
P A R T E A I

LEGI, DECRETE, HOTĂRÂRI ȘI ALTE ACTE

Anul 179 (XXIII) — Nr. 563 Luni, 8 august 2011

S U M A R

Nr. Pagina Nr. Pagina

HOTĂRÂRI ALE GUVERNULUI ROMÂNIEI

774.— Hotărâre pentru completarea Normei nr. 9 din

anexa nr. 2 la Hotărârea Guvernului nr. 1.301/2006

privind stabilirea uniformei și a însemnelor distinctive

pentru personalul militar din Inspectoratul General

pentru Situații de Urgență și din unitățile și instituțiile

subordonate acestuia .. 2

801.— Hotărâre pentru modificarea și completarea

Hotărârii Guvernului nr. 525/2007 privind organizarea

și funcționarea Autorității Naționale pentru Reglementarea

și Monitorizarea Achizițiilor Publice 3–4

ACTE ALE ORGANELOR DE SPECIALITATE

ALE ADMINISTRAȚIEI PUBLICE CENTRALE

M.69. — Ordin al ministrului apărării naționale pentru

modificarea anexelor nr. 1 și 2 la Ordinul ministrului

apărării nr. M.31/2008 privind competențele de

achiziție a produselor, serviciilor și lucrărilor în cadrul

Ministerului Apărării Naționale.................................... 5–8

1.236. — Ordin al ministrului sănătății pentru modificarea și

completarea Normelor privind modul de calcul al

prețurilor la medicamentele de uz uman, aprobate prin

Ordinul ministrului sănătății nr. 75/2009 9

2.186. — Ordin al ministrului economiei, comerțului și

mediului de afaceri pentru modificarea Listei

cuprinzând standardele române care adoptă

standardele europene armonizate, ale căror prevederi

se referă la echipamente sub presiune, aprobată prin

Ordinul ministrului de stat, ministrul economiei și

comerțului, nr. 440/2004 .. 10–25

2.382. — Ordin al ministrului finanțelor publice pentru

completarea unor reglementări contabile 25

ACTE ALE CASEI NAȚIONALE DE ASIGURĂRI

DE SĂNĂTATE

649. — Ordin privind aprobarea Regulilor de validare a

cazurilor spitalizate în regim de spitalizare continuă și

a Metodologiei de evaluare a cazurilor invalidate

pentru care se solicită revalidarea.............................. 26–30

ACTE ALE BIROULUI ELECTORAL CENTRAL

3. — Hotărâre privind interpretarea dispozițiilor art. 16

alin. (11) din Legea nr. 35/2008 pentru alegerea

Camerei Deputaților și a Senatului și pentru

modificarea și completarea Legii nr. 67/2004 pentru

alegerea autorităților administrației publice locale, a

Legii administrației publice locale nr. 215/2001 și a

Legii nr. 393/2004 privind Statutul aleșilor locali 31

�

Rectificări .. 31–32

H O T Ă R Â R I A L E G U V E R N U L U I R O M Â N I E I

GUVERNUL ROMÂNIEI

H O T Ă R Â R E

pentru completarea Normei nr. 9 din anexa nr. 2 la Hotărârea Guvernului nr. 1.301/2006

privind stabilirea uniformei și a însemnelor distinctive pentru personalul militar

din Inspectoratul General pentru Situații de Urgență

și din unitățile și instituțiile subordonate acestuia

În temeiul art. 108 din Constituția României, republicată,

Guvernul României adoptă prezenta hotărâre.

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

2

Articol unic. — La anexa nr. 2 „Norme privind drepturile de

echipament pentru personalul militar din Inspectoratul General

pentru Situații de Urgență și unitățile și instituțiile subordonate

acestuia” la Hotărârea Guvernului nr. 1.301/2006 privind

stabilirea uniformei și a însemnelor distinctive pentru personalul

militar din Inspectoratul General pentru Situații de Urgență și din

unitățile și instituțiile subordonate acestuia, publicată în

Monitorul Oficial al României, Partea I, nr. 813 din 3 octombrie

2006, cu modificările ulterioare, la Norma nr. 9 pentru asigurarea

cu echipament special, după punctul V se introduce un nou

punct, punctul VI, având cuprinsul prevăzut în anexa care face

parte integrantă din prezenta hotărâre.

PRIM-MINISTRU

EMIL BOC

Contrasemnează:

Ministrul administrației și internelor,

Constantin-Traian Igaș

Ministrul finanțelor publice,

Gheorghe Ialomițianu

București, 27 iulie 2011.

Nr. 774.

ANEXĂ

Nr.

crt.

Denumirea articolelor de echipament U/M

Prevederi

Observații

Cantitatea

Durata

(ani)

VI. Pentru fiecare cadru militar/soldat/gradat voluntar de pe ambulanțele Serviciului mobil de urgență, reanimare

și descarcerare (SMURD)

1. Șapcă completă pentru vară buc. 1 inv.

2. Șapcă completă pentru iarnă buc. 1 inv.

3. Combinezon (salopetă) special buc. 2 inv.

4. Complet modular (scurtă + pantalon) buc. 1 inv.

5. Ghete unice (vară-iarnă) buc. 1 inv.

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

3

GUVERNUL ROMÂNIEI

H O T Ă R Â R E

pentru modificarea și completarea Hotărârii Guvernului nr. 525/2007 privind organizarea

și funcționarea Autorității Naționale pentru Reglementarea și Monitorizarea Achizițiilor Publice

În temeiul art. 108 din Constituția României, republicată,

Guvernul României adoptă prezenta hotărâre.

Art. I. — Hotărârea Guvernului nr. 525/2007 privind

organizarea și funcționarea Autorității Naționale pentru

Reglementarea și Monitorizarea Achizițiilor Publice, publicată în

Monitorul Oficial al României, Partea I, nr. 395 din 12 iunie 2007,

cu modificările și completările ulterioare, se modifică și se

completează după cum urmează:

1. La articolul 2 alineatul (1), după litera g) se introduce

o nouă literă, litera g

1

), cu următorul cuprins:

„g

1

) în aplicarea dispozițiilor art. 2 lit. d) din Ordonanța de

urgență a Guvernului nr. 74/2005 privind înființarea Autorității

Naționale pentru Reglementarea și Monitorizarea Achizițiilor

Publice, aprobată cu modificări prin Legea nr. 111/2006, cu

modificările ulterioare, evaluează, înainte de transmiterea spre

publicare a invitației/anunțului de participare, conformitatea cu

legislația aplicabilă din domeniul achizițiilor publice a

documentației de atribuire aferente contractelor de achiziție

publică care intră sub incidența prevederilor Ordonanței de

urgență a Guvernului nr. 34/2006 privind atribuirea contractelor

de achiziție publică, a contractelor de concesiune de lucrări

publice și a contractelor de concesiune de servicii, aprobată cu

modificări și completări prin Legea nr. 337/2006, cu modificările

și completările ulterioare, această evaluare nevizând aspectele

tehnice ale caietului de sarcini;”.

2. La articolul 2 alineatul (1), litera k) se modifică și va

avea următorul cuprins:

„k) elaborează punctul de vedere la solicitările de clarificare

pe care autoritățile contractante/potențialii ofertanți/autoritățile

de management le transmit cu privire la modul de interpretare a

prevederilor legislației în domeniul achizițiilor publice;”.

3. La articolul 5, alineatul (1) se modifică și va avea

următorul cuprins:

„Art. 5. — (1) Vicepreședintele coordonează activitatea de

monitorizare, statistică și de formare profesională și îndeplinește

orice alte atribuții delegate, prin ordin, de către președinte.”

4. Articolul 7 se modifică și va avea următorul cuprins:

„Art. 7. — (1) În cadrul A.N.R.M.A.P., în subordinea

președintelui funcționează următoarele compartimente:

a) Direcția generală monitorizare, statistică și formare

profesională;

b) Direcția generală reglementare și evaluare ex-ante;

c) Direcția generală supraveghere și evaluare ex-post;

d) Direcția economică, administrativă și achiziții publice;

e) Cabinetul președintelui;

f) Departamentul de comunicare și relații publice;

g) Serviciul juridic;

h) Compartimentul audit public intern.

(2) Structura organizatorică prevăzută la alin. (1) lit. d) se află

în directa coordonare a secretarului general.”

5. După articolul 7 se introduce un nou articol, articolul 7

1

,

cu următorul cuprins:

„Art. 7

1

. — (1) Funcția prevăzută la art. 2 alin. (1) lit. g

1

) se

realizează prin mijloace electronice, prin intermediul Sistemului

electronic de achiziții publice (S.E.A.P.).
(2) În sensul alin. (1), până la publicarea invitației/anunțului

de participare operatorul S.E.A.P. are obligația de a asigura

numai A.N.R.M.A.P. accesul imediat și nerestricționat la

documentația de atribuire și notele justificative prevăzute de

legislația în domeniul achizițiilor publice, încărcate integral de

către autoritățile contractante și semnate cu semnătură

electronică.

(3) În termen de maximum 14 zile de la data primirii

documentației în S.E.A.P., A.N.R.M.A.P. are obligația:

a) de a emite autorității contractante acceptul în vederea

inițierii procedurii de atribuire, dacă prevederile din documentația

de atribuire sunt conforme cu prevederile legale privind

achizițiile publice;

b) de a informa autoritatea contractantă asupra

neconformităților constatate la nivelul documentației de atribuire

și a motivului pentru care acestea nu sunt în concordanță cu

prevederile legale privind achizițiile publice.”

6. La articolul 8, alineatul (1) se modifică și va avea

următorul cuprins:

„Art. 8. — (1) Numărul maxim de posturi din aparatul

A.N.R.M.A.P. se suplimentează cu 50 și este de 156, din care un

post de consilier de afaceri europene.”

7. La articolul 8, alineatul (3) se abrogă.

8. Anexa nr. 1 se modifică și se înlocuiește cu anexa care

face parte integrantă din prezenta hotărâre.

Art. II. — (1) Dispozițiile prezentei hotărâri vor intra în vigoare

la 45 de zile de la data publicării în Monitorul Oficial al României,

Partea I.

(2) Prin excepție de la prevederile alin. (1), dispozițiile art. I

pct. 6 vor intra în vigoare la data publicării prezentei hotărâri în

Monitorul Oficial al României, Partea I.

PRIM-MINISTRU

EMIL BOC

Contrasemnează:

p. Secretarul general al Guvernului,

Ștefan Gáti,

secretar de stat

Președintele Autorității Naționale pentru Reglementarea și

Monitorizarea Achizițiilor Publice,

Cristina Trăilă

Ministrul comunicațiilor și societății informaționale,

Valerian Vreme

Ministrul finanțelor publice,

Gheorghe Ialomițianu

București, 4 august 2011.

Nr. 801.

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

4

A
N

E
X

Ă
1)

(A
ne

xa
 n

r.
1

la
 H

ot
ăr

âr
ea

 G
uv

er
nu

lu
i n

r.
52

5/
20

07
)

S
T

R
U

C
T

U
R

A

O

R
G

A
N

I
Z

A
T

O
R

I
C

Ă

a

A

u
t
o

r
i
t
ă
ț
i
i

N

a
ț
i
o

n
a
l
e

p

e
n

t
r
u

R

e
g

l
e
m

e
n

t
a
r
e
a

ș
i

M

o
n

i
t
o

r
i
z
a
r
e
a

A

c
h

i
z
i
ț
i
i
l
o

r

P

u
b

l
i
c
e

1
)

A
n
e
x
a

e
s
t
e

r
e

p
r
o
d
u
s
ă

î
n

f
a
c
s
i
m

i
l
.

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

5

ACTE ALE ORGANELOR DE SPECIALITATE

ALE ADMINISTRAȚIEI PUBLICE CENTRALE

MINISTERUL APĂRĂRII NAȚIONALE

O R D I N

pentru modificarea anexelor nr. 1 și 2 la Ordinul ministrului

apărării nr. M.31/2008 privind competențele de achiziție

a produselor, serviciilor și lucrărilor

în cadrul Ministerului Apărării Naționale

Având în vedere dispozițiile art. 32 alin. (3) din Legea nr. 346/2006 privind

organizarea și funcționarea Ministerului Apărării Naționale, cu modificările

ulterioare,

în temeiul prevederilor art. 33 alin. (1) din Legea nr. 346/2006, cu modificările

ulterioare,

ministrul apărării naționale emite prezentul ordin.

Art. I. — Anexele nr. 1 și 2 la Ordinul ministrului apărării nr. M.31/2008 privind

competențele de achiziție a produselor, serviciilor și lucrărilor în cadrul Ministerului

Apărării Naționale, publicat în Monitorul Oficial al României, Partea I, nr. 269 din

4 aprilie 2008, cu modificările și completările ulterioare, se modifică și se înlocuiesc

cu anexele nr. 1 și 2, care fac parte integrantă din prezentul ordin.

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

Ministrul apărării naționale,

Gabriel Oprea

București, 29 iulie 2011.

Nr. M.69.

ANEXA Nr. 1
(Anexa nr. 1 la Ordinul nr. M.31/2008)

P R O D U S E L E, S E R V I C I I L E Ș I L U C R Ă R I L E

ce fac obiectul achizițiilor centralizate în cadrul Ministerului Apărării Naționale și autoritățile contractante delegate

Nr.

crt.

Codul CPV Denumirea produsului/serviciului/lucrării Autoritatea contractantă delegată

1. 09132100-4 Benzină fără plumb Comandamentul logistic întrunit

2. 09134200-9 Motorină

(1)

Comandamentul logistic întrunit

3. 18220000-7 Îmbrăcăminte de protecție împotriva intemperiilor Comandamentul logistic întrunit

4. 18425100-5 Banduliere Comandamentul logistic întrunit

5. 18440000-5 Articole din textile pentru acoperit capul Comandamentul logistic întrunit

6. 18813000-1 Încălțăminte cu fețe de piele Comandamentul logistic întrunit

7. 30200000-1 Echipament și accesorii pentru computere

(2),(3)

Comandamentul comunicațiilor și informaticii

8. 31642000-8 Aparate de detecție electronică Departamentul pentru armamente

9. 31643000-5 Acceleratoare de particule Departamentul pentru armamente

10. 32222000-5 Aparate de codificare a semnalelor video Departamentul pentru armamente

11. 32232000-8 Echipament pentru videoconferință Comandamentul comunicațiilor și informaticii

12. 32236000-6 Radiotelefoane Comandamentul comunicațiilor și informaticii

13. 32237000-3 Aparat portabil de emisie-recepție Comandamentul comunicațiilor și informaticii

14. 32250000-0 Telefoane mobile Comandamentul comunicațiilor și informaticii

15. 32260000-3 Echipament de transmisie date Comandamentul comunicațiilor și informaticii

16. 32270000-6 Aparate de transmisie digitală Comandamentul comunicațiilor și informaticii

17. 32322000-6 Echipament multimedia

(2)

Comandamentul comunicațiilor și informaticii

18. 32330000-5 Aparate audio și video de înregistrare și redare

(2)

Comandamentul comunicațiilor și informaticii

19. 32344000-6 Aparate de recepție de radiotelefonie sau radiotelegrafie Comandamentul comunicațiilor și informaticii

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

6

Nr.

crt.

Codul CPV Denumirea produsului/serviciului/lucrării Autoritatea contractantă delegată

20. 32344230-7 Stații radio Departamentul pentru armamente

21. 32400000-7 Rețele Comandamentul comunicațiilor și informaticii

22. 32500000-8 Echipament de telecomunicații

(4)

Comandamentul comunicațiilor și informaticii

23. 33100000-1 Echipamente medicale Direcția medicală

24. 33600000-6 Produse farmaceutice Direcția medicală

25. 34111000-8 Breakuri și berline Comandamentul logistic întrunit

26. 34113000-2 Vehicule cu 4 roți motoare Comandamentul logistic întrunit

27. 34114100-0 Vehicule de urgență Departamentul pentru armamente

28. 34114300-2 Vehicule pentru serviciile de asistență socială Direcția medicală

29. 34114400-3 Microbuze Comandamentul logistic întrunit

30. 34115200-8 Autovehicule pentru transportul a mai puțin de 10 persoane Comandamentul logistic întrunit

31. 34120000-4 Autovehicule pentru transportul a 10 sau mai multe persoane Comandamentul logistic întrunit

32. 34130000-7 Autovehicule pentru transportul de mărfuri

(5)

Departamentul pentru armamente

33. 34140000-0 Autovehicule de mare capacitate Departamentul pentru armamente

34. 34150000-3 Simulatoare Departamentul pentru armamente

35. 34221000-2 Containere mobile cu utilizare specială Departamentul pentru armamente

36. 34223000-6 Remorci și semiremorci Departamentul pentru armamente

37. 34600000-3 Locomotive și materiale rulante feroviare și piese Comandamentul logistic întrunit

38. 34721000-7 Planoare Departamentul pentru armamente

39. 34955000-6 Doc plutitor Departamentul pentru armamente

40. 34997210-7 Lumini de semnalizare a pistelor pentru aeronave Departamentul pentru armamente

41. 35113410-6

Îmbrăcăminte de protecție împotriva agenților biologici

și chimici

Departamentul pentru armamente

42. 35113420-9

Îmbrăcăminte de protecție împotriva agenților nucleari și

radiologici

Departamentul pentru armamente

43. 35124000-9 Detectoare de metale Departamentul pentru armamente

44. 35310000-0 Arme diverse Departamentul pentru armamente

45. 35320000-3 Arme de foc Departamentul pentru armamente

46. 35330000-6 Muniție Departamentul pentru armamente

47. 35410000-1 Vehicule blindate armate Departamentul pentru armamente

48. 35510000-2 Nave de război Departamentul pentru armamente

49. 35610000-3 Aeronave militare Departamentul pentru armamente

50. 35620000-6 Proiectile Departamentul pentru armamente

51. 35710000-4

Sisteme de comandă, de control, de comunicații și

computerizate

Departamentul pentru armamente

52. 35811300-5 Uniforme militare Comandamentul logistic întrunit

53. 35812000-9 Uniforme de luptă Comandamentul logistic întrunit

54. 35812100-0 Veste de camuflaj Comandamentul logistic întrunit

55. 35812300-2 Echipamente de luptă Departamentul pentru armamente

56. 35813000-6 Căști militare Departamentul pentru armamente

57. 35815000-0 Îmbrăcăminte antiglonț Departamentul pentru armamente

58. 38110000-9 Instrumente de navigație Departamentul pentru armamente

59. 38120000-2 Instrumente de meteorologie Departamentul pentru armamente

60. 38344000-8 Aparate de monitorizare a gradului de poluare Departamentul pentru armamente

61. 38630000-0 Instrumente optice și de astronomie Departamentul pentru armamente

62. 38651600-9 Camere digitale

(2)

Comandamentul comunicațiilor și informaticii

63. 38652120-7 Videoproiectoare

(2)

Comandamentul comunicațiilor și informaticii

64. 39561133-3 Insigne Comandamentul logistic întrunit

65. 39561141-2 Trese Comandamentul logistic întrunit

66. 39561142-9 Epoleți Comandamentul logistic întrunit

67. 42122410-7 Pompe medicale Direcția medicală

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

7

Nr.

crt.

Codul CPV Denumirea produsului/serviciului/lucrării Autoritatea contractantă delegată

68. 42215000-6

Utilaje pentru prelucrarea sau fabricarea industrială a

alimentelor ori a băuturilor

Comandamentul logistic întrunit

69. 42414400-5 Macarale montate pe vehicule Comandamentul logistic întrunit

70. 42418000-9

Utilaje de ridicare, de manipulare, de încărcare sau de

descărcare

Comandamentul logistic întrunit

71. 42634000-9 Mașini de forjat Comandamentul logistic întrunit

72. 42635000-6 Mașini de ștanțare Comandamentul logistic întrunit

73. 42636000-3 Prese Comandamentul logistic întrunit

74. 42640000-4

Mașini-unelte pentru prelucrarea materialelor dure, cu

excepția metalelor

Comandamentul logistic întrunit

75. 42700000-3

Utilaje pentru producția de textile, de îmbrăcăminte și de

piele

Comandamentul logistic întrunit

76. 43130000-3 Echipament de foraj Comandamentul logistic întrunit

77. 43200000-5

Utilaje pentru terasamente, utilaje de excavare și piese

ale acestora

Comandamentul logistic întrunit

78. 44421000-7 Seifuri, case de bani și uși blindate sau armate

(6)

Comandamentul logistic întrunit

79. 44613000-0 Containere de mari dimensiuni Comandamentul logistic întrunit

80. 44614310-3 Utilaje de stivuire Comandamentul logistic întrunit

81. 45000000-7 Lucrări de construcții

(7)

Direcția domenii și infrastructuri

82. 45232300-5

Lucrări de construcții de linii telefonice și de comunicații

și lucrări auxiliare

Comandamentul comunicațiilor și informaticii

83. 45314000-1 Instalare echipament de telecomunicații Comandamentul comunicațiilor și informaticii

84. 48100000-9 Pachete software pentru industrie

Agenția pentru sisteme și servicii informatice

militare

85. 48200000-0 Pachete software pentru rețele, internet și intranet

Agenția pentru sisteme și servicii informatice

militare

86. 48300000-1

Pachete software pentru creare de documente, pentru

desen, imagistică, planificare și productivitate

Agenția pentru sisteme și servicii informatice

militare

87. 48400000-2

Pachete software pentru tranzacții comerciale și

personale

Agenția pentru sisteme și servicii informatice

militare

88. 48510000-6 Pachete software de comunicații Comandamentul comunicațiilor și informaticii

89. 48520000-9 Pachete software multimedia

Agenția pentru sisteme și servicii informatice

militare

90. 48600000-4 Pachete software pentru baze de date și operare

Agenția pentru sisteme și servicii informatice

militare

91. 48700000-5 Utilitare pentru pachete software

Agenția pentru sisteme și servicii informatice

militare

92. 48800000-6 Sisteme de informare și servere Comandamentul comunicațiilor și informaticii

93. 48900000-7 Diverse pachete software și sisteme informatice

Agenția pentru sisteme și servicii informatice

militare

94. 50330000-7

Servicii de întreținere a echipamentelor de

telecomunicații

Comandamentul comunicațiilor și informaticii

95. 50334130-5

Servicii de reparare și de întreținere a centralelor

telefonice interne

Comandamentul comunicațiilor și informaticii

96. 64200000-8 Servicii de telecomunicații Comandamentul comunicațiilor și informaticii

97. 66100000-1 Servicii bancare și de investiții Direcția financiar-contabilă

98. 71200000-0 Servicii de arhitectură și servicii conexe Direcția domenii și infrastructuri

99. 71319000-7 Servicii de expertiză Direcția domenii și infrastructuri

100. 71321000-4

Servicii de proiectare tehnică a instalațiilor mecanice și

electrice pentru construcții

Direcția domenii și infrastructuri

101. 71322000-1

Servicii de proiectare tehnică pentru construcția de

lucrări publice

Direcția domenii și infrastructuri

102. 71323100-9 Servicii de proiectare a sistemelor de energie electrică Direcția domenii și infrastructuri

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

8

Nr.

crt.

Codul CPV Denumirea produsului/serviciului/lucrării Autoritatea contractantă delegată

103. 71324000-5 Servicii de estimare Direcția domenii și infrastructuri

104. 71325000-2 Servicii de proiectare a fundațiilor Direcția domenii și infrastructuri

105. 71327000-6 Servicii de proiectare a structurilor portante Direcția domenii și infrastructuri

106. 71328000-3 Servicii de verificare a proiectelor de structuri portante Direcția domenii și infrastructuri

107. 71332000-4 Servicii de inginerie geotehnică Direcția domenii și infrastructuri

108. 71351200-5 Servicii de consultanță în geologie și în geofizică Direcția domenii și infrastructuri

109. 71400000-2 Servicii de urbanism și de arhitectură peisagistică Direcția domenii și infrastructuri

110. 71500000-3 Servicii privind construcțiile Direcția domenii și infrastructuri

111. 79211000-6 Servicii de contabilitate Direcția financiar-contabilă

112. 79212000-3 Servicii de auditare Direcția financiar-contabilă

113. 79220000-2 Servicii fiscale Direcția financiar-contabilă

114. 79311000-7 Servicii de studii Direcția domenii și infrastructuri

115. 79412000-5 Servicii de consultanță în gestiunea financiară Direcția financiar-contabilă

(1)

Cu excepția celei destinate navelor.

(2)

Produsele prevăzute se referă la cele de natura investițiilor.

(3)

Mai puțin codul CPV 30232600-0 — Codoare, pentru care autoritatea contractantă este Departamentul pentru armamente.

(4)

Mai puțin codul CPV 32552430-0 — Echipament de codare, pentru care autoritatea contractantă este Departamentul pentru armamente.

(5)

Mai puțin codul CPV 34138000-3 — Tractoare rutiere, pentru care autoritatea contractantă este Comandamentul logistic întrunit.

(6)

Numai pentru containere de securitate destinate documentelor clasificate.

(7)

Lucrările prevăzute se referă la cele de natura investițiilor, reparațiilor capitale și consolidărilor.

ANEXA Nr. 2
(Anexa nr. 2 la Ordinul nr. M.31/2008)

A U T O R I T Ă Ț I L E C O N T R A C T A N T E D E L E G A T E

care au dreptul să stabilească competențele de achiziție, în sistem descentralizat,

pentru structura proprie și cele din subordine/coordonare

Nr.

crt.

Autoritatea contractantă delegată

1. Departamentul pentru armamente

2. Direcția financiar-contabilă

3. Comandamentul logistic întrunit

4. Comandamentul comunicațiilor și informaticii

5. Statul Major al Forțelor Terestre

6. Statul Major al Forțelor Aeriene

7. Statul Major al Forțelor Navale

8. Direcția domenii și infrastructuri

9. Direcția medicală

10. Direcția generală de informații a apărării

11. Agenția pentru sisteme și servicii informatice militare

12. Direcția topografică militară

13. Centrul tehnico-editorial al armatei

14. Centrul de operații psihologice

15. Centrul zonal de selecție și orientare Breaza

16. Centrul zonal de selecție și orientare Câmpulung Moldovenesc

17. Centrul zonal de selecție și orientare Alba Iulia

18. Centrele militare zonale

19. Serviciul istoric al armatei

20. Institutul Național de Medicină Aeronautică și Spațială „General doctor aviator Victor Anastasiu”

21. Direcția instanțelor militare

22. Secția parchetelor militare

23. Universitatea Națională de Apărare „Carol I”

24. Institutul pentru Studii Politice de Apărare și Istorie Militară

25. Agenția de Cercetare pentru Tehnică și Tehnologii Militare

26. Academia Tehnică Militară

27. Departamentul regional de studii pentru managementul resurselor de apărare

28. Institutul Medico-Militar

29. Oficiul Național pentru Cultul Eroilor

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

9

MINISTERUL SĂNĂTĂȚII

O R D I N

pentru modificarea și completarea Normelor

privind modul de calcul al prețurilor la medicamentele

de uz uman, aprobate prin Ordinul ministrului sănătății

nr. 75/2009

Văzând Referatul de aprobare al Direcției politica medicamentului

nr. Cs.A. 9.248 din 5 august 2011,

având în vedere prevederile:

— art. 851 din Legea nr. 95/2006 privind reforma în domeniul sănătății, cu

modificările și completările ulterioare;

— art. 140 alin. (2) lit. e) din Legea nr. 571/2003 privind Codul fiscal, cu

modificările și completările ulterioare,

în temeiul art. 7 alin. (4) din Hotărârea Guvernului nr. 144/2010 privind

organizarea și funcționarea Ministerului Sănătății, cu modificările și completările

ulterioare,

ministrul sănătății emite următorul ordin:

Art. I. — Normele privind modul de calcul al prețurilor la medicamentele de

uz uman, aprobate prin Ordinul ministrului sănătății nr. 75/2009, publicat în

Monitorul Oficial al României, Partea I, nr. 62 din 2 februarie 2009, cu modificările

și completările ulterioare, se modifică și se completează după cum urmează:

1. La articolul 2, alineatul (1) se modifică și va avea următorul cuprins:

„Art. 2. — (1) Sunt supuse avizării ministerului, în ceea ce privește prețul,

medicamentele care se eliberează pe bază de prescripție medicală, a căror punere

pe piață este autorizată de Agenția Națională a Medicamentului sau în baza

deciziei Comisiei Europene acordate conform procedurii centralizate în condițiile

legii, precum și medicamentele autorizate pentru nevoi speciale.”

2. La articolul 3, după litera l) se introduce o nouă literă, litera m), cu

următorul cuprins:

„m) medicamente pentru nevoi speciale — medicamente a căror furnizare a

fost autorizată în baza art. 699 din Legea nr. 95/2006, cu modificările și

completările ulterioare.”

3. La articolul 6, alineatul (3) se modifică și va avea următorul cuprins:

„(3) Solicitarea avizării prețurilor de producător pentru produsele autorizate

de punere pe piață se face în conformitate cu APP eliberată de Agenția Națională

a Medicamentului sau cu autorizația pentru nevoi speciale emisă de Ministerul

Sănătății, respectiv cu decizia Comisiei Europene emisă în cadrul procedurii

centralizate, sub aspectul identificării produsului.”

4. După articolul 10 se introduce un nou articol, articolul 10

1

, cu următorul

cuprins:

„Art. 10

1

. — În cazul în care prețul medicamentelor pentru nevoi speciale nu

este în conformitate cu prezentele norme, Ministerul Sănătății poate aviza temporar

prețul propus pe perioada de valabilitate a autorizației de nevoi speciale.”

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

Ministrul sănătății,

Cseke Attila

București, 8 august 2011.

Nr. 1.236.

MINISTERUL ECONOMIEI, COMERȚULUI ȘI MEDIULUI DE AFACERI

O R D I N

pentru modificarea Listei cuprinzând standardele române care adoptă standardele europene

armonizate, ale căror prevederi se referă la echipamente sub presiune, aprobată prin

Ordinul ministrului de stat, ministrul economiei și comerțului, nr. 440/2004

În conformitate cu prevederile art. 27 din Hotărârea Guvernului nr. 584/2004 privind stabilirea condițiilor de introducere pe

piață a echipamentelor sub presiune, cu modificările și completările ulterioare,

în temeiul art. 9 alin. (4) din Hotărârea Guvernului nr. 1.634/2009 privind organizarea și funcționarea Ministerului Economiei,

Comerțului și Mediului de Afaceri, cu modificările și completările ulterioare,

ministrul economiei, comerțului și mediului de afaceri emite următorul ordin:

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

10

Art. I. — Lista cuprinzând standardele române care adoptă

standardele europene armonizate, ale căror prevederi se referă

la echipamente sub presiune, aprobată prin Ordinul ministrului

de stat, ministrul economiei și comerțului, nr. 440/2004, publicat

în Monitorul Oficial al României, Partea I, nr. 705 din 4 august

2004, cu modificările și completările ulterioare, se modifică și se

înlocuiește cu anexa care face parte integrantă din prezentul

ordin.

Art. II. — Prezentul ordin se publică în Monitorul Oficial al

României, Partea I.

Ministrul economiei, comerțului și mediului de afaceri,

Ion Ariton

București, 21 iulie 2011.

Nr. 2.186.

ANEXĂ
(Anexa la Ordinul nr. 440/2004)

L I S T A*)

cuprinzând standardele române care adoptă standardele europene armonizate, ale căror prevederi se referă

la echipamente sub presiune

*) Lista următoare conține trimiteri la standardele armonizate pentru echipamente sub presiune și la standardele armonizate pentru materiale utilizate

în fabricarea echipamentelor sub presiune. În cazul standardului armonizat pentru materiale, prezumția de conformitate cu cerințele esențiale de siguranță este

limitată la datele tehnice standard ale materialelor și nu presupune ca materialul să fie corespunzător cu un anumit echipament. Prin urmare datele tehnice

menționate în normele standard se evaluează în raport cu normele de proiectare ale echipamentului pentru a verifica dacă cerințele esențiale de securitate ale

Directivei 97/23/CE a Parlamentului European și a Consiliului din 29 mai 1997 de apropiere a legislațiilor statelor membre referitoare la echipamentele sub presiune

sunt satisfăcute.

Nr.

crt.

Indicativul standardului Titlul standardului Standardul înlocuit

Data încetării

prezumției de

conformitate a

standardului înlocuit

Nota 1

1 SR EN 3-8: 2007 Stingătoare de incendiu portative. Partea 8:

Cerințe suplimentare față de EN 3-7 pentru

construcție, rezistență la presiune și încercări

mecanice pentru stingătoarele care au

presiunea maximă admisă egală sau mai mică

de 30 bari

2 SR EN 3-8: 2007/AC: 2008 Stingătoare de incendiu portative. Partea 8:

Cerințe suplimentare față de EN 3-7 pentru

construcție, rezistență la presiune și încercări

mecanice pentru stingătoarele care au

presiunea maximă admisă egală sau mai mică

de 30 bari

3 SR EN 19: 2003 Robinetărie industrială. Marcarea aparatelor de

robinetărie de metal

4 SR EN 267: 2010 Arzătoare automatice cu tiraj forțat care

utilizează combustibili lichizi

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

11

Nr.

crt.

Indicativul standardului Titlul standardului Standardul înlocuit

Data încetării

prezumției de

conformitate a

standardului înlocuit

Nota 1

5 SR EN 287-1: 2004 Calificarea sudorilor. Sudare prin topire.

Partea 1: Oțeluri

6 SR EN 287-1: 2004/A2: 2006 Calificarea sudorilor. Sudare prin topire.

Partea 1: Oțeluri

Nota 3 30.09.2006

7 SR EN 287-1: 2004/AC: 2005 Calificarea sudorilor. Sudare prin topire.

Partea 1: Oțeluri

8 SR EN 334+A1: 2009 Aparate de reglare a presiunii gazelor pentru

presiuni de intrare de până la 100 bari

SR EN 334: 2005

Nota 2

31.07.2009

9 SR EN 378-2+A1: 2009 Sisteme frigorifice și pompe de căldură. Condiții

de securitate și de mediu. Partea 2: Proiectare,

execuție, încercări, marcare și documentație

SR EN 378-2: 2008

Nota 2

28.12.2009

10 SR EN 473: 2008 Examinări nedistructive. Calificarea și

certificarea personalului pentru examinări

nedistructive. Principii generale

SR EN 473: 2003

Nota 2

31.12.2008

11 SR EN 593: 2009 Robinetărie industrială. Robinete metalice cu

fluture

SR EN 593: 2004

Nota 2

31.12.2009

12 SR EN 676+A2: 2008 Arzătoare automate, cu tiraj forțat, care

utilizează combustibili gazoși

13 SR EN 676+A2: 2008/AC: 2009 Arzătoare automate, cu tiraj forțat, care

utilizează combustibili gazoși

14 SR EN 764-5: 2004 Echipamente sub presiune. Partea 5:

Documente de conformitate și de inspecție

pentru materiale metalice

15 SR EN 764-7: 2004 Echipamente sub presiune. Partea 7: Sisteme

de securitate pentru echipamentele sub

presiune nesupuse la flacără

16 SR EN 764-7: 2004/AC: 2006 Echipamente sub presiune. Partea 7: Sisteme

de securitate pentru echipamentele sub

presiune nesupuse la flacără

17 SR EN 1057+A1: 2010 Cupru și aliaje de cupru. Țevi rotunde, fără

sudură, pentru apă și gaz utilizate la instalații

sanitare și de încălzire

SR EN 1057: 2006

Nota 2

31.08.2010

18 SR EN 1092-1: 2008 Flanșe și îmbinarea lor. Flanșe rotunde pentru

conducte, robinete, racorduri și accesorii

desemnate prin PN. Partea 1: Flanșe de oțel

19 SR EN 1092-3: 2004 Flanșe și îmbinarea lor. Flanșe rotunde pentru

conducte, robinete, racorduri și accesorii

desemnate prin PN. Partea 3: Flanșe de aliaj

de cupru

20 SR EN 1092-3: 2004/AC: 2008 Flanșe și îmbinarea lor. Flanșe rotunde pentru

conducte, robinete, racorduri și accesorii

desemnate prin PN. Partea 3: Flanșe de aliaj

de cupru

21 SR EN 1092-4: 2003 Flanșe și îmbinările lor. Flanșe rotunde pentru

conducte, robinete, racorduri și accesorii

desemnate prin PN. Partea 4: Flanșe de aliaj

de aluminiu

22 SR EN 1171: 2003 Robinetărie industrială. Robinete cu sertar de

fontă

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

12

Nr.

crt.

Indicativul standardului Titlul standardului Standardul înlocuit

Data încetării

prezumției de

conformitate a

standardului înlocuit

Nota 1

23 SR EN 1252-1: 2002 Recipiente criogenice. Materiale. Partea 1:

Condiții de rezistență pentru temperaturi mai

mici de –80°C

24 SR EN 1252-1: 2002/AC: 2004 Recipiente criogenice. Materiale. Partea 1:

Condiții de rezistență pentru temperaturi mai

mici de –80°C

25 SR EN 1252-2: 2002 Recipiente criogenice. Materiale. Partea 2:

Condiții de tenacitate pentru temperaturi

cuprinse între –80°C și –20°C

26 SR EN 1349: 2010 Robinete de reglare pentru procese industriale SR EN 1349: 2002

Nota 2

31.05.2010

27 SR EN 1515-4: 2010 Flanșe și îmbinarea lor. Prezoane și piulițe.

Partea 4: Selecția prezoanelor și piulițelor

pentru echipamente sub incidența Directivei de

echipamente sub presiune 97/23/CE

28 SR EN 1562: 1999 Turnătorie. Fontă maleabilă

29 SR EN 1562: 1999/A1: 2006 Turnătorie. Fontă maleabilă Nota 3 31.12.2006

30 SR EN 1563: 1999 Turnătorie. Fontă cu grafit nodular

31 SR EN 1563: 1999/A1: 2003 Turnătorie. Fontă cu grafit nodular Nota 3 30.11.2002

32 SR EN 1563: 1999/A2: 2006 Turnătorie. Fontă cu grafit nodular Nota 3 31.01.2006

33 SR EN 1564: 1999 Turnătorie. Fontă bainitică

34 SR EN 1564: 1999/A1: 2006 Turnătorie. Fontă bainitică

35 SR EN 1591-1+A1: 2009 Flanșe și îmbinarea lor. Reguli de calcul ale

îmbinărilor cu flanșe circulare cu garnitură de

etanșare. Partea 1: Metodă de calcul

SR EN 1591-1: 2002

Nota 2

30.09.2009

36 SR EN 1591-1+A1: 2009/AC: 2011 Flanșe și îmbinarea lor. Reguli de calcul ale

îmbinărilor cu flanșe circulare cu garnitură de

etanșare. Partea 1: Metodă de calcul

37 SR EN 1626: 2009 Recipiente criogenice. Robinete pentru uz

criogenic

SR EN 1626: 2002

Nota 2

31.05.2009

38 SR EN 1653: 2003 Cupru și aliaje de cupru. Plăci, table și discuri

pentru boilere, vase sub presiune și rezervoare

pentru depozitarea apei calde

39 SR EN 1653: 2003/A1: 2003 Cupru și aliaje de cupru. Plăci, table și discuri

pentru boilere, vase sub presiune și rezervoare

pentru depozitarea apei calde

Nota 3 28.02.2001

40 SR EN 1759-3: 2004 Flanșe și îmbinarea lor. Flanșe rotunde pentru

conducte, robinete, racorduri și accesorii

desemnate prin clasă. Partea 3: Flanșe de

aliaje de cupru

41 SR EN 1759-3: 2004/AC: 2007 Flanșe și îmbinarea lor. Flanșe rotunde pentru

conducte, robinete, racorduri și accesorii

desemnate prin clasă. Partea 3: Flanșe de

aliaje de cupru

42 SR EN 1759-4: 2004 Flanșe și îmbinarea lor. Flanșe rotunde pentru

conducte, robinete, racorduri și accesorii

desemnate prin clasă. Partea 4: Flanșe de

aliaje de aluminiu

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

13

Nr.

crt.

Indicativul standardului Titlul standardului Standardul înlocuit

Data încetării

prezumției de

conformitate a

standardului înlocuit

Nota 1

43 SR EN 1797: 2002 Recipiente criogenice. Compatibilitate între gaz

și material

44 SR EN 1866: 2006 Stingătoare mobile de incendiu

45 SR EN 1983: 2006 Armături industriale. Robinete de oțel cu bilă

46 SR EN 1984: 2010 Robinetărie industrială. Robinete cu sertar, de

oțel

SR EN 1984: 2002

Nota 2

15.04.2011

47 SR EN ISO 4126-1: 2004 Dispozitive de securitate pentru protecție

împotriva suprapresiunilor. Partea 1: Supape

de siguranță

48 SR EN ISO 4126-1: 2004/AC:

2007

Dispozitive de securitate pentru protecția

împotriva suprapresiunilor. Partea 1: Supape

de siguranță

49 SR EN ISO 4126-3: 2006 Dispozitive de securitate pentru protecție

împotriva suprapresiunilor. Partea 3: Supape

de siguranță și dispozitive de siguranță cu

membrană de rupere în combinație

50 SR EN ISO 4126-4: 2004 Dispozitive de securitate pentru protecție

împotriva suprapresiunilor. Partea 4: Supape

de siguranță pilotate

51 SR EN ISO 4126-5: 2004 Dispozitive de securitate pentru protecție

împotriva suprapresiunilor. Partea 5:

Dispozitive de siguranță pentru descărcarea

controlată împotriva suprapresiunilor (DSDCS)

52 SR EN ISO 4126-

5: 2004/AC: 2009

Dispozitive de securitate pentru protecție

împotriva suprapresiunilor. Partea 5:

Dispozitive de siguranță pentru descărcarea

controlată împotriva suprapresiunilor

53 SR EN ISO 9606-2: 2005 Calificarea sudorilor. Sudare prin topire.

Partea 2: Aluminiu și aliaje de aluminiu

54 SR EN ISO 9606-3: 2001 Calificarea sudorilor. Sudare prin topire.

Partea 3: Cupru și aliaje de cupru

55 SR EN ISO 9606-4: 2001 Calificarea sudorilor. Sudare prin topire.

Partea 4: Nichel și aliaje de nichel

56 SR EN ISO 9606-5: 2002 Calificarea sudorilor. Sudare prin topire. Partea 5:

Titan și aliaje de titan, zirconiu și aliaje de

zirconiu

57 SR EN 10028-1+A1: 2009 Produse plate din oțel pentru recipiente sub

presiune. Partea 1: Condiții generale

SR EN 10028-

1: 2008

Nota 2

31.10.2009

58 SR EN 10028-

1+A1: 2009/AC: 2010

Produse plate din oțel pentru recipiente sub

presiune. Partea 1: Condiții generale

59 SR EN 10028-2: 2009 Produse plate din oțel pentru recipiente sub

presiune. Partea 2: Oțeluri nealiate și aliate cu

caracteristici specificate la temperatură ridicată

SR EN 10028-

2: 2004

Nota 2

31.12.2009

60 SR EN 10028-3: 2009 Produse plate din oțel pentru recipiente sub

presiune. Partea 3: Oțeluri sudabile cu

granulație fină, normalizate

SR EN 10028-

3: 2004

Nota 2

31.12.2009

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

14

Nr.

crt.

Indicativul standardului Titlul standardului Standardul înlocuit

Data încetării

prezumției de

conformitate a

standardului înlocuit

Nota 1

61 SR EN 10028-4: 2009 Produse plate din oțel pentru recipiente sub

presiune. Partea 4: Oțeluri aliate cu nichel cu

caracteristici specificate la temperatură scăzută

SR EN 10028-

4: 2004

Nota 2

31.12.2009

62 SR EN 10028-5: 2009 Produse plate din oțel pentru recipiente sub

presiune. Partea 5: Oțeluri sudabile cu

granulație fină laminate termomecanic

SR EN 10028-

5: 2004

Nota 2

31.12.2009

63 SR EN 10028-6: 2009 Produse plate din oțel pentru recipiente sub

presiune. Partea 6: Oțeluri sudabile cu

granulație fină, călite și revenite

SR EN 10028-

6: 2004

Nota 2.1

31.12.2009

64 SR EN 10028-7: 2008 Produse plate din oțel pentru recipiente sub

presiune. Partea 7: Oțeluri inoxidabile

SR EN 10028-

7: 2001

Nota 2

30.06.2008

65 SR EN 10204: 2005 Produse metalice. Tipuri de documente de

inspecție

66 SR EN 10213: 2008 Piese turnate din oțel pentru funcționarea sub

presiune

SR EN 10213-

1: 1996

SR EN 10213-

2: 1996

SR EN 10213-

3: 1996

SR EN 10213-

4: 1996

Nota 2

31.05.2008

67 SR EN 10213: 2008/AC: 2009 Piese turnate din oțel pentru funcționarea sub

presiune

68 SR EN 10216-1: 2002 Țevi de oțel fără sudură utilizate la presiune.

Condiții tehnice de livrare. Partea 1: Țevi de

oțel nealiat, cu caracteristici precizate la

temperatura ambiantă

69 SR EN 10216-1: 2002/A1: 2004 Țevi de oțel fără sudură utilizate la presiune.

Condiții tehnice de livrare. Partea 1: Țevi de

oțel nealiat și aliat, cu caracteristici precizate la

temperatura ambiantă

Nota 3 30.09.2004

70 SR EN 10216-2+A2: 2008 Țevi de oțel fără sudură utilizate la presiune.

Condiții tehnice de livrare. Partea 2: Țevi de

oțel nealiat și aliat, cu caracteristici precizate la

temperatură ridicată

SR EN 10216-

2: 2003

Nota 2

29.02.2008

71 SR EN 10216-3: 2003 Țevi de oțel fără sudură utilizate la presiune.

Condiții tehnice de livrare. Partea 3: Țevi de

oțel cu granulație fină

72 SR EN 10216-3: 2003/A1: 2004 Țevi de oțel fără sudură utilizate la presiune.

Condiții tehnice de livrare. Partea 3: Țevi de

oțel aliat cu granulație fină

Nota 3 30.09.2004

73 SR EN 10216-4: 2003 Țevi de oțel fără sudură utilizate la presiune.

Condiții tehnice de livrare. Partea 4: Țevi de

oțel nealiat și aliat, cu caracteristici precizate la

temperatură scăzută

74 SR EN 10216-4: 2003/A1: 2004 Țevi de oțel fără sudură utilizate la presiune.

Condiții tehnice de livrare. Partea 4: Țevi de

oțel nealiat și aliat, cu caracteristici precizate la

temperatură scăzută

Nota 3 30.09.2004

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

15

Nr.

crt.

Indicativul standardului Titlul standardului Standardul înlocuit

Data încetării

prezumției de

conformitate a

standardului înlocuit

Nota 1

75 SR EN 10216-5: 2005 Țevi de oțel fără sudură utilizate la presiune.

Condiții tehnice de livrare. Partea 5: Țevi de

oțel inoxidabil

76 SR EN 10216-5: 2005/AC: 2008 Țevi de oțel fără sudură utilizate la presiune.

Condiții tehnice de livrare. Partea 5: Țevi de

oțel inoxidabil

77 SR EN 10217-1: 2002 Țevi de oțel sudate utilizate la presiune. Condiții

tehnice de livrare. Partea 1: Țevi de oțel nealiat,

cu caracteristici precizate la temperatura

ambiantă

78 SR EN 10217-1: 2002/A1: 2005 Țevi de oțel sudate utilizate la presiune. Condiții

tehnice de livrare. Partea 1: Țevi de oțel nealiat,

cu caracteristici precizate la temperatura

ambiantă

Nota 3 31.07.2005

79 SR EN 10217-2: 2003 Țevi de oțel sudate utilizate la presiune. Condiții

tehnice de livrare. Partea 2: Țevi sudate

electric, de oțel nealiat și aliat cu caracteristici

precizate la temperatură ridicată

80 SR EN 10217-2: 2003/A1: 2005 Țevi de oțel sudate utilizate la presiune. Condiții

tehnice de livrare. Partea 2: Țevi sudate

electric, de oțel nealiat și aliat cu caracteristici

precizate la temperatură ridicată

Nota 3 31.07.2005

81 SR EN 10217-3: 2003 Țevi de oțel sudate utilizate la presiune. Condiții

tehnice de livrare. Partea 3: Țevi de oțel aliat

cu granulație fină

82 SR EN 10217-3: 2003/A1: 2005 Țevi de oțel sudate utilizate la presiune. Condiții

tehnice de livrare. Partea 3: Țevi de oțel aliat

cu granulație fină

Nota 3 31.07.2005

83 SR EN 10217-4: 2003 Țevi de oțel sudate utilizate la presiune. Condiții

tehnice de livrare. Partea 4: Țevi sudate

electric, de oțel nealiat cu caracteristici

precizate la temperatură scăzută

84 SR EN 10217-4: 2003/A1: 2005 Țevi de oțel sudate utilizate la presiune. Condiții

tehnice de livrare. Partea 4: Țevi sudate

electric, de oțel nealiat cu caracteristici

precizate la temperatură scăzută

Nota 3 31.07.2005

85 SR EN 10217-5: 2003 Țevi de oțel sudate utilizate la presiune. Condiții

tehnice de livrare. Partea 5: Țevi sudate sub

strat de flux, de oțel nealiat și aliat cu

caracteristici precizate la temperatură ridicată

86 SR EN 10217-5: 2003/A1: 2005 Țevi de oțel sudate utilizate la presiune. Condiții

tehnice de livrare. Partea 5: Țevi sudate sub

strat de flux, de oțel nealiat și aliat cu

caracteristici precizate la temperatură ridicată

Nota 3 31.07.2005

87 SR EN 10217-6: 2003 Țevi de oțel sudate utilizate la presiune. Condiții

tehnice de livrare. Partea 6: Țevi sudate sub

strat de flux, de oțel nealiat cu caracteristici

precizate la temperatură scăzută

88 SR EN 10217-6: 2003/A1: 2005 Țevi de oțel sudate utilizate la presiune. Condiții

tehnice de livrare. Partea 6: Țevi sudate sub

strat de flux, de oțel nealiat cu caracteristici

precizate la temperatură scăzută

Nota 3 31.07.2005

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

16

Nr.

crt.

Indicativul standardului Titlul standardului Standardul înlocuit

Data încetării

prezumției de

conformitate a

standardului înlocuit

Nota 1

89 SR EN 10217-7: 2005 Țevi de oțel sudate utilizate la presiune. Condiții

tehnice de livrare. Partea 7: Țevi de oțel

inoxidabil

90 SR EN 10222-1: 2001 Piese forjate din oțel pentru recipiente sub

presiune. Partea 1: Prescripții generale pentru

piesele obținute prin forjare liberă

91 SR EN 10222-1: 2001/A1: 2003 Piese forjate din oțel pentru recipiente sub

presiune. Partea 1: Prescripții generale pentru

piesele obținute prin forjare liberă

Nota 3 31.10.2002

92 SR EN 10222-2: 2002 Piese forjate din oțel pentru recipiente sub

presiune. Partea 2: Oțeluri feritice și

martensitice cu caracteristici specificate la

temperatură ridicată

93 SR EN 10222-2: 2002/AC: 2002 Piese forjate din oțel pentru recipiente sub

presiune. Partea 2: Oțeluri feritice și

martensitice cu caracteristici specificate la

temperatură ridicată

94 SR EN 10222-3: 2002 Piese forjate din oțel pentru recipiente sub

presiune. Partea 3: Oțeluri cu nichel cu

caracteristici specificate la temperatură ridicată

95 SR EN 10222-4: 2002 Piese forjate din oțel pentru recipiente sub

presiune. Partea 4: Oțeluri sudabile cu

granulație fină cu limită de curgere ridicată

96 SR EN 10222-4: 2002/A1: 2002 Piese forjate din oțel pentru recipiente sub

presiune. Partea 4: Oțeluri sudabile cu

granulație fină cu limită de curgere ridicată

Nota 3 31.01.2002

97 SR EN 10222-5/AC: 2001 Piese forjate pentru aparate sub presiune.

Partea 5: Oțeluri inoxidabile martensitice,

austenitice și austenito-feritice

98 SR EN 10222-5: 2002 Piese forjate din oțel pentru recipiente sub

presiune. Partea 5: Oțeluri inoxidabile

martensitice, austenitice și austenito-feritice

99 SR EN 10253-2: 2008 Racorduri pentru sudare cap la cap. Partea 2:

Oțeluri nealiate și oțeluri aliate feritice cu

condiții de inspecții specifice

100 SR EN 10253-4: 2008 Racorduri pentru sudare cap la cap. Partea 4:

Oțeluri inoxidabile austenitice și austenito-

feritice (duplex) cu condiții de inspecții specifice

101 SR EN 10253-4: 2008/AC: 2009 Racorduri pentru sudare cap la cap. Partea 4:

Oțeluri inoxidabile austenitice și austenito-

feritice (duplex) cu condiții de inspecții specifice

102 SR EN 10269: 2002 Oțeluri și aliaje de nichel pentru elemente de

fixare cu caracteristici specificate la

temperatură ridicată și/sau scăzută

103 SR EN 10269: 2002/A1: 2006 Oțeluri și aliaje de nichel pentru elemente de

fixare cu caracteristici specificate la

temperatură ridicată și/sau scăzută

Nota 3 31.10.2006

104 SR EN 10269: 2002/A1: 2006/

AC: 2009

Oțeluri și aliaje de nichel pentru elemente de

fixare cu caracteristici specificate la

temperatură ridicată și/sau scăzută

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

17

Nr.

crt.

Indicativul standardului Titlul standardului Standardul înlocuit

Data încetării

prezumției de

conformitate a

standardului înlocuit

Nota 1

105 SR EN 10272: 2008 Bare de oțel inoxidabil pentru recipiente sub

presiune

SR EN 10272: 2002

Nota 2

30.04.2008

106 SR EN 10273: 2008 Bare laminate la cald din oțeluri sudabile pentru

aparate sub presiune cu caracteristici

specificate la temperaturi ridicate

SR EN 10273: 2004

Nota 2

30.06.2008

107 SR EN 10305-4: 2003 Țevi de oțel pentru utilizări de precizie. Condiții

tehnice de livrare. Partea 4: Țevi fără sudură

trase la rece pentru circuite hidraulice și

pneumatice

108 SR EN 10305-6: 2005 Țevi de oțel pentru utilizări de precizie. Condiții

tehnice de livrare. Partea 6: Țevi sudate trase la

rece pentru circuite hidraulice și pneumatice

109 SR EN ISO 10931: 2006 Sisteme de canalizare de materiale plastice

pentru aplicații industriale. Polifluorură de

viniliden (PVDF). Specificații pentru

componente și sistem

110 SR EN 12178: 2004 Sisteme de răcire și pompe de căldură.

Dispozitive pentru indicarea nivelului de lichid.

Cerințe, încercări și marcare

111 SR EN 12263: 2002 Sisteme de răcire și pompe de căldură.

Dispozitive întreruptoare de securitate, pentru

limitarea presiunii. Condiții și încercări

112 SR EN 12266-1: 2004 Robinetărie industrială. Încercările aparatelor

de robinetărie. Partea 1: Încercări la presiune,

proceduri de încercare și criterii de acceptare.

Cerințe obligatorii

113 SR EN 12284: 2004 Sisteme frigorifice și pompe de căldură.

Robinete. Condiții, încercări și marcare

114 SR EN 12288: 2010 Robinetărie industrială. Robinete cu sertar de

aliaj de cupru

SR EN 12288: 2004

Nota 2

15.04.2011

115 SR EN 12334: 2004 Robinetărie industrială. Robinete de reținere de

fontă

116 SR EN 12334: 2004/A1: 2005 Robinetărie industrială. Robinete de reținere de

fontă

Nota 3 28.02.2005

117 SR EN 12334: 2004/AC: 2003 Robinetărie industrială. Robinete de închidere

de fontă

118 SR EN 12392: 2002 Aluminiu și aliaje de aluminiu. Produse obținute

prin deformare plastică. Condiții speciale pentru

produse destinate executării de echipamente

sub presiune

119 SR EN 12420: 2002 Cupru și aliaje de cupru. Piese forjate

120 SR EN 12434: 2002 Recipiente criogenice. Racorduri flexibile

pentru uz criogenic

121 SR EN 12434: 2002/AC: 2004 Recipiente criogenice. Racorduri flexibile

pentru uz criogenic

122 SR EN 12451: 2002 Cupru și aliaje de cupru. Țevi rotunde, fără

sudură, pentru schimbătoare de căldură

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

18

Nr.

crt.

Indicativul standardului Titlul standardului Standardul înlocuit

Data încetării

prezumției de

conformitate a

standardului înlocuit

Nota 1

123 SR EN 12452: 2002 Cupru și aliaje de cupru. Țevi laminate, fără

sudură, cu aripioare pentru schimbătoare de

căldură

124 SR EN 12516-1: 2005 Robinetărie industrială. Rezistența mecanică a

carcaselor. Partea 1: Metoda tabulară privind

carcasele aparatelor de robinetărie de oțel

125 SR EN 12516-1: 2005/AC: 2007 Robinetărie industriala. Rezistența mecanică a

carcaselor. Partea 1: Metoda tabulară privind

carcasele aparatelor de robinetărie de oțel

126 SR EN 12516-2: 2004 Robinetărie industrială. Rezistența mecanică a

carcaselor. Partea 2: Metoda de calcul privind

carcasele aparatelor de robinetărie de oțel

127 SR EN 12516-3: 2003 Robinetărie industrială. Rezistența mecanică a

carcaselor. Partea 3: Metoda experimentală

128 SR EN 12516-3: 2003/AC: 2004 Robinetărie industrială. Rezistența mecanică a

carcaselor. Partea 3: Metoda experimentală

129 SR EN 12516-4: 2008 Robinetărie industrială. Rezistența mecanică a

carcaselor. Partea 4: Metoda de calcul al

rezistenței corpurilor de robinete din alte

materiale decât oțelul

130 SR EN 12542: 2011 Echipamente și accesorii pentru GPL.

Recipiente cilindrice staționare, sudate, de oțel,

produse în serie, pentru depozitarea gazelor

petroliere lichefiate (GPL) având un volum mai

mic sau egal cu 13 m

3

. Proiectare și execuție

SR EN 12542: 2003

SR EN 14075: 2003

Nota 2

15.04.2011

131 SR EN 12735-1: 2011 Cupru și aliaje de cupru. Țevi rotunde, fără

sudură, din cupru pentru echipamente de aer

condiționat și refrigerare. Partea 1: Țevi pentru

sisteme de conducte

SR EN 12735-

1: 2003

Nota 2

15.04.2011

132 SR EN 12735-2: 2011 Cupru și aliaje de cupru. Țevi rotunde, fără

sudură, din cupru pentru echipamente de aer

condiționat și refrigerare. Partea 2: Țevi pentru

echipamente

SR EN 12735-

2: 2003

Nota 2

15.04.2011

133 SR EN 12778: 2003 Articole de gătit de uz casnic. Vase de gătit sub

presiune de uz casnic

134 SR EN 12778: 2003/A1: 2005 Articole de gătit de uz casnic. Vase de gătit sub

presiune de uz casnic

Nota 3 31.12.2005

135 SR EN 12778: 2003/AC: 2004 Articole de gătit de uz casnic. Vase de gătit sub

presiune de uz casnic

136 SR EN 12952-1: 2002 Cazane cu țevi de apă și instalațiile auxiliare.

Partea 1: Generalități

137 SR EN 12952-10: 2003 Cazane cu țevi de apă și instalații auxiliare.

Partea 10: Cerințe referitoare la protecția

împotriva suprasarcinii de lucru

138 SR EN 12952-11: 2007 Cazane cu țevi de apă și instalații auxiliare.

Partea 11: Cerințe referitoare la dispozitivele de

limitare ale cazanului și la accesoriile acestuia

139 SR EN 12952-14: 2004 Cazane cu țevi de apă și instalații auxiliare.

Partea 14: Cerințe referitoare la sistemele de

denitrificare (DENOX) a gazelor arse care

utilizează amoniac lichefiat sub presiune și apă

amoniacală

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

19

Nr.

crt.

Indicativul standardului Titlul standardului Standardul înlocuit

Data încetării

prezumției de

conformitate a

standardului înlocuit

Nota 1

140 SR EN 12952-16: 2004 Cazane cu țevi de apă și instalații auxiliare.

Partea 16: Cerințe referitoare la echipamentele

de încălzire cu pat fluidizat și cu grătar pentru

combustibili solizi

141 SR EN 12952-2: 2002 Cazane cu țevi de apă și instalații auxiliare.

Partea 2: Materiale utilizate pentru părțile sub

presiune ale cazanelor și pentru accesorii

142 SR EN 12952-3: 2002 Cazane cu țevi de apă și instalațiile auxiliare.

Partea 3: Proiectarea și calculul părților sub

presiune

143 SR EN 12952-5: 2002 Cazane cu țevi de apă și instalațiile auxiliare.

Partea 5: Execuția și construcția părților sub

presiune ale cazanului

144 SR EN 12952-6: 2003 Cazane cu țevi de apă și instalații auxiliare.

Partea 6: Examinare pe durata construcției, a

documentației și a marcării părților sub

presiune ale cazanelor

145 SR EN 12952-7: 2003 Cazane cu țevi de apă și instalații auxiliare.

Partea 7: Cerințe referitoare la echipamentele

cazanului

146 SR EN 12952-8: 2003 Cazane cu țevi de apă și instalațiile auxiliare.

Partea 8: Cerințe referitoare la echipamentele

de încălzire ale cazanului care utilizează

combustibili gazoși și lichizi

147 SR EN 12952-9: 2004 Cazane cu țevi de apă și instalații auxiliare.

Partea 9: Cerințe referitoare la echipamentele

de încălzire ale cazanului care utilizează

combustibili pulverizați

148 SR EN 12953-1: 2003 Cazane cu țevi de fum. Partea 1: Generalități

149 SR EN 12953-12: 2004 Cazane cu țevi de fum. Partea 12: Cerințe

referitoare la echipamentele de încălzire cu

grătar ale cazanului care utilizează combustibili

solizi

150 SR EN 12953-2: 2003 Cazane cu țevi de fum. Partea 2: Materiale

utilizate pentru părțile sub presiune ale

cazanelor și pentru accesorii

151 SR EN 12953-3: 2003 Cazane cu țevi de fum. Partea 3: Proiectarea

și calculul părților sub presiune

152 SR EN 12953-4: 2003 Cazane cu țevi de fum. Partea 4: Execuția și

construcția părților sub presiune ale cazanelor

153 SR EN 12953-5: 2003 Cazane cu țevi de fum. Partea 5: Inspecții în

timpul execuției, a documentației și a marcării

părților sub presiune ale cazanului

154 SR EN 12953-6: 2003 Cazane cu țevi de fum. Partea 6: Cerințe

referitoare la echipamentele cazanului

155 SR EN 12953-7: 2003 Cazane cu țevi de fum. Partea 7: Cerințe

referitoare la echipamentele de încălzire ale

cazanului care utilizează combustibili gazoși și

lichizi

156 SR EN 12953-8: 2002 Cazane cu țevi de fum. Partea 8: Cerințe

tehnice referitoare la protecția împotriva

suprapresiunii

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

20

Nr.

crt.

Indicativul standardului Titlul standardului Standardul înlocuit

Data încetării

prezumției de

conformitate a

standardului înlocuit

Nota 1

157 SR EN 12953-8: 2002/AC: 2003 Cazane cu țevi de fum. Partea 8: Cerințe

tehnice referitoare la protecția împotriva

suprapresiunii

158 SR EN 12953-9: 2007 Cazane cu țevi de fum. Partea 9: Cerințe

referitoare la dispozitivele de limitare ale

cazanului și ale accesoriilor acestuia

159 SR EN 13121-1: 2004 Rezervoare și recipienți de PAS pentru aplicații

deasupra solului. Partea 1: Materii prime.

Condiții pentru specificații și condiții de recepție

160 SR EN 13121-2: 2004 Rezervoare și recipiente de PAS pentru aplicații

deasupra solului. Partea 2: Materiale

compozite. Rezistență chimică

161 SR EN 13133: 2002 Lipire tare. Calificarea operatorilor pentru lipire

tare

162 SR EN 13134: 2002 Lipire tare. Calificarea procedurilor de lipire tare

163 SR EN 13136: 2002 Sisteme frigorifice și pompe de căldură.

Dispozitive de suprapresiune și conductele

asociate. Metode de calcul

164 SR EN 13136: 2002/A1: 2005 Sisteme frigorifice și pompe de căldură.

Dispozitive de suprapresiune și conductele

asociate. Metode de calcul

Nota 3 31.12.2005

165 SR EN 13175+A2: 2007 Echipamente și accesorii pentru GPL.

Specificații și încercări pentru echipamente și

accesorii ale rezervoarelor de gaz petrolier

lichefiat

SR EN 13175: 2003

Nota 2

30.09.2007

166 SR EN 13348: 2009 Cupru și aliaje de cupru. Țevi rotunde, fără

sudură, din cupru pentru gaze medicale sau vid

SR EN 13348: 2002

Nota 2

28.02.2009

167 SR EN 13371: 2002 Recipiente criogenice. Racorduri pentru

serviciu criogenic

168 SR EN 13397: 2002 Robinetărie industrială. Robinete metalice cu

membrană

169 SR EN 13445-1: 2009 Recipiente sub presiune nesupuse la flacără.

Partea 1: Generalități

SR EN 13445-

1: 2003

Nota 2

31.12.2009

170 SR EN 13445-2: 2009 Recipiente sub presiune nesupuse la flacără.

Partea 2: Materiale

SR EN 13445-

2: 2003

Nota 2

31.12.2009

171 SR EN 13445-3: 2009 Recipiente sub presiune nesupuse la flacără.

Partea 3: Proiectare

SR EN 13445-

3: 2003

Nota 2

31.12.2009

172 SR EN 13445-4: 2009 Recipiente sub presiune nesupuse la flacără.

Partea 4: Execuție

SR EN 13445-

4: 2003

Nota 2

31.12.2009

173 SR EN 13445-5:2009 Recipiente sub presiune nesupuse la flacără.

Partea 5: Inspecție și examinare

SR EN

13445-5:2003

Nota 2

31.12.2009

174 SR EN 13445-6:2009 Recipiente sub presiune nesupuse la flacără.

Partea 6: Cerințe referitoare la proiectarea și

execuția recipientelor sub presiune și a părților

sub presiune, turnate din fontă cu grafit nodular

SR EN 13445-

6:2003

Nota 2

31.12.2009

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

21

Nr.

crt.

Indicativul standardului Titlul standardului Standardul înlocuit

Data încetării

prezumției de

conformitate a

standardului înlocuit

Nota 1

175 SR EN 13445-8:2009 Recipiente sub presiune nesupuse la flacără.

Partea 8: Cerințe suplimentare pentru

recipientele sub presiune executate din

aluminiu și aliaje de aluminiu

SR EN 13445-

8:2007

Nota 2

31.12.2009

176 SR EN 13458-1:2003 Recipiente criogenice. Recipiente fixe, izolate

sub vid. Partea 1: Condiții de bază

177 SR EN 13458-2:2004 Recipiente criogenice. Recipiente fixe, izolate

sub vid. Partea 2: Proiectare, execuție,

inspecție și încercări

178 SR EN 13458-2:2004/AC:2007 Recipiente criogenice. Recipiente fixe, izolate

sub vid. Partea 2: Proiectare, execuție,

inspecție și încercări

179 SR EN 13458-3:2004 Recipiente criogenice. Recipiente fixe, izolate

sub vid. Partea 3: Condiții de exploatare

180 SR EN 13458-3:2004/A1:2005 Recipiente criogenice. Recipiente fixe izolate

sub vid. Partea 3: Condiții de exploatare

Nota 3 31.12.2005

181 SR EN 13480-1:2003 Conducte industriale metalice.

Partea 1: Generalități

182 SR EN 13480-1:2003/A1:2005 Conducte industriale metalice.

Partea 1: Generalități

Nota 3 31.12.2005

183 SR EN 13480-1:2003/A2:2008 Conducte industriale metalice.

Partea 1: Generalități

Nota 3 30.11.2008

184 SR EN 13480-2:2003 Conducte industriale metalice.

Partea 2: Materiale

185 SR EN 13480-3:2003 Conducte industriale metalice.

Partea 3: Proiectare și calcul

186 SR EN 13480-3:2003/A1:2006 Conducte industriale metalice.

Partea 3: Proiectare și calcul

Nota 3 28.02.2006

187 SR EN 13480-3:2003/A2:2007 Conducte industriale metalice.

Partea 3: Proiectare și calcul

Nota 3 31.05.2007

188 SR EN 13480-3:2003/A3:2009 Conducte industriale metalice.

Partea 3: Proiectare și calcul

Nota 3 31.07.2009

189 SR EN 13480-3:2003/A4:2010 Conducte industriale metalice.

Partea 3: Proiectare și calcul

Nota 3 30.11.2010

190 SR EN 13480-4:2003 Conducte industriale metalice.

Partea 4: Fabricație și instalare

191 SR EN 13480-5:2003 Conducte industriale metalice.

Partea 5: Inspecție și control

192 SR EN 13480-6:2004 Conducte industriale metalice.

Partea 6: Cerințe suplimentare

pentru conductele îngropate

193 SR EN 13480-6:2004/A1:2006 Conducte industriale metalice.

Partea 6: Cerințe suplimentare

pentru conductele îngropate

Nota 3 30.06.2006

194 SR EN 13480-8:2007 Conducte industriale metalice.

Partea 8: Cerințe suplimentare pentru

conductele de aluminiu și aliaje de aluminiu

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

22

Nr.

crt.

Indicativul standardului Titlul standardului Standardul înlocuit

Data încetării

prezumției de

conformitate a

standardului înlocuit

Nota 1

195 SR EN 13611:2008 Echipamente auxiliare pentru arzătoare cu gaz

și aparate cu gaz. Cerințe generale

196 SR EN 13648-1:2009 Recipiente criogenice. Dispozitive de protecție

împotriva suprapresiunii. Partea 1: Supape de

siguranță pentru uz criogenic

SR EN

13648-1:2003

Nota 2

31.05.2009

197 SR EN 13648-2:2003 Recipiente criogenice. Dispozitive de protecție

împotriva suprapresiunii. Partea 2: Dispozitive

cu discuri de rupere pentru uz criogenic

198 SR EN 13648-3:2004 Recipiente criogenice. Dispozitive de protecție

împotriva suprapresiunii.

Partea 3: Determinarea debitului de evacuat.

Capacitate și dimensionare

199 SR EN 13709:2010 Robinetărie industrială. Robinete de închidere

și reținere cu ventil de oțel

SR EN 13709:2003

Nota 2

15.04.2011

200 SR EN 13789:2010 Robinetărie industrială. Robinete cu ventil de

fontă

SR EN 13789:2003

Nota 2

15.04.2011

201 SR EN 13799:2003 Indicatoare de nivel pentru recipiente cu GPL

202 SR EN 13799:2003/AC:2007 Indicatoare de nivel pentru recipiente cu GPL

203 SR EN 13831:2008 Vase de expansiune închise cu membrană

încorporată pentru instalația cu sisteme de

încălzire cu apă

204 SR EN 13835:2003 Turnătorie. Fontă austenitică

205 SR EN 13835:2003/A1:2006 Turnătorie. Fontă austenitică Nota 3 31.12.2006

206 SR EN 13923:2006 Recipiente de PAS sub presiune, cu înfășurare

filamentară. Materiale, proiectare, fabricație și

încercare

207 SR EN 14071:2005 Supape de siguranță pentru rezervoare de gaz

petrolier lichefiat (GPL). Echipament auxiliar

208 SR EN 14129:2005 Supape de siguranță pentru recipiente GPL

209 SR EN 14197-1:2004 Recipiente criogenice. Recipiente fixe,

neizolate sub vid. Partea 1: Condiții de bază

210 SR EN 14197-2:2004 Recipiente criogenice. Recipiente fixe,

neizolate sub vid. Partea 2: Proiectare,

execuție, inspecție și încercare

211 SR EN 14197-2:2004/A1:2007 Recipiente criogenice. Recipiente fixe,

neizolate sub vid. Partea 2: Proiectare,

execuție, inspecție și încercare

Nota 3 28.02.2007

212 SR EN 14197-2:2004/AC:2007 Recipiente criogenice. Recipiente statice

neizolate sub vid. Partea 2: Proiectare,

execuție, inspecție și încercări

213 SR EN 14197-3:2004 Recipiente criogenice. Recipiente fixe,

neizolate sub vid. Partea 3: Condiții de

funcționare

214 SR EN 14197-3:2004/A1:2005 Recipiente criogenice. Recipiente fixe,

neizolate sub vid. Partea 3: Condiții de

funcționare

Nota 3 31.12.2005

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

23

Nr.

crt.

Indicativul standardului Titlul standardului Standardul înlocuit

Data încetării

prezumției de

conformitate a

standardului înlocuit

Nota 1

215 SR EN 14197-3:2004/AC:2005 Recipiente criogenice. Recipiente fixe,

neizolate sub vid. Partea 3: Condiții de

funcționare

216 SR EN 14222:2004 Cazane cu țevi de fum executate din oțel

inoxidabil

217 SR EN 14276-1:2007 Echipamente sub presiune pentru sisteme

frigorifice și pompe de căldură. Partea 1:

Recipiente. Cerințe generale

218 SR EN 14276-2:2007 Echipamente sub presiune pentru sisteme

frigorifice și pompe de căldură. Partea 2:

Conducte. Cerințe generale

219 SR EN 14341:2007 Robinetărie industrială. Robinete de reținere de

oțel

220 SR EN 14382+A1:2009 Dispozitive de siguranță pentru stațiile și

instalațiile de reglare a presiunii gazelor.

Dispozitive de blocare pentru presiuni de

intrare până la 100 bari

SR EN 14382:2005

Nota 2

30.09.2009

221 SR EN 14382+A1:2009/AC:2009 Dispozitive de siguranță pentru stațiile și

instalațiile de reglare a presiunii gazelor.

Dispozitive de blocare pentru presiuni de

intrare până la 100 bari

222 SR EN 14394+A1:2009 Cazane de încălzire. Cazane echipate cu

arzătoare cu tiraj forțat. Putere utilă mai mică

sau egală cu 10 MW și temperatură maximă de

funcționare de 110ºC

223 SR EN 14570:2005 Echipamente și accesorii GPL. Echipament

pentru recipiente de GPL supraterane și

subterane

224 SR EN 14570:2005/A1:2006 Echipamente și accesorii GPL. Echipament

pentru recipiente de GPL supraterane și

subterane

Nota 3 31.08.2006

225 SR EN 14585-1:2006 Furtunuri metalice flexibile ondulate utilizate

sub presiune. Partea 1: Prescripții

226 SR EN 14917:2009 Compensatoare de dilatare cu burduf metalic

pentru aplicații sub presiune

227 SR EN 15001-1:2009 Sisteme de alimentare cu gaze. Conducte de

gaz cu o presiune de lucru mai mare de 0,5 bari

pentru instalații industriale și mai mare de 5 bari

pentru instalații industriale și neindustriale.

Partea 1: Cerințe funcționale detaliate pentru

proiectare, materiale, construcție, inspecție și

încercări

228 SR EN ISO 15493:2004 Sisteme de canalizare de materiale plastice

pentru aplicații industriale. Acrilonitril-butadien-

stiren (ABS), policlorură de vinil neplastifiată

(PVC-U) și policlorură de vinil clorurată (PVC-

C). Specificații pentru componente și sistem.

Serie metrică

229 SR EN ISO 15494:2004 Sisteme de canalizare de materiale plastice

pentru aplicații industriale. Polibutenă (PB),

polietilenă (PE) și polipropilenă (PP).

Specificații pentru componente și sistem. Serie

metrică

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

24

Nr.

crt.

Indicativul standardului Titlul standardului Standardul înlocuit

Data încetării

prezumției de

conformitate a

standardului înlocuit

Nota 1

230 SR EN ISO 15613:2004 Specificația și calificarea procedurilor de sudare

pentru materiale metalice. Calificarea bazată

pe o încercare de sudare înainte de fabricație

231 SR EN ISO 15614-1:2004 Specificația și calificarea procedurilor de sudare

pentru materiale metalice. Verificarea

procedurii de sudare. Partea 1: Sudarea cu arc

și sudarea cu gaz a oțelurilor și sudarea cu arc

a nichelului și a aliajelor de nichel

232 SR EN ISO

15614-1:2004/A1:2008

Specificația și calificarea procedurilor de sudare

pentru materiale metalice. Verificarea

procedurii de sudare. Partea 1: Sudarea cu arc

și sudarea cu gaz a oțelurilor și sudarea cu arc

a nichelului și a aliajelor de nichel.

Amendament 1

Nota 3 31.08.2008

233 SR EN ISO 15614-11:2003 Specificația și calificarea procedurilor de sudare

pentru materiale metalice. Verificarea

procedurii de sudare. Partea 11: Sudare cu

fascicul de electroni și cu laser

234 SR EN ISO 15614-2:2005 Specificația și calificarea procedurilor de sudare

pentru materiale metalice. Verificarea

procedurii de sudare. Partea 2: Sudare cu arc

electric a aluminiului și aliajelor sale

235 SR EN ISO 15614-

2:2005/AC:2009

Specificația și calificarea procedurilor de sudare

pentru materiale metalice. Verificarea

procedurii de sudare. Partea 2: Sudare cu arc

electric a aluminiului și aliajelor sale

236 SR EN ISO 15614-4:2006 Specificația și calificarea procedurilor de sudare

pentru materiale metalice. Verificarea

procedurii de sudare. Partea 4: Sudarea în

scopul finisării a pieselor turnate din aluminiu

237 SR EN ISO 15614-

4:2006/AC:2008

Specificația și calificarea procedurilor de sudare

pentru materiale metalice. Verificarea

procedurii de sudare. Partea 4: Sudare de

finisaj a pieselor turnate de aluminiu

238 SR EN ISO 15614-5:2004 Specificația și calificarea procedurilor de sudare

pentru materiale metalice. Verificarea

procedurii de sudare. Partea 5: Sudarea cu arc

electric a titanului, zirconiului și a aliajelor

acestora

239 SR EN ISO 15614-6:2006 Specificația și calificarea procedurilor de sudare

pentru materiale metalice. Verificarea

procedurii de sudare. Partea 6: Sudarea cu arc

electric și cu gaze a cuprului și aliajelor sale

240 SR EN ISO 15614-7:2007 Specificația și calificarea procedurilor de sudare

pentru materiale metalice. Verificarea

procedurii de sudare. Partea 7: Încărcare prin

sudare

241 SR EN ISO 15614-8:2003 Specificația și calificarea procedurilor de sudare

pentru materiale metalice. Verificarea

procedurii de sudare. Partea 8: Sudarea

îmbinărilor țeavă — placă tubulară

242 SR EN ISO 15620:2002 Sudare. Sudarea prin frecare a materialelor

metalice

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

25

Nr.

crt.

Indicativul standardului Titlul standardului Standardul înlocuit

Data încetării

prezumției de

conformitate a

standardului înlocuit

Nota 1

243 SR EN ISO 16135:2006 Robinetărie industrială. Robinete cu sferă de

materiale termoplastice

244 SR EN ISO 16136:2006 Robinetărie industrială. Robinete cu fluture de

materiale termoplastice

245 SR EN ISO 16137:2006 Robinetărie industrială. Robinete de închidere

de materiale termoplastice

246 SR EN ISO 16138:2006 Robinetărie industrială. Robinete cu diafragmă

de materiale termoplastice

247 SR EN ISO 16139:2006 Robinetărie industrială. Robinete cu sertar de

materiale termoplastice

248 SR EN ISO 21787:2006 Robinetărie industrială. Robinete cu ventil de

materiale termoplastice

Nota 1: În general, data încetării prezumției de conformitate

va fi data de anulare stabilită de către Organismul European de

Standardizare, însă se atrage atenția utilizatorilor acestor

standarde asupra faptului că aceasta poate diferi în anumite

cazuri excepționale.

Nota 2: Standardul nou (sau amendamentul) are același

domeniu de aplicare ca și standardul înlocuit. La data precizată,

standardul înlocuit încetează să dea prezumția de conformitate

cu cerințele esențiale ale directivei.

Nota 3: În cazul modificărilor, standardul de referință este

SR EN CCCCC: YYYY, modificările sale anterioare, dacă există,

și noua modificare menționată. Prin urmare, standardul înlocuit

(coloana 3) se compune din SR EN CCCCC: YYYY și

modificările sale anterioare, dacă există, însă fără noua

modificare menționată. La data menționată standardul înlocuit

încetează să confere prezumția de conformitate cu cerințele

esențiale ale directivei.

MINISTERUL FINANȚELOR PUBLICE

O R D I N

pentru completarea unor reglementări contabile

În baza art. 10 alin. (4) din Hotărârea Guvernului nr. 34/2009 privind organizarea și funcționarea Ministerului Finanțelor

Publice, cu modificările și completările ulterioare,

în temeiul prevederilor art. 4 și 44 din Legea contabilității nr. 82/1991, republicată, cu modificările și completările ulterioare,

ministrul finanțelor publice emite următorul ordin:

Art. I. — Reglementările contabile conforme cu Directiva

a IV-a a Comunităților Economice Europene, prevăzute în anexa

la Ordinul ministrului finanțelor publice nr. 3.055/2009 pentru

aprobarea Reglementărilor contabile conforme cu directivele

europene, publicat în Monitorul Oficial al României, Partea I,

nr. 766 și 766 bis din 10 noiembrie 2009, cu modificările și

completările ulterioare, se completează după cum urmează:

1. La punctul 1 alineatul (3), după litera h) se introduce o

nouă literă, litera i), cu următorul cuprins:

„i) grupurile de interes economic, înființate potrivit legii.”

2. După punctul 265 se introduce o nouă subsecțiune,

subsecțiunea 8.10.4 „Contabilitatea operațiunilor derulate

de grupurile de interes economic”, cuprinzând punctele

265

1

și 265

2

, cu următorul cuprins:

„8.10.4. Contabilitatea operațiunilor derulate de grupurile

de interes economic

265

1

. — (1) Grupurile de interes economic înregistrează în

contabilitate operațiunile derulate în funcție de prevederile

contractelor încheiate.

(2) În cazul operațiunilor pe care grupul de interes economic

le derulează în nume propriu, acesta înregistrează veniturile și

cheltuielile ocazionate, după natura lor.

(3) În cazul operațiunilor derulate în numele membrilor care

compun grupul de interes economic, acesta înregistrează la

venituri doar eventualul comision cuvenit, operațiunile fiind

înregistrate în conturi de terți.

265

2

. — Grupurile de interes economic întocmesc situații

financiare anuale ale căror componente se stabilesc pe baza

criteriilor prevăzute la pct. 3 alin. (1) și completează aceste

situații în funcție de informațiile corespunzătoare activității

desfășurate.”

Art. II. — Prezentul ordin se publică în Monitorul Oficial al

României, Partea I.

Ministrul finanțelor publice,

Gheorghe Ialomițianu

București, 3 august 2011.

Nr. 2.382.

ACTE ALE CASEI NAȚIONALE DE ASIGURĂRI DE SĂNĂTATE

CASA NAȚIONALĂ DE ASIGURĂRI DE SĂNĂTATE

O R D I N

privind aprobarea Regulilor de validare a cazurilor spitalizate în regim de spitalizare continuă

și a Metodologiei de evaluare a cazurilor invalidate pentru care se solicită revalidarea

Având în vedere:

— Referatul de aprobare al Serviciului medical al Casei Naționale de Asigurări de Sănătate nr. DMS/SM/1.379 din

27 iulie 2011;

— Legea nr. 95/2006 privind reforma în domeniul sănătății, cu modificările și completările ulterioare;

— art. 71 alin. (1) lit. a) și b) din Contractul-cadru privind condițiile acordării asistenței medicale în cadrul sistemului de

asigurări sociale de sănătate pentru anii 2011—2012, aprobat prin Hotărârea Guvernului nr. 1.389/2010, cu modificările ulterioare;

— Ordinul ministrului sănătății publice și al președintelui Casei Naționale de Asigurări de Sănătate nr. 1.782/576/2006

privind înregistrarea și raportarea statistică a pacienților care primesc servicii medicale în regim de spitalizare continuă și spitalizare

de zi, cu modificările și completările ulterioare,

în temeiul dispozițiilor art. 281 alin. (2) din Legea nr. 95/2006, cu modificările și completările ulterioare, și ale art. 17 alin. (5)

din Statutul Casei Naționale de Asigurări de Sănătate, aprobat prin Hotărârea Guvernului nr. 972/2006, cu modificările și

completările ulterioare,

președintele Casei Naționale de Asigurări de Sănătate emite următorul ordin:

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

26

Art. 1. — În vederea finanțării cazurilor spitalizate în regim

de spitalizare continuă în anul 2011 se aprobă Regulile de

validare a cazurilor spitalizate în regim de spitalizare continuă și

Metodologia de evaluare a cazurilor invalidate pentru care se

solicită revalidarea, prevăzute în anexele nr. 1 și 2, care fac

parte integrantă din prezentul ordin.

Art. 2. — (1) Spitalele vor raporta în format electronic setul

minim de date la nivel de pacient în spitalizarea continuă

(SMDPC), aferent pacienților externați, conform prevederilor

Ordinului ministrului sănătății publice și al președintelui Casei

Naționale de Asigurări de Sănătate nr. 1.782/576/2006 privind

înregistrarea și raportarea statistică a pacienților care primesc

servicii medicale în regim de spitalizare continuă și spitalizare de

zi, cu modificările și completările ulterioare, până la data de 5 a

lunii următoare celei pentru care se face raportarea.

(2) Trimestrial, în perioada 15—19 a lunii următoare

trimestrului încheiat, spitalele vor transmite în format electronic

cazurile invalidate pentru care se solicită revalidarea, precum și

cazurile neraportate din lunile anterioare. În perioada 10—14

decembrie 2011, spitalele vor transmite în format electronic

cazurile invalidate pentru care se solicită revalidarea, precum

și cazurile neraportate până la data de 30 noiembrie 2011.

Cazurile invalidate pentru care se solicită revalidarea, precum și

cele neraportate până la sfârșitul anului pot fi raportate în

perioada 15—19 ianuarie a anului următor.

(3) Lunar, până la data de 15, spitalele vor primi de la Școala

Națională de Sănătate Publică, Management și Perfecționare în

Domeniul Sanitar București, denumită în continuare

SNSPMPDSB, în format electronic și tipărit, rapoartele de

validare a activității aferente lunii precedente, în conformitate cu

formularul 1.1 prevăzut în anexa 3-a, cu formularul prevăzut în

anexa 3-c și cu formularul 1.1 prevăzut în anexa 3-e la Ordinul

președintelui Casei Naționale de Asigurări de Sănătate

nr. 571/2011 pentru aprobarea documentelor justificative privind

raportarea activității realizate de către furnizorii de servicii

medicale — formulare unice pe țară, fără regim special.

(4) Trimestrial, până la data de 23 a lunii următoare

trimestrului încheiat, iar pentru trimestrul IV până la data de

18 decembrie 2011, respectiv până la data de 23 ianuarie 2012,

spitalele vor primi de la SNSPMPDSB, în format electronic și

tipărit (fax), rapoartele de validare a activității de la începutul

anului până la sfârșitul trimestrului respectiv, în conformitate cu

formularele 1.2 și 1.3 prevăzute în anexa 3-a, cu formularul

prevăzut în anexa 3-c și cu formularul 1.2 prevăzut în anexa 3-e

la Ordinul președintelui Casei Naționale de Asigurări de

Sănătate nr. 571/2011.

(5) Lunar, respectiv trimestrial, SNSPMPDMB va transmite

spitalelor rapoarte cu detalierea cauzelor de invalidare pentru

fiecare caz, conform regulilor prevăzute în anexa nr. 1.

(6) Pentru decontarea activității lunare, spitalele vor utiliza,

după caz, desfășurătoarele 1.1 și 1.2 prevăzute în anexa 3-b,

desfășurătoarele 1.1—1.3 prevăzute în anexa 3-d și

desfășurătoarele 1.1 și 1.2 prevăzute în anexa 3-f la Ordinul

președintelui Casei Naționale de Asigurări de Sănătate

nr. 571/2011.

(7) Pentru decontarea activității trimestriale, spitalele vor

utiliza, după caz, desfășurătorul 1.3 prevăzut în anexa 3-b,

desfășurătoarele 1.3 și 1.4 prevăzute în anexa 3-d și

desfășurătorul 1.3 prevăzut în anexa 3-f la Ordinul președintelui

Casei Naționale de Asigurări de Sănătate nr. 571/2011.

Art. 3. — Pentru cazurile care fac obiectul internării prin

spitalizare de zi și au fost rezolvate prin spitalizare continuă la

solicitarea asiguratului în condițiile art. 71 alin. (2) din Contractul-

cadru privind condițiile acordării asistenței medicale în cadrul

sistemului de asigurări sociale de sănătate pentru anii 2011—

2012, aprobat prin Hotărârea Guvernului nr. 1.389/2010, cu

modificările ulterioare, se va întocmi și se va raporta doar fișa de

spitalizare de zi, conform prevederilor Ordinului ministrului

sănătății publice și al președintelui Casei Naționale de Asigurări

de Sănătate nr. 1.782/576/2006, cu modificările și completările

ulterioare.

Art. 4. — Direcțiile de specialitate ale Casei Naționale de

Asigurări de Sănătate, casele de asigurări de sănătate, spitalele,

precum și SNSPMPDSB vor duce la îndeplinire prevederile

prezentului ordin.

Art. 5. — Prezentul ordin se publică în Monitorul Oficial al

României, Partea I.

Art. 6. — Începând cu data intrării în vigoare a prezentului

ordin se abrogă Ordinul președintelui Casei Naționale de

Asigurări de Sănătate nr. 445/2010 privind aprobarea Regulilor

de validare a cazurilor spitalizate în regim de spitalizare continuă

și a Metodologiei de evaluare a cazurilor invalidate pentru care

se solicită revalidarea, publicat în Monitorul Oficial al României,

Partea I, nr. 301 din 10 mai 2010, cu modificările ulterioare.

Președintele Casei Naționale de Asigurări de Sănătate,

Nicolae-Lucian Duță

București, 29 iulie 2011.

Nr. 649.

ANEXA Nr. 1

R E G U L I D E V A L I D A R E

a cazurilor spitalizate în regim de spitalizare continuă

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

27

Sunt invalidate următoarele cazuri:

A01 Cazuri ale căror date încalcă specificațiile tehnice ale

setului minim de date la nivel de pacient

Motiv: Aceste cazuri nu pot fi colectate în baza de date

națională din cauza existenței unor erori (de exemplu, lipsa unor

date obligatorii sau neconcordanța cu nomenclatoarele în

vigoare). Sub incidența acestei reguli intră și foile care nu

respectă criteriul de număr unic de foaie pe spital și an,

deoarece numărul unic de foaie pe spital și an face parte din

specificațiile setului minim de date la nivel de pacient (Ordinul

ministrului sănătății publice și al președintelui Casei Naționale

de Asigurări de Sănătate nr. 1.782/576/2006 privind

înregistrarea și raportarea statistică a pacienților care primesc

servicii medicale în regim de spitalizare continuă și spitalizare de

zi, cu modificările și completările ulterioare).

A02 Cazuri raportate pe secții în care nu se întocmește foaia

de observație clinică generală, denumită în continuare FOCG
(de exemplu, cazurile care sunt raportate pe secțiile ATI, secții

paraclinice, structuri de urgență etc.)

Motiv: Conform reglementărilor în vigoare, FOCG se

întocmește doar pentru pacienții spitalizați în secții clinice:

medicale sau chirurgicale (cu excepția secțiilor ATI).

A03 Cazuri cu data intervenției chirurgicale principale în

afara intervalului de spitalizare

Motiv: Cel puțin una dintre următoarele date este eronată:

data internării, data externării, data intervenției chirurgicale

principale.

A04 Cazuri decedate, pentru care nu există concordanță

între tipul externării și starea la externare

Motiv: Pentru cazurile decedate, informația privind decesul

este cuprinsă atât în rubrica „Tip externare”, cât și în rubrica

„Stare la externare”. În situația în care cele două informații nu

concordă, este vorba de o eroare în cel puțin una dintre rubrici.

A05 Cazuri cu vârsta negativă

Motiv: Cel puțin una dintre următoarele date este eronată:

data nașterii, data internării.

A06 Cazuri cu durata de spitalizare negativă

Motiv: Cel puțin una dintre următoarele date este eronată:

data internării, data externării.

A07 Cazuri concomitente

Motiv: Aceste cazuri reprezintă episoade de spitalizare

pentru același pacient, care se suprapun în timp.

A08 Cazuri neclasificabile

Motiv: Aceste cazuri au erori pe datele care influențează

clasificarea lor.

A09 Cazuri pentru care nu s-au înregistrat complet datele

privind tipul de asigurare CNAS a pacientului

Explicații: Sunt invalidate cazurile în care statutul de asigurat

al pacientului — asigurat CNAS, asigurat CNAS și asigurare

voluntară — impune completarea tipului de asigurare. De

asemenea, sunt invalidate cazurile în care nu a fost completată

informația privind casa de asigurări de sănătate, deși tipul de

asigurare — „Obligatorie CAS”, „Facultativă CAS” — o impune.

Motiv: Informația privind tipul asigurării de sănătate a

pacientului este inclusă în setul minim de date la nivel de

pacient, a cărui raportare este obligatorie.

A10 Cazuri pentru care nu s-au înregistrat datele privind

categoria de asigurat a pacientului

Explicații: Sunt invalidate cazurile pentru care categoria de

asigurat a pacientului nu a fost completată, deși tipul de

asigurare „Obligatorie CAS” o impune.

Motiv: Informația privind categoria de asigurat a pacientului

este inclusă în setul minim de date la nivel de pacient, a cărui

raportare este obligatorie.

A11 Cazurile internate la cerere, inclusiv pentru serviciile

solicitate în vederea expertizei capacității de muncă, a încadrării

și reevaluării gradului de handicap

Motiv: Conform legislației în vigoare, serviciile spitalicești

efectuate la cerere, precum și serviciile solicitate în vederea

expertizei capacității de muncă, a încadrării și reevaluării

gradului de handicap nu sunt suportate din Fondul național unic

de asigurări sociale de sănătate.

A12 Cazurile care nu îndeplinesc condițiile finanțării din

Fondul național unic de asigurări sociale de sănătate din punctul

de vedere al asigurării de sănătate și al criteriului de internare

Motiv: Serviciile spitalicești suportate din Fondul național unic

de asigurări sociale de sănătate furnizate pacienților neasigurați,

respectiv pacienților cu asigurare facultativă CAS sunt cele

prevăzute la cap. II și III din anexa 16 la Normele metodologice

pentru anul 2011 de aplicare a Contractului-cadru privind

condițiile acordării asistenței medicale în cadrul sistemului de

asigurări sociale de sănătate pentru anii 2011—2012, aprobate

prin Ordinul ministrului sănătății și al președintelui Casei

Naționale de Asigurări de Sănătate nr. 864/538/2011, cu

modificările și completările ulterioare.

A13 Cazuri pentru care nu s-a înregistrat criteriul de internare

a pacientului

Explicații: Se aplică tuturor asiguraților CNAS (cu sau fără

asigurare voluntară).

Motiv: Conform reglementărilor în vigoare, informația privind

criteriul de internare a pacientului este inclusă în setul minim de

date la nivel de pacient, a cărui raportare este obligatorie.

A14 Cazuri de transplant de organe și țesuturi, cu excepția

grefelor de piele prevăzute în Normele metodologice pentru anul

2011 de aplicare a Contractului-cadru privind condițiile acordării

asistenței medicale în cadrul sistemului de asigurări sociale de

sănătate pentru anii 2011—2012, aprobat prin Ordinul

ministrului sănătății și al președintelui Casei Naționale de

Asigurări de Sănătate nr. 864/538/2011, cu modificările și

completările ulterioare, a serviciilor medicale aferente stării

posttransplant și a cazurilor prevăzute în Hotărârea Guvernului

nr. 1.388/2010 pentru aprobarea programelor naționale de

sănătate pentru anii 2011 și 2012

Motiv: Conform legislației în vigoare, transplanturile sunt

finanțate de către Ministerul Sănătății, cu excepția grefelor de

piele și a serviciilor medicale aferente stării posttransplant. De

asemenea, nu sunt finanțate din Fondul național unic de

asigurări sociale de sănătate procedurile de prelevare de organe

de la donatori decedați.

A15 Cazuri pentru care nu s-au înregistrat corespunzător

informațiile cu privire la intervenția chirurgicală principală

Excepții: Cazurile fără intervenție chirurgicală principală

Motiv: Conform reglementărilor în vigoare, informațiile privind

intervenția chirurgicală principală — data intervenției chirurgicale

principale și codul de parafă al medicului operator — sunt

incluse în setul minim de date la nivel de pacient, a cărui

raportare este obligatorie.

A16 Cazuri pentru care nu s-au înregistrat complet datele

despre cetățenia pacientului

Explicații: Se aplică exclusiv cazurilor cu cetățenie străină

sau dublă (română și străină), pentru care nu s-a înregistrat și

țara.

Motiv: Informația privind cetățenia pacientului este inclusă în

setul minim de date la nivel de pacient, a cărui raportare este

obligatorie.

B01 Cazuri cu vârsta peste 124 de ani

Motiv: În cele mai multe situații de acest fel este vorba despre

o eroare în cel puțin una dintre următoarele rubrici: data nașterii,

data internării.

B02 Cazuri cu durata de spitalizare peste 365 de zile

Motiv: În cele mai multe situații de acest fel este vorba despre

o eroare în cel puțin una dintre următoarele rubrici: data

internării, data externării.

B03 Pacienții pentru care nu a fost înregistrat codul numeric

personal (CNP)

Excepții: Fac excepție de la această regulă cazurile de

nou-născuți (cu vârsta între 0 și 28 de zile) și cazurile de cetățeni

străini.

Motiv: Conform prevederilor legale, furnizorii de servicii

medicale trebuie să înregistreze codul numeric personal al

asiguraților.

B04 Transferuri intraspitalicești și reinternări în aceeași zi sau

la un interval de o zi în același tip de îngrijiri

Motiv: Aceste cazuri sunt considerate ca un episod de

spitalizare unic.

Excepții: Fac excepție cazurile care sunt

transferate/reinternate în același spital, dar între/în secții cu tip

de îngrijiri diferit (din secții cu îngrijiri de tip acut în secții cu

îngrijiri de tip cronic/de recuperare sau invers).

Explicații: Specificarea secțiilor unde se întocmesc FOCG

pentru îngrijiri de tip cronic, reglementată de Ordinul ministrului

sănătății publice și al președintelui Casei Naționale de Asigurări

de Sănătate nr. 1.782/576/2006, cu modificările și completările

ulterioare.

B05 Cazuri pentru care niciuna dintre intervențiile

chirurgicale efectuate nu este în concordanță cu diagnosticul

principal

Motiv: În cele mai multe situații de acest fel, cel puțin una

dintre următoarele informații este eronată: diagnosticul principal,

procedurile efectuate.

B06 Cazuri cu diagnostic principal inacceptabil

Motiv: Diagnosticul principal contravine regulilor de

codificare.

Algoritm: Se invalidează cazurile clasificate în DRG 93020

(Diagnostice principale inacceptabile).

B07 Cazuri cu diagnostic neonatal neconcordant cu

vârsta/greutatea

Motiv: Diagnosticul principal contravine regulilor de

codificare.

Algoritm: Se invalidează cazurile clasificate în DRG 93030

(Diagnostice neonatale neconcordante cu vârsta/greutatea).

B08 Cazuri internate și externate în aceeași zi

Motiv: În cele mai multe situații de acest fel este vorba despre

o eroare de înregistrare a datei de internare și/sau de externare

ori despre un caz cu posibilitate de rezolvare în spitalizare de zi.

Excepții: De la această regulă fac excepție cazurile decedate

și cazurile care sunt clasificate în grupurile de diagnostice

specifice spitalizării de zi.

B09 Cazuri cu diagnostic principal de tipul agent infecțios

(B95_-B97_)

Motiv: Conform listei tabelare a diagnosticelor, aceste coduri

sunt utilizate ca diagnostice secundare, pentru precizare, ca și

coduri adiționale pentru un alt diagnostic principal.

B10 Cazuri cu diagnostic principal de tipul sechelă de

AVC (I69_)

Motiv: Conform standardelor de codificare, aceste coduri

sunt utilizate ca diagnostice secundare, pentru diagnostice

principale ce definesc concret tipul de sechelă de AVC.

B11 Cazuri clasificate în DRG A2021 și A2022, care au avut

o intervenție chirurgicală asociată cu o procedură de anestezie

generală împreună cu o procedură de intubație

Motiv: Conform standardelor de codificare, anestezia

generală include și procedura de intubație.

B12 Cazuri cu diagnostic principal de deshidratare și unul

dintre diagnosticele secundare de tipul gastroenterită

Motiv: Conform standardelor de codificare, gastroenterita ar

trebui codificată întotdeauna ca diagnostic principal, înaintea

celui de deshidratare. Rehidratarea, care se efectuează oricum

pentru tratamentul acestui tip de afecțiuni, nu permite alocarea

codului de deshidratare, acesta din urmă codificându-se numai

când există documentare clinică și este menționat în mod

expres de medicul curant.

B13 Cazuri care au un diagnostic (principal sau secundar)

de tipul neoplasm secundar, fără a avea codificat și neoplasmul

primar

Motiv: Conform standardelor de codificare, în momentul în

care se codifică un neoplasm secundar este obligatorie și

codificarea celui primar. În cazul în care neoplasmul primar nu

a fost identificat, se va utiliza codul C80.

B14 Cazuri aferente corecțiilor estetice efectuate persoanelor

cu vârsta peste 18 ani

Motiv: Aceste servicii nu sunt decontate din Fondul național

unic de asigurări sociale de sănătate, conform

Contractului-cadru privind condițiile acordării asistenței medicale

în cadrul sistemului de asigurări sociale de sănătate pentru anii

2011—2012, aprobat prin Hotărârea Guvernului nr. 1.389/2010,

cu modificările ulterioare.

B15 Cazuri aferente serviciilor de fertilizare in vitro

Motiv: Aceste servicii nu sunt decontate din Fondul național

unic de asigurări sociale de sănătate, conform

Contractului-cadru privind condițiile acordării asistenței medicale

în cadrul sistemului de asigurări sociale de sănătate pentru anii

2011—2012, aprobat prin Hotărârea Guvernului nr. 1.389/2010,

cu modificările ulterioare

B16 Cazuri cu conflict între sexul pacientului și diagnosticele

sau procedurile înregistrate

Motiv: Aceste cazuri conțin erori la nivelul datelor înregistrate,

fie în ceea ce privește sexul pacientului, fie diagnosticele și

procedurile codificate.

Excepții: De la această regulă fac excepție diagnosticele și

procedurile legate de patologia sânului asociate sexului

masculin.

B17 Cazuri pentru care s-a codificat procedura H16101 în

absența oricărei alte intervenții chirurgicale

Motiv: Denumirea acestei proceduri — „Controlul

hemostazei, postintervenție chirurgicală, neclasificată în altă

parte” — sugerează faptul că a existat o intervenție chirurgicală

anterior. În situația în care intervenția chirurgicală a avut loc în

alt episod de spitalizare și niciunul dintre codurile prevăzute la

Standardul de Codificare „Reintervenția” nu poate fi aplicat,

cazul se poate revalida prin intermediul Comisiei de analiză.

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

28

ANEXA Nr. 2

M E T O D O L O G I E

de evaluare a cazurilor invalidate pentru care se solicită revalidarea

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

29

Evaluarea cazurilor invalidate de către Școala Națională de

Sănătate Publică, Management și Perfecționare în Domeniul

Sanitar București, denumită în continuare SNSPMPDSB, pentru

care se solicită revalidarea, ca și a cazurilor pentru care casele

de asigurări de sănătate județene, respectiv a municipiului

București, Casa Asigurărilor de Sănătate a Apărării, Ordinii

Publice, Siguranței Naționale și Autorității Judecătorești și Casa

Asigurărilor de Sănătate a Ministerului Transporturilor,

Construcțiilor și Turismului, denumite în continuare case de
asigurări de sănătate, au constatat nereguli privind

corectitudinea datelor înregistrate se realizează în cadrul unei

comisii de analiză. Comisia de analiză este formată din

reprezentanți ai casei de asigurări de sănătate și reprezentanți

ai spitalului, cu excepția medicului curant al cazului respectiv.

Membrii comisiei de analiză vor fi desemnați în scris de către

cele două instituții.

Spitalul este obligat să pună în aplicare deciziile comisiei de

analiză.

1. Descrierea generală a procesului

Înregistrările electronice transmise de spitale către

SNSPMPDSB sunt supuse procesului de validare în

conformitate cu regulile de validare prevăzute în anexa nr. 1 la

ordin. Înregistrările sunt returnate spitalelor, împreună cu

rezultatul validării (validat sau invalidat).

Pentru cazurile invalidate se specifică și motivul invalidării.

Pentru cazurile invalidate, spitalele vor revedea datele care au

determinat invalidarea și vor putea revalida cazurile respective

prin retransmiterea lor către SNSPMPDSB, după ce le

corectează și/sau cer aviz de revalidare din partea comisiei de

analiză.

Avizul de revalidare se poate obține numai după evaluarea

cazurilor respective de către comisia de analiză.

În situația în care comisia de analiză constată raportarea

eronată, codificarea necorespunzătoare sau neconcordanța

între foaia de observație clinică generală, denumită în

continuare FOCG, și înregistrarea electronică, va dispune

efectuarea corecturilor necesare și retransmiterea cazurilor

către SNSPMPDSB.

Retransmiterea cazurilor pentru revalidare se face doar cu

ocazia regularizărilor trimestriale.

Trimestrial, SNSPMPDSB va informa casele de asigurări de

sănătate cu privire la cazurile revalidate, prin aviz de revalidare,

precizând pentru fiecare caz următoarele: numărul FOCG, data

internării, data externării, secția. Pe baza acestor informări,

casele de asigurări de sănătate au obligația de a verifica dacă

datele puse la dispoziție de SNSPMPDSB coincid cu informațiile

din deciziile de validare ale comisiei de analiză. În cazul

constatării unor neconcordanțe între cele două documente,

casele de asigurări de sănătate vor anunța spitalul pentru ca

acesta din urmă să modifice înregistrările respective în

conformitate cu deciziile comisiei de analiză.

Nerespectarea reglementărilor privind datele clinice la nivel

de pacient (neconcordanța dintre datele colectate electronic și

datele din FOCG, neconcordanța dintre datele înscrise în FOCG

și serviciile efectuate în realitate, codificări care nu respectă

reglementările în vigoare și orice alte situații de acest fel),

constatate în urma controalelor efectuate la spital de către

casele de asigurări de sănătate, pot fi contestate de spital și se

soluționează prin intermediul comisiei de analiză, convocată la

inițiativa spitalului.

2. Aspecte tehnice

2.1. Clasificarea regulilor de validare

Regulile de validare sunt clasificate în două grupe, în funcție

de posibilitatea supunerii datelor respective spre evaluare de

către comisia de analiză:

— grupa A — reguli pentru care datele respective nu pot fi

supuse evaluării;

— grupa B — reguli pentru care datele respective pot fi

supuse evaluării.

De exemplu:

— un caz cu vârsta negativă va fi invalidat pe regula A05,

dar datele care au determinat invalidarea (data nașterii și data

internării) nu pot fi supuse evaluării de către comisia de analiză,

ci ele trebuie verificate și corectate de spital;

— un caz pentru care nu a fost înregistrat CNP va fi invalidat

pe regula B03, dar cauza invalidării (lipsa CNP) poate fi supusă

evaluării de către comisia de analiză și, în situația în care spitalul

prezintă o justificare pertinentă pentru lipsa acestuia, comisia

de analiză poate aviza cazul pe regula respectivă;

— un caz invalidat pe regula B12 poate fi supus evaluării de

către comisia de analiză și, în situația în care se constată că

procedura de intubație s-a realizat anterior sau ulterior

intervenției chirurgicale (nu este asociată anesteziei generale),

pentru alte complicații ale cazului, comisia de analiză poate

aviza cazul pe regula respectivă.

Observație: Avizul de revalidare se referă la caz și nu la

regulile de validare, ceea ce înseamnă că avizul de revalidare

nu se poate da decât atunci când cazul este avizat pe toate

regulile de tip B. Concret, dacă un caz este invalidat pe mai

multe reguli de tip B, iar pe cel puțin una dintre aceste reguli

cazul nu primește un aviz favorabil, acesta nu va fi avizat pentru

revalidare și, implicit, el nu va fi retransmis către SNSPMPDSB.

2.2. Proceduri

Spitalul poate acționa după cum urmează:

a) Pentru cazurile invalidate la SNSPMPDSB

Intervenția spitalului asupra datelor cazurilor invalidate

trebuie să țină cont de următoarele reguli:

— datele care vor fi corectate sunt cele care au încălcat

regulile din grupa A;

— datele pentru care se poate cere avizul casei de asigurări

de sănătate în vederea revalidării sunt cele care au încălcat

regulile din grupa B. Cererea avizului de revalidare presupune

ca datele respective să nu fie modificate.

Deoarece un caz invalidat poate avea date incorecte care

trebuie corectate și/sau date corecte pentru care se va cere

avizul de revalidare, înseamnă că există 3 situații:

1. Cazul invalidat are exclusiv date incorecte.

În această situație se corectează datele respective și se

retransmite cazul, cu corecturile efectuate, la SNSPMPDSB.

2. Cazul invalidat are exclusiv date corecte.

În această situație nu se fac niciun fel de modificări și se cere

avizul de revalidare.

Dacă avizul este nefavorabil, cazul nu se va retransmite la

SNSPMPDSB.

Dacă avizul este favorabil, cazul se va retransmite ca

„Cerere de validare” la SNSPMPDSB.

3. Cazul invalidat are atât date incorecte, cât și date corecte.

În această situație se corectează datele incorecte și se cere

avizul de revalidare pentru datele corecte (fără a se face niciun

fel de modificări pe acestea).

Dacă avizul este nefavorabil, cazul nu se va retransmite la

SNSPMPDSB.

Dacă avizul este favorabil, cazul se va retransmite ca

„Cerere de validare” la SNSPMPDSB.

Observații:

— Retransmiterea unui caz cu modificări efectuate nu

asigură validarea lui decât dacă modificările au corectat eroarea.

De exemplu, dacă se modifică un cod de diagnostic eronat cu alt

cod de diagnostic tot eronat, cazul va fi din nou invalidat.

— Retransmiterea unui caz cu date corectate nu asigură

validarea lui decât pe regulile corespunzătoare acelor date. De

exemplu, dacă pentru un caz invalidat pe regulile A03 și A05 se

corectează eroarea referitoare la data intervenției chirurgicale

principale, dar nu și eroarea referitoare la vârstă (sau invers),

cazul va fi din nou invalidat.

— „Cererea de validare” are efect doar pe regulile din

grupa B. Dacă invalidarea cazului s-a produs și pe alte reguli,

retransmiterea ca „Cerere de validare”, fără corectarea celorlalte

cauze de invalidare, se va solda tot cu invalidarea cazului.

b) Pentru cazurile invalidate la solicitarea casei de asigurări

de sănătate

În situația în care în urma evaluării cazurilor respective de

către casa de asigurări de sănătate/comisia de analiză se

decide modificarea/anularea acestora, spitalul le va retransmite

la SNSPMPDSB astfel: cazurile care trebuie anulate se vor

transmite ca „Anulat”, iar cazurile care trebuie modificate se vor

retransmite ca „Anulat și retransmis”.

Spitalele trebuie să transmită înregistrările electronice

modificate ale acestor cazuri la SNSPMPDSB, cu ocazia

următoarei regularizări trimestriale pentru anul în curs. Pentru

cazurile aferente anului precedent, spitalele trebuie să transmită

înregistrările electronice modificate ale acestor cazuri la

SNSPMPDSB, la termenele prevăzute în ordin.

SNSPMPDSB va genera către spital și casa de asigurări de

sănătate un raport cu clasificarea grupelor de diagnostic ale

acestor cazuri.

3. Obținerea avizului de revalidare prin comisia de

analiză a cazurilor invalidate la SNSPMPDSB

Primul pas în obținerea avizului de revalidare îl constituie

sesizarea de către spital a medicului-șef din cadrul caselor de

asigurări de sănătate, pe baza modelului prezentat mai jos:

Spitalul ..�

Către: medicul-șef al Casei de Asigurări de Sănătate�

Lista cazurilor invalidate pentru care se solicită revalidarea

prin comisia de analiză, conform Ordinului președintelui Casei

Naționale de Asigurări de Sănătate nr. �....................................

Nr. crt. ..�

Cod spital �..

— Secția ..�

Nr. FOCG ...�

Data externării pacientului ..�

Reguli pentru care se solicită validarea*)�

*) Se va nota în câte un rând separat fiecare regulă pentru care se solicită

revalidarea.

Motivul pentru care se solicită validarea �............................

Data ..�

Director general,
...............................

(semnătura și ștampila)

Medicul-șef din cadrul casei de asigurări de sănătate are

obligația de a organiza o întâlnire a comisiei de analiză în

termen de maximum 10 zile de la primirea înștiințării de la spital.

Modalitatea practică de evaluare a cazurilor externate este

decisă de comisia de analiză și va consta, după caz, în:

— evaluarea dosarelor medicale originale, prin vizitarea

spitalelor vizate;

— evaluarea cazurilor pe baza dosarelor trimise de spitale

(copie de pe dosarul medical al pacienților invalidați).

Informațiile urmărite în evaluare de către comisia de analiză

includ:

— motivul internării;

— diagnosticele principale și secundare, acordându-se

atenție relației dintre acestea atât din punct de vedere medical,

cât și din punctul de vedere al cronologiei acestora;

— secția/secțiile în care a fost îngrijit și din care a fost

externat pacientul;

— motivul externării;

— intervențiile chirurgicale — tipul acestora, eventualele

complicații;

— alte informații pe care comisia de analiză le consideră

utile.

Analiza fiecărui caz se încheie cu un raport scris al comisiei

de analiză, în care sunt menționate argumentele care au condus

la avizarea sau neavizarea cazului, raport semnat de toți

membrii comisiei care au participat la evaluarea cazului

respectiv. Raportul va fi elaborat în două exemplare, unul pentru

spital și, respectiv, unul pentru casa de asigurări de sănătate, și

va conține în mod explicit decizia de avizare sau neavizare

pentru revalidare a fiecărui caz.

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

30

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

31

A C T E A L E B I R O U L U I E L E C T O R A L C E N T R A L

BIROUL ELECTORAL CENTRAL

PENTRU ALEGERILE PARLAMENTARE PARȚIALE DIN DATA DE 21 AUGUST 2011

H O T Ă R Â R E

privind interpretarea dispozițiilor art. 16 alin. (11) din Legea nr. 35/2008

pentru alegerea Camerei Deputaților și a Senatului și pentru modificarea și completarea

Legii nr. 67/2004 pentru alegerea autorităților administrației publice locale,

a Legii administrației publice locale nr. 215/2001 și a Legii nr. 393/2004

privind Statutul aleșilor locali

Având în vedere solicitarea nr. 4 din 28 iulie 2011 a Biroului Electoral de Circumscripție nr. 26 — județul Maramureș privind

numărul de membri la care are dreptul în biroul electoral de circumscripție o alianță electorală compusă din partide politice

parlamentare, înregistrată la Biroul Electoral Central cu nr. 8/C din 29 iulie 2011,

văzând prevederile art. 16 alin. (11) din Legea nr. 35/2008 pentru alegerea Camerei Deputaților și a Senatului și pentru

modificarea și completarea Legii nr. 67/2004 pentru alegerea autorităților administrației publice locale, a Legii administrației publice

locale nr. 215/2001 și a Legii nr. 393/2004 privind Statutul aleșilor locali, cu modificările și completările ulterioare, potrivit cărora în

circumscripțiile electorale în care se organizează alegeri parțiale se constituie birouri electorale de circumscripție formate din 2

judecători, un reprezentant al Autorității Electorale Permanente și câte un reprezentant al partidelor politice parlamentare,

luând în considerare faptul că potrivit dispozițiilor legale sus-menționate art. 16 alin. (2)—(4) din același act normativ se

aplică în mod corespunzător,

având în vedere că din interpretarea sistematică a dispozițiilor legale sus-menționate rezultă că la alegerile parlamentare

parțiale birourile electorale de circumscripție sunt formate din 2 judecători, un reprezentant al Autorității Electorale Permanente și

câte un reprezentant al partidelor politice parlamentare care participă la alegeri,

văzând totodată că, în ceea ce privește completarea birourilor electorale de circumscripție cu reprezentanții partidelor

politice parlamentare care participă la alegeri, legiuitorul nu distinge cu privire la modalitatea de participare a acestora la alegerile

parlamentare parțiale,

în temeiul art. 15 alin. (4) și al art. 16 alin. (12) din Legea nr. 35/2008, cu modificările și completările ulterioare,

Biroul Electoral Central h o t ă r ă ș t e:

Art. 1. — La alegerile parlamentare parțiale, fiecare partid

politic parlamentar care participă la alegeri într-o circumscripție

electorală, indiferent dacă individual sau într-o alianță, are

dreptul la un reprezentant în biroul electoral al acelei

circumscripții.

Art. 2. — Prezenta hotărâre se publică în Monitorul Oficial al

României, Partea I.

Președintele Biroului Electoral Central,

Octavian Opriș

București, 1 august 2011.

Nr. 3.

�

R E C T I F I C Ă R I

La Legea nr. 149/2011 pentru aprobarea Ordonanței de urgență a Guvernului nr. 75/2010 privind modificarea

și completarea Legii concurenței nr. 21/1996, publicată în Monitorul Oficial al României, Partea I, nr. 490 din 11 iulie

2011, se face următoarea rectificare (care aparține emitentului):

— la art. I pct. 28, prin care se modifică art. I pct. 40 din Ordonanța de urgență a Guvernului nr. 75/2010,

referitor la art. 47

1

alin. (2) din Legea concurenței nr. 21/1996, republicată, cu modificările și completările ulterioare,

în loc de: „� stabilite conform prevederilor Legii nr. 571/2003 privind Codul fiscal, cu modificările și completările
ulterioare�” se va citi: „� stabilite conform prevederilor Ordonanței Guvernului nr. 92/2003 privind Codul de
procedură fiscală, republicată, cu modificările și completările ulterioare�”.

�

La Hotărârea Guvernului nr. 649/2011 privind alocarea unei sume din Fondul de rezervă bugetară la dispoziția

Guvernului, prevăzut în bugetul de stat pe anul 2011, pentru plata unor arierate, a unor cheltuieli curente și de capital,

MONITORUL OFICIAL AL ROMÂNIEI, PARTEA I, Nr. 563/8.VIII.2011

32

precum și pentru finanțarea unor obiective de investiții ale unităților administrativ-teritoriale, publicată în Monitorul

Oficial al României, Partea I, nr. 462 din 1 iulie 2011, se fac următoarele rectificări (care aparțin emitentului):

— în cuprinsul anexei nr. 2, la coloana „Obiectivul de investiții”:

1. la nr. crt. 6, în loc de: „Reparații capitale la Spitalul de pneumoftiziologie Aiud, municipiul Aiud” se va citi:

„Consiliul Județean Alba pentru reparații capitale la Spitalul de pneumoftiziologie Aiud, municipiul Aiud”;
2. la nr. crt. 52, în loc de: „Reabilitare tehnică — Spitalul Județean de Urgență Reșița, Str. Făgărașului nr. 18,

Municipiul Reșița” se va citi: „Consiliul Județean Caraș-Severin pentru reabilitarea tehnică a Spitalului Județean de
Urgență Reșița, Str. Făgărașului nr. 18, municipiul Reșița”;

3. la nr. crt. 62, în loc de: „Spitalul Clinic de Urgență «Prof. dr. Octavian Fodor», Municipiul Cluj-Napoca” se va

citi: „Institutul Regional de Gastroenterologie-Hepatologie «Prof. dr. O. FODOR», Cluj”;
4. la nr. crt. 63, în loc de: „Spitalul Clinic Municipal «Clujana», Municipiul Cluj-Napoca” se va citi: „Spitalul Clinic

Municipal Cluj-Napoca”;
5. la nr. crt. 68, în loc de: „Spitalul Clinic de Recuperare, Secția de Recuperare Neurologică, Municipiul Cluj-

Napoca” se va citi: „Spitalul Clinic de Recuperare Cluj-Napoca, secțiile clinice de recuperare neurologică I și II”;
6. la nr. crt. 71, în loc de: „Institutul Inimii «Niculae Stăncioiu», Municipiul Cluj-Napoca” se va citi: „Institutul

Inimii de Urgență pentru Boli Cardiovasculare «Prof. dr. N. Stăncioiu», Cluj-Napoca”;
7. la nr. crt. 105, în loc de: „Efectuarea de dotări la Spitalul de pneumoftiziologie Galați, Municipiul Galați” se

va citi: „Consiliul Județean Galați pentru efectuarea de lucrări de reparații la Spitalul de Pneumoftiziologie Galați,
municipiul Galați”;

8. la nr. crt. 106, în loc de: „Efectuarea de dotări la Spitalul de boli infecțioase Galați, Municipiul Galați” se va

citi: „Consiliul Județean Galați pentru efectuarea de lucrări de reparații la Spitalul de boli infecțioase Galați, municipiul
Galați”.

„Monitorul Oficial” R.A., Str. Parcului nr. 65, sectorul 1, București; C.I.F. RO427282,

IBAN: RO55RNCB0082006711100001 Banca Comercială Română — S.A. — Sucursala „Unirea” București

și IBAN: RO12TREZ7005069XXX000531 Direcția de Trezorerie și Contabilitate Publică a Municipiului București

(alocat numai persoanelor juridice bugetare)

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

Adresa pentru publicitate: Centrul pentru relații cu publicul, București, șos. Panduri nr. 1,

bloc P33, parter, sectorul 5, tel. 021.401.00.70, fax 021.401.00.71 și 021.401.00.72

Tiparul: „Monitorul Oficial” R.A.

Monitorul Oficial al României, Partea I, nr. 563/8.VIII.2011 conține 32 de pagini. Prețul: 6,40 lei ISSN 1453—4495

EDITOR: PARLAMENTUL ROMÂNIEI — CAMERA DEPUTAȚILOR

&JUYDGY|525245]

		2011-08-08T20:08:22+0300
	 Bucuresti
	 Format electronic AUTENTIC, conform Legii nr. 202/1998, republicata.

