Janeiro la 5 iunie 1992.</p> <p><u>În 1997</u> a fost adoptat Protocolul de la Kyoto, care a reprezentat o primă etapă esențială, dar a implicat doar 39 de țări industrializate/dezvoltate, printre care și România, care și-au asumat angajamente de reducere a emisiilor de gaze cu efect de seră pentru perioada 2008-2012. Protocolul de la Kyoto a fost ratificat prin Legea nr. 3/2001 pentru ratificarea Protocolului de la Kyoto la Convenția-cadru a Națiunilor Unite asupra schimbărilor climatice, adoptat la 11 decembrie 1997.</p> <p>Sub Protocolul de la Kyoto, România și-a asumat un angajament de reducere a emisiilor de gaze cu efect de seră cu 8% până în 2012 față de nivelul înregistrat în 1989.</p> <p>La nivel național, ca urmare a angajamentelor asumate apare necesitatea primului document strategic în domeniul schimbărilor climatice, respectiv Strategia națională a României privind schimbările climatice - 2005-2007, denumită în continuare SNSC, care a fost adoptată prin Hotărâre a Guvernului nr. 645/2005. Prin acest document au fost definite politicile României privind respectarea obligațiilor internaționale prevăzute de Convenția-cadru</p>

a Națiunilor Unite asupra Schimbărilor Climatice (UNFCCC) și de Protocolul de la Kyoto precum și prioritățile naționale ale României în domeniul schimbărilor climatice.

SNSC a fost urmată de Planul național de acțiune pentru schimbări climatice denumit în continuare PNASC, promovat prin Hotărârea Guvernului nr. 1877/2005, care a stabilit prioritățile de acțiune necesare pentru implementarea strategiei, la toate nivelurile.

România și-a îndeplinit angajamentul asumat sub Protocolul de la Kyoto, nivelul emisiilor de gaze cu efect de seră la finalul perioadei 2008-2012 a fost de 615.929.959 t CO₂ echivalent comparativ cu cantitatea atribuită României înregistrată la Secretariatul UNFCCC de 1.279.835.099 t CO₂ echivalent reprezentând 48,13% din cantitatea atribuită asociată primei perioade de angajament stabilită în baza nivelului de emisii asociat anului 1989; s-a înregistrat astfel o reducere de 51,73% față de angajamentul asumat.

În 2012, la Doha s-a adoptat Amendamentul de la Doha prin care se operaționalizează o nouă perioadă de angajament pentru reducerea emisiilor de gaze cu efect de seră (2013-2020). Amendamentul de la Doha a fost ratificat prin Legea nr. 251/2015 pentru acceptarea Amendamentului de la Doha, adoptat la Doha la 8 decembrie 2012, la Protocolul de la Kyoto la Convenția-cadru a Organizației Națiunilor Unite asupra schimbărilor climatice, adoptat la 11 decembrie 1997.

Pentru perioada 2013-2020, ca Stat Membru UE, România participă la efortul comun de reducere a emisiilor de gaze cu efect de seră la nivel UE cu 20% până în 2020 față de nivelurile înregistrate în 1990.

Pentru atingerea obiectivului asumat, la nivel european, a fost adoptat Pachetul legislativ “2020 Energie - Schimbări climatice” care cuprinde o serie de acțiuni concrete, precum și un set de obiective ambițioase preconizate a fi îndeplinite până în anul 2020.

Principalele obligații ale României, în ceea ce privește reducerea emisiilor de gaze cu efect de seră, în urma adoptării pachetului legislativ sunt:

- reducerea cu 21% a emisiilor în sectoare precum: producția de ciment, petrochimie, metalurgie, aluminiu și producția de energie electrică (sectoare care cad sub incidența Directivei ETS).
- posibilitatea de a crește emisiile cu 19 %, până în 2020, față de 2005 în sectoare ca utilizarea terenurilor, transporturi, agricultură, deșeuri etc (Decizia non ETS),

Cu toate acestea, măsurile internaționale adoptate până la acel moment nu au fost suficiente pentru a îndeplini obiectivul convenit de limitare sub 2°C a încălzirii globale.

În decembrie 2015, s-a adoptat Acordul de la Paris, primul instrument multilateral obligatoriu din punct de vedere juridic și cu participare universală în domeniul schimbărilor climatice, care va ghida acțiunile la nivel global pe o traiectorie de limitare a creșterii temperaturii medii globale sub 2°C.

Acordul de la Paris este un demers important la nivel global pentru realizarea tranziției către o economie cu emisii reduse de carbon în contextul unei dezvoltări durabile și a eforturilor comune de eradicare a sărăciei. Cu această ocazie, cele 196 de state participante au adoptat Acordul de la Paris sub UNFCCC, care stabilește un set de reguli ambițioase și obligatorii din punct de vedere juridic, în domeniul schimbărilor climatice.

Contribuția UE și a Statelor sale Membre pentru Acordul de la Paris s-a decis în octombrie 2014 atunci când șefii de stat și de Guvern au agreeat asupra Cadrului 2030 în domeniul energiei și schimbărilor climatice.

Pilonii noului cadru al UE privind schimbările climatice și energia pentru 2030 sunt reprezentați de reducerea emisiilor de GES cu 40% sub nivelul din 1990, ambiții reînnoite pentru politicile privind eficiența energetică, un nou sistem de guvernare și un set de noi indicatori pentru a asigura un sistem energetic competitiv și sigur.

În acest context, pentru îndeplinirea obiectivelor în materie de schimbări climatice (Îndeplinirea și asumarea condiționalităților ex-ante în contextul pregătirii și aprobării documentelor de programare a fondurilor europene alocate României în perioada 2014-2020; Regulamentul (UE) nr. 525/2013 privind un mecanism de monitorizare și de raportare a emisiilor de gaze cu efect de seră, precum și de raportare, la nivel național și al Uniunii, a altor informații relevante pentru schimbările climatice și de abrogare a Deciziei nr. 280/2004/CE; Pachetul energie- schimbări climatice 2020; Cadrul 2030 Energie-Schimbări climatice ; Amendamentul de la Doha, Acordul de Paris), Ministerul Mediului, Apelor și Pădurilor (MMA) a implementat pe parcursul a 30 de luni proiectul ”Operaționalizarea strategiei naționale privind schimbările climatice și dezvoltarea componentei climatice a Programelor Operaționale 2014-2020” derulat cu asistența tehnică a Băncii Mondiale.

În momentul de față, România are o strategie pe schimbări climatice 2013 – 2020, aprobată de Guvernul României (prin Hotărârea Guvernului nr. 529/2013), care necesita un triplu proces de extindere,

	<p>consolidare, operaționalizare ca urmare a necesității de reconsiderare a provocărilor actuale ale impactului schimbărilor climatice, astfel în contextul extinderii provocărilor pentru mediu, România și-a asumat angajamentul tranziției la o creștere economică verde, bazată pe emisii reduse de carbon, care împreună cu măsurile de reducere a gazelor cu efect de seră și cu cele de adaptare la efectele schimbărilor climatice, au devenit o prioritate națională.</p> <p>Astfel, abrogarea Hotărârii nr. 529/2013 pentru aprobarea Strategiei naționale a României privind schimbările climatice, 2013-2020 și promovarea prezentei propuneri devin necesare urmare a extinderii provocărilor pentru mediu și a inițierii tranziției la o creștere economică verde, bazată pe emisii reduse de carbon.</p>
<p>1¹ În cazul proiectelor de acte normative care transpun legislație comunitară sau creează cadrul pentru aplicarea directă a acesteia</p>	<p>Proiectul de act normativ nu se referă la acest subiect.</p>
<p>2. Schimbări preconizate</p>	<p>Adoptarea de către Uniunea Europeană a obiectivelor ambițioase de reducere a emisiilor de gaze cu efect de seră la nivelul anului 2020 și 2030, extinderea schemei de comercializare a certificatelor de emisii, promovarea politicii de distribuire a efortului de reducere între Statele Membre, precum și evoluția politicii europene în domeniul adaptării la efectele negative ale schimbărilor climatice, au determinat ca noua Strategie națională privind schimbărilor climatice, 2013 - 2020, să fie elaborată respectând principiile de bază ale politicii europene, exprimată prin documentele menționate anterior.</p> <p>Procesul de planificare strategică la nivel național a politicii privind reducerea emisiilor de gaze cu efect de seră în vederea îndeplinirii angajamentelor Uniunii Europene de reducere a emisiilor de gaze cu efect de seră până în anul 2020 are în vedere necesitatea stabilirii de acțiuni specifice și a unui rol proactiv din partea autorităților publice.</p> <p>Strategia națională privind schimbările climatice și creșterea economică bazată pe emisii reduse de carbon 2016-2030, denumită în continuare Strategia CRESC, este prima strategie la nivel național care tratează componentele de reducere a emisiilor de gaze cu efect de seră și de adaptare la efectele schimbărilor climatice, tratând și conceptul de creștere economică cu emisii reduse de carbon.</p> <p>Strategia CRESC a fost elaborată în cadrul proiectului ”Operaționalizarea strategiei naționale privind schimbările climatice și dezvoltarea componentei climatice a Programelor Operaționale 2014-2020” (OPERA-CLIMA), proiect dezvoltat cu asistență tehnică</p>

din partea Băncii Mondiale și cofinanțat în procent de 85% din Fondul European pentru Dezvoltare Regională, prin Programul Operațional Asistență Tehnică 2007-2013. Strategia CRESC s-a construit pe baza SNSC 2013-2020, fiind supusă unui triplu proces de extindere, consolidare, operaționalizare.

Strategia CRESC a fost dezvoltată în baza unei evaluări macroeconomice, realizată după o modelare de impact sectorială și transectorială. Aceasta a evaluat în detaliu perspectivele, opțiunile, costurile și beneficiile măsurilor ce trebuie aplicate pentru ca România să-și asigure o dezvoltare solidă și sustenabilă pe termen mediu și lung, în condițiile obligațiilor majore de prevenire și combatere a schimbărilor climatice.

Obiectivul principal al strategiei naționale privind schimbările climatice și creștere economică bazată pe emisii reduse de carbon este acela de a mobiliza și de a permite actorilor privați și publici să reducă emisiile de gaze cu efect de seră (GES) provenite din activitățile economice în conformitate cu țintele UE și să se adapteze la impactul schimbărilor climatice, atât cele curente, cât și cele viitoare. În ceea ce privește procesul de reducere al emisiilor de GES, această strategie adoptă ținte cuantificabile în conformitate cu aspirațiile UE 2030. În ceea ce privește adaptarea la schimbările climatice, scopul este acela de a susține și de a promova protecția mediului, a oamenilor și a activităților economice față de efectele schimbărilor climatice, în special față de evenimentele extreme.

Totodată, Strategia CRESC răspunde cerințelor prevăzute în Regulamentul (UE) 525/2013 privind un mecanism de monitorizare și de raportare a emisiilor de gaze cu efect de seră, precum și de raportare, la nivel național și al Uniunii, a altor informații relevante pentru schimbările climatice și de abrogare a Deciziei nr. 280/2004/CE, respectiv art. 4 – Strategii de dezvoltare cu emisii reduse de carbon.

Elaborarea unei strategii de dezvoltare cu emisii reduse de carbon este necesară în vederea monitorizării transparente și precise a progreselor reale și preconizate înregistrate de România în ceea ce privește reducerea emisiilor de gaze cu efect de seră.

Comisia Europeană a solicitat o primă raportare privind stadiul de punere în aplicare al Strategiei până la data de 9 ianuarie 2015, urmând ca astfel de raportări să se realizeze la fiecare doi ani.

Strategia CRESC va fi pusă în practică pe baza unui plan național de acțiune 2016-2020 privind schimbările climatice, care include măsuri, termene, responsabilități specifice pentru fiecare sector și instituție, dar și criterii și indicatori de evaluare a modului în care au fost îndeplinite obiectivele urmărite.

Realizarea obiectivelor ambițioase incluse în Strategia CRESC și PNASC 2016-2020 impune participarea activă a tuturor sectoarelor economice, iar ministerele care coordonează activitatea acestor sectoare vor trebui să promoveze, sub coordonarea Ministerului

	<p>Mediului, Apelor și Pădurilor, politici și măsuri specifice sectoarelor respective, care să conducă la respectarea, la nivel național, a obiectivelor identificate în această strategie.</p> <p>În contextul Sistemului de guvernare a Uniunii Energetice, toate Statele Membre UE au obligația de a începe în 2016 și de a finaliza până în 2018 planuri naționale integrate energie-climă, planuri care vor fi implementate în perioada 2021-2030. Sistemul de guvernare va fi construit pe bazele de planificare existente. Pe lângă politicile și măsurile referitoare la producerea și consumul de energie din surse regenerabile și legate de eficiența energetică, planurile naționale pentru combaterea schimbărilor climatice pentru perioada 2016-2020 stau, de asemenea, la baza acestor planuri naționale energie-climă. Planurile naționale vor include politici și măsuri care vor conduce la îndeplinirea tuturor obiectivelor Uniunii Energetice, unul dintre ele fiind decarbonizarea economiei stabilit în Cadrul 2030 la nivelul UE.</p>
<p>Secțiunea a 3-a</p> <p>Impactul socio-economic al proiectului de act normativ</p>	
1. Impactul macroeconomic	Atingerea obiectivelor strategice stabilite vor contribui la realizarea pe termen lung a procesului necesar, identificat pe plan extern în forumurile de decizie relevante, de transformare a economiei într-o economie eficientă și bazată pe un consum cu emisii reduse de carbon.
1 ¹ Impactul asupra mediului concurențial și domeniului ajutoarelor de stat	Realizarea obiectivelor prevăzute în strategia CRESC și PNASC va stimula mediul concurențial în domeniul energiilor regenerabile și a eficienței energetice.
2. Impactul asupra mediului de afaceri	Prin utilizarea durabilă a resurselor și serviciilor furnizate de capitalul natural se va stimula dezvoltarea unor categorii de servicii care pot avea un impact pozitiv major asupra creșterii productivității resurselor și a eco-eficienței, cu efect de multiplicare în alte sectoare economice: cercetarea tehnologică în scopul reducerii consumurilor materiale și energetice pentru produse și procese; expertiza și consultanța pentru utilizarea eco-eficientă a fondurilor disponibile pentru investițiile destinate modernizării infrastructurilor și proceselor de producție; operațiuni de marketing pentru creșterea eficienței achizițiilor, inclusiv a achizițiilor publice pe criterii ecologice, și valorificarea optimă a bunurilor și serviciilor produse în România pe nișele de piață cele mai favorabile.
2 ¹ Impactul asupra sarcinilor administrative	Proiectul de act normativ nu se referă la acest subiect.
2 ² Impactul asupra întreprinderilor mici și mijlocii	Rolul întreprinderilor mici și mijlocii (IMM) este esențial în vederea creării de locuri de muncă verzi pentru a îmbunătăți eficiența resurselor a căror contribuție este majoră la realizarea tranziției către o economie cu emisii reduse de carbon.

	<p>Rolul și implicarea IMM-urilor sunt importante în vederea creșterii competitivității și a economiei cu emisii reduse de dioxid de carbon.</p>
3. Impactul social	<p>Realizarea obiectivelor incluse în Strategia CRESC și PNASC 2016-2020 vor contribui la procesul de combatere a schimbărilor climatice și prin aceasta vor conduce la conservarea pe termen lung a bunăstării sociale. Componentele de conștientizare publică și de pregătire specifică, prevăzute în Strategia CRESC și PNASC 2016-2020 vor contribui la creșterea rolului societății civile și a publicului larg la procesul decizional în domeniul schimbărilor climatice.</p> <p>Totodată, vor fi create oportunități pentru crearea unor noi locuri de muncă în sectoare specifice (cercetare, industrie orizontală conexată domeniilor energiilor regenerabile, construcțiilor, agriculturii, turismului, transportului public etc.).</p> <p>Se estimează un impact pozitiv semnificativ în crearea unor structuri de suport și intervenție pentru categoriile sociale și pentru comunitățile cel mai puternic afectate de efectele schimbărilor climatice (persoane în vârstă, comunități izolate sau situate în zone expuse la inundații, secetă etc.).</p> <p>Acțiunile PNASC vor contribui la reducerea emisiilor de gaze cu efect de seră și la atenuarea efectelor schimbărilor climatice în sectoarele vizate conducând, printre altele, la îmbunătățirea stării de sănătate a populației, de exemplu prin acțiunile care vizează reducerea disfuncționalităților din sectorul transport, îmbunătățirea sistemelor centralizate de alimentare cu apă și canalizare și de gestionare integrată a deșeurilor, atenuarea vulnerabilității economice la nivelul populației, fermierilor, IMM-urilor prin conștientizarea și dezvoltarea sistemului de asigurări în cazul evenimentelor extreme ca efecte ale schimbărilor climatice.</p>
4. Impactul asupra mediului (***)	<p>Realizarea obiectivelor menționate în Strategia CRESC va contribui la utilizarea durabilă a resurselor naturale și la reducerea emisiilor de gaze cu efect de seră.</p> <p>De asemenea, obiectivele prevăzute vor contribui la protecția biodiversității și a ecosistemelor naturale, cu efecte pozitive asupra procesului de declin de ordin cantitativ și calitativ, înregistrat de speciile afectate de procesul global de încălzire.</p> <p>Pentru actuala formă a strategiei și a planului național de acțiune privind schimbările climatice s-a derulat procedura de evaluare strategică de mediu, conform prevederilor HG 1076/2004 privind stabilirea procedurii de realizare a evaluării de mediu pentru planuri și programe. În data de 7 decembrie 2015 a fost luată decizia emiterii avizului de mediu pentru Strategia națională privind schimbările climatice și creșterea economică bazată pe emisii reduse de carbon și pentru Planul național de acțiune 2016-2020 privind schimbările climatice, iar în data de</p>

	22 decembrie 2015 a fost transmis titularului avizul de mediu cu nr. 35/22.12.2015 pentru cele două documente strategice.					
5. Alte informații	Nu au fost identificate					
Secțiunea a 4-a						
Impactul financiar asupra bugetului general consolidat, atât pe termen scurt, pentru anul curent, cât și pe termen lung (pe 5 ani)						
- mii lei -						
Indicatori	Anul curent	Următorii 4 ani				Med ia pe 5 ani
1	2	3	4	5	6	7
	2015	2016	2017	2018	2019	
Modificări ale veniturilor bugetare, plus/minus, din care: a) buget de stat, din acesta: (i) impozit pe profit (ii) impozit pe venit b) bugete locale: (i) impozit pe profit c) bugetul asigurărilor sociale de stat: (i) contribuții de asigurări	Proiectul de act normativ nu se referă la acest subiect.					
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 personal (ii) bunuri și servicii	Acțiunile din PNASC 2016-2020 prevăd alocarea de fonduri și din bugetul de stat pentru dezvoltarea de studii necesare implementării Planului național de acțiune 2016-2020 privind schimbările climatice.					
3. Impact financiar, plus/minus, din care: a) buget de stat b) bugete locale	Proiectul de act normativ nu se referă la acest subiect.					
4. Propuneri pentru acoperirea creșterii cheltuielilor bugetare	Proiectul de act normativ nu se referă la acest subiect.					
5. Propuneri pentru a compensa reducerea veniturilor bugetare	Proiectul de act normativ nu se referă la acest subiect.					

6. Calcule detaliate privind fundamentarea modificărilor veniturilor și/sau cheltuielilor bugetare	Proiectul de act normativ nu se referă la acest subiect.
7. Alte informații	Nu au fost identificate.
Secțiunea a 5-a Efectele proiectului de act normativ asupra legislației în vigoare	
1. Măsurile normative necesare pentru aplicarea prevederilor proiectului de act normativ : a) acte normative în vigoare ce vor fi modificate sau abrogate, ca urmare a intrării în vigoare a proiectului de act normativ, b) acte normative ce urmează a fi elaborate în vederea implementării noilor dispoziții	a) Aprobarea prezentului proiect de act normativ va conduce la abrogarea HG 529/2013 pentru aprobarea Strategiei naționale a României privind schimbările climatice. b) Proiectul de act normativ nu se referă la acest subiect.
1 ¹ Compatibilitatea proiectului de act normativ cu legislația în domeniul achizițiilor publice.	Proiectul de act normativ nu se referă la acest subiect.
2. Conformitatea proiectului de act normativ cu legislația comunitară în cazul proiectelor ce transpun prevederi comunitare	Proiectul de act normativ nu se referă la acest subiect.
3. Măsurile normative necesare aplicării directe a actelor normative comunitare	Proiectul de act normativ nu se referă la acest subiect.
4. Hotărâri ale Curții de Justiție a Uniunii Europene	Proiectul de act normativ nu se referă la acest subiect.
5. Alte acte normative și/sau documente internaționale din care decurg angajamente	<p>Convenția-cadru a Națiunilor Unite asupra Schimbărilor Climatice, ratificată în țara noastră prin Legea nr. 24/1994.</p> <p>Protocolul de la Kyoto la Convenția Cadru a Națiunilor Unite asupra schimbărilor climatice ratificat prin Legea nr. 3/2001 pentru ratificarea Protocolului de la Kyoto la Convenția-cadru a Națiunilor Unite asupra schimbărilor climatice, adoptat la 11 decembrie 1997</p> <p>Amendamentul de la Doha ratificat prin Legea nr. 251/2015 pentru acceptarea Amendamentului de la Doha, adoptat la Doha la 8 decembrie 2012, la Protocolul de la Kyoto la Convenția-cadru a Organizației Națiunilor Unite asupra schimbărilor climatice, adoptat la 11 decembrie 1997</p> <p>Regulamentul (UE) 525/2013 privind un mecanism de monitorizare și de raportare a emisiilor de gaze cu efect de seră, precum și de</p>

	raportare, la nivel național și al Uniunii, a altor informații relevante pentru schimbările climatice și de abrogare a Deciziei nr. 280/2004/CE, respectiv art. 4 – Strategii de dezvoltare cu emisii reduse de carbon.
6. Alte informații	Nu au fost identificate.
Secțiunea a 6-a	
Consultările efectuate în vederea elaborării proiectului de act normativ	
1. Informații privind procesul de consultare cu organizații neguvernamentale, institute de cercetare și alte organisme implicate	<p>Strategia CRESC și PNASC 2016-2020 au parcurs etapele procedurii de evaluare strategică de mediu, respectând în acest sens prevederile HG 1076/2004. Astfel, cele două documente strategice au fost supuse consultării publice pe site-ul MMAP (www.mmediu.ro), la rubrica ”Schimbări Climatice”.</p> <p>De asemenea, au fost respectate prevederile HG 1076/2004 privind constituirea unui grup de lucru. Reprezentanții autorităților publice centrale au participat la cinci reuniuni ale grupului de lucru, în perioada iunie-octombrie 2015.</p> <p>Titularul strategiei CRESC și PNASC a informat publicul asupra inițierii procesului de elaborare a documentelor strategice, punând la dispoziția celor interesați prima versiune a strategiei și a planului de acțiune privind schimbările climatice, precum și versiunile consolidate ca urmare a reuniunilor grupului de lucru.</p> <p>În urma organizării dezbaterii publice a Strategiei CRESC și PNASC, documentele au suferit câteva modificări, Titularul integrând anumite recomandări formulate de părțile interesate ce au transmis observații.</p>
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	Proiectul de act 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	Proiectul de act normativ nu se referă la acest subiect.

publice locale la elaborarea proiectelor de acte normative	
4. Consultările desfășurate în cadrul consiliilor interministeriale, în conformitate cu prevederile Hotărârii Guvernului nr. 750/2005 privind constituirea consiliilor interministeriale permanente	Proiectul de act normativ nu se referă la acest subiect.
5. Informații privind avizarea către: a) Consiliul Legislativ b) Consiliul Suprem de Apărare a Țării c) Consiliul Economic și Social d) Consiliul Concurenței e) Curtea de Conturi	Proiectul de act normativ a fost avizat de Consiliul Legislativ.
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	În procesul de elaborare a prezentului proiect de act normativ au fost respectate regulile procedurale aplicabile pentru asigurarea transparenței decizionale, prevăzute în Legea nr. 52/2003 privind transparența decizională în administrația publică, cu completările ulterioare. Proiectul de act normativ a fost supus comentariilor publicului, prin publicarea pe pagina de internet a Ministerului Mediului, Apelor și Pădurilor (www.mmediu.ro).
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.	Titularul Strategiei CRESC și al PNASC 2016-2020 a informat, prin anunțuri în presa scrisă (ziarul Adevărul din data de 10 decembrie 2015) și prin postarea pe site-ul MMAP (http://www.mmediu.ro/app/webroot/uploads/files/2015-12-07_Decizia_de_emitere_a_avizului_de_mediu_CRESC.pdf), asupra luării deciziei de emiteră a avizului de mediu pentru cele două documente strategice. De asemenea, după elaborarea declarației privind modul în care considerațiile privind mediul au fost integrate în strategie și planul de acțiune, Titularul a pus la dispoziția publicului documentul prin postarea sa pe site-ul MMAP: http://www.mmediu.ro/app/webroot/uploads/files/2015-12-11_Declaratie_titular.pdf și printr-un anunț în ziarul Național din 14 decembrie 2015.
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	Proiectul de act normativ nu se referă la acest subiect.
2. Alte informații	Nu au fost identificate.

Pentru considerentele de mai sus, am elaborat alăturatul proiect de hotărâre a Guvernului privind aprobarea Strategiei naționale privind schimbările climatice și creșterea economică bazată pe emisii reduse de carbon și a Planului național de acțiune 2016-2020 privind schimbările climatice, care în forma prezentată a fost avizat de ministerele interesate și de Consiliul Legislativ și pe care îl supunem spre adoptare.

MINISTRUL MEDIULUI, APELOR ȘI PĂDURILOR
Cristiana PAȘCA PALMER

AVIZĂM FAVORABIL:

VICEPRIM-MINISTRU,
MINISTRUL DEZVOLTĂRII
REGIONALE
ȘI ADMINISTRAȚIEI PUBLICE
Vasile DÎNCU

VICEPRIM-MINISTRU,
MINISTRUL ECONOMIEI,
COMERȚULUI ȘI RELAȚIILOR CU
MEDIUL DE AFACERI
Costin Grigore BORG

MINISTRUL FONDURILOR
EUROPENE
Aura Carmen RĂDUCU

MINISTRUL FINANȚELOR PUBLICE
Anca Dana DRAGU

MINISTRUL AFACERILOR EXTERNE
Lazăr COMĂNESCU

MINISTRUL ENERGIEI
Victor Vlad GRIGORESCU

MINISTRUL AGRICULTURII ȘI
DEZVOLTĂRII RURALE
Achim IRIMESCU

MINISTRUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE ȘI
PERSOANELOR VÂRSTNICE
Claudia-Ana COSTEA

MINISTRUL EDUCAȚIEI
NAȚIONALE ȘI CERCETĂRII
ȘTIINȚIFICE
Adrian CURAJ

MINISTRUL SĂNĂTĂȚII
Patriciu-Andrei ACHIMAȘ-CADARIU

MINISTRUL AFACERILOR INTERNE
Petre TOBĂ

MINISTRUL TRANSPORTURILOR
Dan Marian COSTESCU

**MINISTRUL PENTRU CONSULTARE
PUBLICĂ ȘI DIALOG CIVIC
Victoria-Violeta ALEXANDRU**

**MINISTRUL APĂRĂRII NAȚIONALE
Mihnea Ioan MOTOC**

**MINISTRUL CULTURII
Vlad ALEXANDRESCU**

**MINISTRUL JUSTIȚIEI
Raluca Alexandra PRUNĂ**