
Proiect

H O T Ă R Î R E

cu privire la aprobarea Metodologiei de analiză a impactului în procesul de

fundamentare a proiectelor de acte normative

 nr. din

În temeiul art.25 din Legea cu privire la actele normative nr.100 din 22 decembrie

2017 (Monitorul Oficial al Republicii Moldova, 2018, nr.7-17, art.34) și întru executarea

prevederilor Legii nr.235-XVI din 20 iulie 2006 cu privire la principiile de bază de

reglementare a activităţii de întreprinzător (Monitorul Oficial al Republicii Moldova,

2006, nr.126-130, art.627), Guvernul

HOTĂRĂŞTE:

1. Se aprobă Metodologia de analiză a impactului în procesul de fundamentare a

proiectelor de acte normative (se anexează).

2. Autorităţile administraţiei publice centrale desemnează în cadrul subdiviziunilor

lor persoanele responsabile de implementarea analizei de impact în procesul de

fundamentare a proiectelor de acte normative.

3. Cancelaria de Stat:

va monitoriza realizarea analizei impactului;

va acorda asistenţa metodologică necesară ministerelor şi altor autorităţi

administrative centrale în vederea realizării analizei impactului în procesul de

fundamentare a proiectelor de acte normative;

va monitoriza publicarea anunțului privind inițiativa de elaborare a actului normativ

împreună cu analiza impactului;

va oferi suportul logistic necesar pentru activitatea Secretariatului Evaluării

Impactului de Reglementare;

4. Cancelaria de Stat va asigura conducerea Grupului de lucru al Comisiei de stat

pentru reglementarea activităţii de întreprinzător, va oferi suportul logistic necesar pentru

şedinţele acestuia, inclusiv va asigura publicarea, pe pagina sa web, a ordinii de zi a

şedinţelor şi expertizele Grupului de lucru al Comisiei de stat pentru reglementarea

activităţii de întreprinzător.

5. Prevederile din anexa la prezenta hotărâre constituie baza metodologică pentru

autorii proiectelor de acte normative pentru care legea prevede elaborarea analizei de

impact (analizelor impactului de reglementare și analizelor ex ante).

6. Hotărîrea de Guvern cu privire la aprobarea Metodologiei de analiză a impactului

de reglementare nr.1230 din 24 octombrie 2006 (Monitorul Oficial al Republicii

Moldova, 2006, nr.170-173, art.1321) se abrogă.

7. În termen de 6 luni de la data publicării prezentei hotărîri, Cancelaria de Stat va

revizui modul de lucru și componența Grupului de lucru al Comisiei de stat pentru

reglementarea activităţii de întreprinzător și va propune modificările corespunzătoare la

cadrul normativ.

8. Prezenta hotărîre intră în vigoare în 6 luni de la data publicării, cu excepția

prevederilor pct. 7, care întră în vigoare la data publicării.

PRIM-MINISTRU Pavel FILIP

Aprobată

prin Hotărîrea Guvernului

nr. din decembrie 2018

METODOLOGIA

de analiză a impactului în procesul de fundamentare a proiectelor de acte normative

I. DISPOZIŢII GENERALE

1. Metodologia de analiză a impactului în procesul de fundamentare a proiectelor de

acte normative (în continuare – Metodologie) este elaborată în conformitate cu Legea cu

privire la actele normative nr.100 din 22 decembrie 2017 și Legea nr.235-XVI din 20

iulie 2006 cu privire la principiile de bază de reglementare a activităţii de întreprinzător,

avînd la bază cerinţele stabilite la nivelul instituţiilor Uniunii Europene pentru

documentele de analiză a impactului prin Ghidul Comisiei Uniunii Europene privind o

mai bună reglementare, SWD2015(111) final din 19 mai 2015.

2. Prezenta Metodologie stabilește modalitatea de realizare a analizei inițiativei de

elaborare a actului normativ conform rigorilor analizei ex ante și analizei impactului de

reglementare a activității de întreprinzător, expusă în baza unui document unic – analiza

impactului în procesul de fundamentare a proiectelor de acte normative (în continuare -

analiza impactului).

3. Sub incidenţa prezentei Metodologii cad:

a) proiectele de acte normative de reglementare a activităţii de întreprinzător care

includ stabilirea drepturilor, obligaţiilor, cerinţelor şi interdicţiilor pentru întreprinzători

pe toată durata activităţii (de la iniţierea pînă la lichidarea afacerii), precum şi

reglementarea relaţiilor dintre autorităţile administraţiei publice, alte autorități abilitate

prin lege cu funcţii de reglementare şi de control şi întreprinzători;

b) proiectele de acte normative care conțin reglementări cu impact asupra bugetului

public național sau a unor componente din cadrul acestuia;

c) proiectele de acte normative care prevăd reorganizări şi reforme structurale ori

instituţionale ale autorităților sau instituțiilor publice.

4. Analiza impactului este un proces de identificare a problemei, stabilire a

obiectivului, determinare a opţiunilor de soluţionare a problemei ori de atingere a

obiectivului şi estimarea impactului, efectelor sau consecinţelor opţiunilor respective, cu

scopul de a fundamenta și argumenta necesitatea unei reglementări a relaţiilor sociale.

Analiza de impact are inclusiv scopul de asigurare a principiului transparenței decizionale

și respectării intereselor societății și drepturilor întreprinzătorilor, precum și asigurarea

corespunderii actului normativ principiilor activității de legiferare.

6. Actul de analiză a impactului însoțește în mod obligatoriu proiectele de acte

normative identificate la p.3 din prezenta Metodologie pe întreg parcursul circulației lor,

pînă la aprobarea sau adoptarea finală de către autoritatea responsabilă.

7. Dosarul de însoțire al proiectelor de acte normative care cad sub incidența

prezentei hotărîri, prezentat autorității cu competență de aprobare sau adoptare conține în

mod obligatoriu analiza impactului.

8. Analiza impactului poate însoţi mai multe proiecte de acte normative

concomitent, dacă acestea sînt parte a unei singure intervenţii prin reglementare a

statului, fac parte dintr-un pachet comun şi sînt propuse în mod simultan pentru

consultări publice şi aprobare.

II. STANDARDELE DE CALITATE PENTRU

ANALIZA IMPACTULUI

8. Actele normative sunt fundamentate prin analiza impactului acestora pentru a

stabili necesitatea sau lipsa necesității intervenției statului în vederea soluționării unor

probleme și identificării celei mai bune soluții pentru soluționarea problemelor, astfel

fiind asigurată o calitate mai bună a acestora, caracterizată prin atingerea obiectivelor

urmărite de stat, realizarea beneficiilor care justifică costurile intervenției statului,

asigurarea celui mai mic nivel posibil al costurilor pentru cei afectați.

La identificarea și formularea opțiunilor în cadrul analizei impactului se ţine cont de

prevederile constituționale, principiile de legiferare, prevederile tratatelor internaționale

la care Republica Moldova este parte și ale cadrului normativ al Uniunii Europene.

9. La elaborarea documentului de analiză a impactului se respectă următoarele

rigori:

a) fundamentarea analizei – analiza necesită a fi expusă complet şi fundamentat.

Orice concluzie înaintată în cadrul analizei necesită a fi argumentată în baza datelor

disponibile sau, în cazurile cînd acestea lipsesc, în baza presupunerilor clare şi logice,

care sînt explicate;

b) trasabilitatea şi veridicitatea informaţiei utilizate – informaţia utilizată în cadrul

analizei trebuie să fie veridică şi certă (fiind prioritare sursele oficiale cu date statistice).

Odată cu expunerea informaţiei, pentru a asigura trasabilitatea acesteia, este obligatorie

indicarea sursei de obţinere şi, după caz, autorul acesteia;

c) prioritatea datelor cuantificate – datele utilizate în cadrul argumentării şi

expunerii vor fi, după posibilitate, prezentate în mod cuantificat în unităţi ce pot fi supuse

comparărilor, raportate, după caz, la aceeaşi perioadă de timp. În cazul în care există mai

multe tipuri de informaţie, prioritate vor avea datele care sînt sau pot fi cuantificate;

d) forma standardizată de expunere – analiza impactului trebuie să fie expusă în

forma şi modul stabilit de prezenta Metodologie, în ceea ce ţine atît de structura

documentului, consecutivitatea compartimentelor, cît şi de conţinutul fiecărui

compartiment, care trebuie să se raporteze în mod logic la locul şi rolul acestuia în cadrul

documentului şi să corespundă titlului/denumirii compartimentului;

e) coerenţa expunerii – informaţia expusă în compartimentele documentului

analizei de impact trebuie să fie corelată cu scopul documentului în sine, prezentată

coerent de la un compartiment la altul, aşa încît cea mai bună opţiune identificată să se

încadreze perfect în obiectivul/scopul stabilit, care la rîndul său va reieşi logic din

problemele definite şi va ţinti cauzele acestor probleme;

f) proporţionalitatea efortului – nivelul de complexitate şi de profunzime a

expunerii analizei va fi raportat la complexitatea problemelor abordate, îngrijorările și

solicitările părților interesate, manifestate prin demersuri și consultări. Astfel,

intervențiile cu impacturi potențiale mai mari, care vin să soluţioneze probleme vaste şi

complexe, vor necesita o analiză mai aprofundată, cu expunere mai detaliată şi viceversa.

g) scontarea impactului – analiza impactului trebuie sa aplice procesul scontării

pentru impacturile cuantificate şi distribuite în timp, prin care valoarea viitoare a

costurilor și beneficiilor este redusă la valoarea actuală.

III. CONŢINUTUL ANALIZEI IMPACTULUI

10. Analiza impactului se elaborează şi se prezintă conform formularului tipizat,

prezentat în anexa la prezenta Metodologie. Actul de analiză a impactului trebuie să

conţină următoarea informaţie:

1) Definirea problemei
a) Se determină clar şi concis (într-o frază) problema sau problemele care urmează

să fie soluţionate.

b) Se descrie problema, persoanele/entităţile afectate și cele care contribuie la

apariția problemei, cu justificarea necesităţii schimbării situaţiei curente şi/sau viitoare, în

baza dovezilor şi datelor cu indicarea surselor acestora. Mărimea (dimensiunea)

problemei/problemelor și cauzele acestora se prezintă preponderent în mod cuantificat,

exprimate în unităţi de măsură conexe cu cele din obiective şi impacturile opţiunilor

analizate. Definirea problemei este la fel de importantă şi în cazul în care elaborarea

actelor normative este prevăzută de acte normative superioare şi documente de politici. În

aceste cazuri, definirea problemei ţine de înţelegerea mai bună a situaţiei pe care îşi

propune s-o îmbunătăţească statul prin implementarea actelor normative propuse.

c) Se descriu clar cauzele care au dus la apariţia problemei (cauzele nu pot fi

definite ca lipsa intervenţiei sau lipsa reglementării).

d) Se descrie cum a evoluat problema şi cum va evolua în viitor fără o intervenţie

adiţională. Evoluţia descrisă aici se mai numeşte scenariul de bază sau opţiunea “a nu

face nimic”.

e) Se descriu documentele de politici şi actele normative existente care

condiţionează intervenţia statului şi cadrul juridic actual, aplicabil raporturilor analizate şi

se identifică carenţele prevederilor normative în vigoare.

2) Stabilirea obiectivelor
a) Se stabilesc principalele obiective ale intervenţiei din partea statului, care sînt

legate direct de problemă şi cauzele acesteia (obiectivele nu se stabilesc ca necesitatea de

a întreprinde acţiuni sau ca necesitatea aprobării unei reglementări).

Obiectivele trebuie să fie măsurabile, realiste, expuse cuantificat şi fixate în timp.

3) Identificarea opţiunilor
a) Se face referinţă la opţiunea “a nu face nimic”, descrisă în secţiunea cu privire la

problemă.

b) Se descriu principalele prevederi ale proiectului (intervenții recomandate), cu

impact, explicând cum acestea țintesc cauzele problemei. După caz, adiţional, se

anexează varianta preliminară a proiectului de act normativ.

c) În cazul analizei problemelor complexe, conform principiului proporționalității

prevăzut la pct. 9 din prezenta Metodologie sau în cazul în care sunt identificate riscuri

relevante care pot cauza eșecul opțiunii recomandate, se identifică cel puţin o opţiune

alternativă pentru opţiunea recomandată şi opţiunea “a nu face nimic”. La selectarea

opţiunii(lor) alternative se identifică şi se descriu cele mai realiste opţiuni, inclusiv

opţiuni de nereglementare (campanii de informare și educare, înțelegeri cu cei care

creează problema, stimulente economice, soluții de implementare mai bună a legislației

existente etc.), care ar putea să soluţioneze problema prin schimbarea scenariului de bază

(opţiunii “a nu face nimic”) şi atingerii obiectivelor. Dacă opţiuni de nereglementare nu

sînt incluse, se va explica motivul/cauza neincluderii.

4) Analiza impacturilor opţiunilor

a) Se expun efectele negative şi pozitive ale stării actuale și evoluția acestora în

viitor, care vor sta la baza calculării impacturilor opțiunii recomandate;

b) Pentru fiecare opţiune analizată, se descriu principalele costuri şi beneficii

potențiale, inclusiv părțile interesate care ar putea fi afectate pozitiv și negativ de acestea.

Costurile şi beneficiile se descriu ca efecte adiţionale în comparaţie cu situaţia din

opţiunea “a nu face nimic”. Se identifică întregul spectru de efecte negative şi pozitive

ale stării actuale de fapt şi de drept, în baza prezentelor rigori de analiză. Descrierea va

include un spectru cît mai larg de costuri şi beneficii confirmate prin dovezi şi

presupuneri argumentate, care pot fi inclusiv economice, sociale şi de mediu, prezentate

ca schimbări a următoarelor categorii de impact:

- Economic: costurile desfășurării afacerilor; povara administrativă; fluxurile

comerciale și investiționale; competitivitatea afacerilor; activitatea diferitor categorii de

întreprinderi mici și mijlocii; concurența pe piață; activitatea de inovații și cercetare;

veniturile și cheltuielile publice; cadrul instituțional al autorităților publice; alegerea,

calitatea și prețurile pentru consumatori; bunăstarea gospodăriilor casnice și a cetățenilor;

situația social-economică în anumite regiuni; situația macroeconomică; alte aspecte

economice;

- Social: gradul de ocupare a forței de muncă; nivelul de salarizare; condițiile și

organizarea muncii; sănătatea și securitatea muncii; formarea profesională; inegalitatea și

distribuția veniturilor; nivelul veniturilor populației; nivelul sărăciei; accesul la bunuri și

servicii de bază, în special pentru persoanele social vulnerabile; diversitatea culturală și

lingvistică; partidele politice și organizațiile civice; sănătatea publică, inclusiv

mortalitatea și morbiditatea; modul sănătos de viață al populației; nivelul criminalității și

securității publice; accesul și calitatea serviciilor de protecție socială, educaționale,

medicale; accesul și calitatea serviciilor publice administrative; nivelul și calitatea

educației populației; conservarea patrimoniului cultural; accesul populației la resurse

culturale și participarea în manifestații culturale; accesul și participarea populației în

activități sportive; discriminarea; alte aspecte sociale.

- De mediu: clima, inclusiv emisiile gazelor cu efect de seră și care afectează stratul

de ozon; calitatea aerului; calitatea și cantitatea apei și resurselor acvatice, inclusiv

potabilă și de alt gen; biodiversitatea; flora; fauna; peisajele naturale; starea și resursele

solului; producerea și reciclarea deșeurilor; utilizarea eficientă a resurselor regenerabile și

neregenerabile; consumul și producția durabilă; intensitatea energetică; eficiența și

performanța energetică; bunăstarea animalelor; riscuri majore pentru mediu (incendii,

explozii, accidente etc.); utilizarea terenurilor; alte aspecte de mediu.

Identificarea impacturilor se efectuează în baza tabelului anexat la Formularul

tipizat al actului de analiză a impactului din anexa la prezenta Metodologie. Descrierea și

estimarea detaliată a impacturilor identificate se prezintă în compartimentul 4 din

Formular.

Costurile şi beneficiile se prezintă preponderent cuantificat. Pentru costurile şi

beneficiile care nu pot fi cuantificate se vor include explicaţii cu privire la cauza

imposibilităţii cuantificării, acestea fiind analizate din punct de vedere calitativ.

c) Se identifică cele mai relevante/iminente riscuri care pot cauza eşecul intervenţiei

preconizate şi a opţiunilor alternative (dacă acestea au fost propuse) ori schimbarea

substanţială a valorii beneficiilor și costurilor estimate, corespunzător se explică care vor

fi intervenţiile necesare pentru reducerea probabilităţii apariţiei acestor riscuri şi/sau

diminuării consecinţelor.

d) Suplimentar pentru analiza proiectelor specificate la p.3 (a):

- se indică separat dacă, din totalul de costuri identificate, vor apărea costuri de

conformare pentru întreprinderi (va apărea necesitatea unor investiţii suplimentare pentru

întreprinzători ca aceştia să nu activeze cu încălcarea cerinţelor normative din proiect)

sau dacă vor fi majorate costurile de conformare deja existente în urma adoptării

intervenţiei propuse. Analiza costurilor se realizează considerînd cel puţin următoarele

tipuri de costuri ale întreprinzătorilor: administrative (de armonizare a intervenţiei

propuse, deschiderea de noi subdiviziuni, schimbări în structura administrativă existentă,

instruirea personalului), bugetare (finanţări suplimentare, costuri necesare de creare a

subdiviziunilor, de restructurare, de instruire a personalului, de investiţie în tehnologii, de

retribuire a muncii, expunerea surselor de finanţare a costurilor). Se explică dacă sînt

prevăzute măsuri de diminuare a acestor costuri;

- se identifică dacă există impacturi disproporţionate asupra anumitor categorii de

întreprinderi, inclusiv dacă se vor atesta schimbări cu privire la poziţiile concurenţiale, şi

se explică dacă sînt propuse măsuri pentru a evita aceste impacturi. Totodată, se descrie

separat, dacă este cazul, care vor fi costurile şi beneficiile intervenţiei propuse asupra

întreprinderilor mici și mijlocii (IMM-uri). În cazul existenţei unui impact accentuat

asupra acestor întreprinderi, se explică dacă sînt propuse scutiri sau cerinţe mai lejere faţă

de IMM-uri şi în ce măsură acestea vor reduce impacturile negative asupra

întreprinderilor.

e) În concluzie, se va argumenta în mod separat selectarea unei opțiunii. Opțiunea

recomandată, în comparație cu alte opțiuni analizate, trebuie să asigure atingerea

obiectivelor, beneficiile acesteia trebuie să justifice costurile şi opțiunea propusă, trebuie

să asigure cel mai mic nivel posibil al costurilor pentru cei afectați.

5) Implementarea şi monitorizarea
a) Se descrie cum va fi organizată implementarea opţiunii recomandate pentru a

atinge obiectivele, inclusiv avînd în vedere capacităţile instituţionale şi financiare

existente. Se identifică cadrul juridic care necesită a fi modificat și/sau elaborat și

aprobat, precum și schimbările instituționale care sunt necesare.

b) Se indică clar indicatorii de performanţă în baza cărora se va efectua

monitorizarea şi evaluarea opţiunii recomandate.

c) Se stabilește peste cît timp vor fi resimțite impacturile estimate și este necesară

evaluarea performanței actului normativ propus. Se explică cum va fi monitorizată şi

evaluată opţiunea.

6) Consultarea
a) Se descriu principalele părţi interesate în intervenţia/opţiunea propusă, inclusiv

autorităţile statului, mediul academic, mediul de afaceri, sectorul asociativ şi cetăţenii.

b) Se explică succint cum s-a organizat consultarea adecvată a părţilor. Inclusiv se

oferă informaţia despre data şi locul publicării actului de analiză a impactului, precum şi

timpul oferit publicului pentru comentarii. Procesul de consultare trebuie să fie eficient,

continuu, relevant problemei examinate în care autoritatea trebuie să utilizeze toate

metodele posibile pentru a obține întregul spectru de informație necesară.

c) Se expune succint poziţia fiecărei entităţi consultate vizavi de documentul de

analiză a impactului şi/sau intervenţia propusă. Este obligatoriu de a expune poziția a cel

puțin unui exponent din fiecare grup de interese identificat. Se indică separat consultările

efectuate pe marginea documentului de analiză a impactului.

IV. PROCESUL ANALIZEI IMPACTULUI

11. Procesul analizei impactului are următoarele etape:

1) identificarea problemei şi luarea deciziei de a iniţia procesul de analiză a

impactului. Prima etapă a procesului de analiză este identificarea problemei, care poate

justifica intervenţia statului prin reglementare. Autoritatea administraţiei publice abilitată

să iniţieze elaborarea unui proiect de act normativ este responsabilă pentru corespunderea

acţiunilor cu prezenta Metodologie;

2) pregătirea analizei impactului. Anterior elaborării proiectului de act normativ sau

concomitent cu elaborarea acestuia, autoritatea administraţiei publice întocmeşte analiza

impactului, conform prevederilor prezentei Metodologii. Autoritatea administraţiei

publice poate elabora şi perfecţiona în paralel proiectul de act normativ care va însoţi

analiza impactului. Varianta inițială a analizei impactului se publică cu anunţul privind

iniţiativa de elaborare a actului normativ și, în vederea racordării acesteia cu cerințele

prezentei Metodologii, poate fi consultată preliminar cu Cancelaria de Stat (Secretariatul

Evaluării Impactului de Reglementare).

3) documentul de analiză a impactului cu proiectul actului normativ se plasează pe

pagina electronica a autorității administrației publice pentru consultări publice în

conformitate cu rigorile pentru transparenţă în procesul decizional. Se parcurge procesul

de avizări a proiectului și a documentului de analiză a impactului. Pentru proiectele care

conțin norme de reglementare a activității de întreprinzător analiza impactului și proiectul

de act normativ se supun expertizei de către Grupul de lucru al Comisiei de stat pentru

reglementarea activităţii de întreprinzător.

4) proiectul de act normativ și documentul de analiza impactului se perfecționează

în urma avizărilor, expertizării și consultărilor publice. Proiectul se propune pentru

promovare și aprobare în modul prevăzut de lege.

Anexa

la Metodologia de analiză a impactului

în procesul de fundamentare a proiectelor de acte normative

Formularul tipizat al actului de analiză a impactului

Titlul analizei impactului

(poate conţine titlul propunerii de act

normativ)

Data:

Autoritatea administraţiei publice

(autor):

Subdiviziunea:

Persoana responsabilă şi datele de

contact:

Compartimentele analizei impactului

1. Definirea problemei

a) Determinați clar şi concis problema şi/sau problemele care urmează să fie

soluţionate

b) Descrieți problema, persoanele/entităţile afectate și cele care contribuie la apariția

problemei, cu justificarea necesității schimbării situaţiei curente şi viitoare, în baza

dovezilor şi datelor colectate și examinate.

c) Expuneți clar cauzele care au dus la apariţia problemei

d) Descrieți cum a evoluat problema şi cum va evolua în viitor fără o intervenție

adițională

e) Descrieți cadrul juridic actual, aplicabil raporturilor analizate, şi identificați

carenţele prevederilor normative în vigoare, identificați documentele de politici şi

reglementările existente care condiţionează intervenţia statului

2. Stabilirea obiectivelor

a) Expuneți obiectivele (care trebuie să fie legate direct de problemă și cauzele

acesteia, formulate cuantificat, măsurabil, fixat în timp și realist)

3. Identificarea opţiunilor

a) Expuneți succint opțiunea „a nu face nimic”, ce presupune lipsa de intervenție.

b) Expuneți principalele prevederi ale proiectului, cu impact, explicând cum acestea

țintesc cauzele problemei, cu indicarea novațiilor și întregului spectru de

soluţii/drepturi/obligaţii ce se doresc să fie aprobate

c) Expuneți opțiunile alternative analizate, sau explicați motivul de ce acestea nu au

fost luate în considerare

4. Analiza impacturilor opţiunilor

a) Expuneți efectele negative şi pozitive ale stării actuale și evoluția acestora în viitor,

care vor sta la baza calculării impacturilor opțiunii recomandate

b
1
) Pentru opțiunea recomandată, identificați impacturile completând tabelul din anexa

nr. 1 la prezentul formular. Descrieți pe larg impacturile sub formă de costuri sau

beneficii, inclusiv părțile interesate care ar putea fi afectate pozitiv și negativ de

acestea

b
2
) Pentru opțiunile alternative analizate, identificați impacturile completând tabelul

din anexa nr. 1 la prezentul formular. Descrieți pe larg impacturile sub formă de

costuri sau beneficii, inclusiv părțile interesate care ar putea fi afectate pozitiv și

negativ de acestea

c) Pentru opțiunile analizate, expuneți cele mai relevante/iminente riscuri care pot

duce la eșecul intervenției și/sau schimba substanțial valoarea beneficiilor și costurilor

estimate și prezentați presupuneri privind gradul de conformare cu prevederile

proiectului a celor vizați în acesta.

d) Dacă este cazul, pentru opțiunea recomandată expuneți costurile de conformare

pentru întreprinderi, dacă există impact disproporționat care poate distorsiona

concurența și ce impact are opțiunea asupra ÎMM-urilor. Se explică dacă sunt propuse

măsuri de diminuare a acestor impacturi.

Concluzie

e) Argumentați selectarea unei opțiunii, în baza atingerii obiectivelor, beneficiilor și

costurilor și asigurării celui mai mic impact negativ asupra celor afectați

5. Implementarea şi monitorizarea

a) Descrieți cum va fi organizată implementarea opțiunii recomandate. Ce cadru

juridic necesită a fi modificat și/sau elaborat și aprobat. Ce schimbări instituționale

sunt necesare.

b) Indicați clar indicatorii de performanță în baza cărora se va efectua monitorizarea

c) Identificați peste cît timp vor fi resimțite impacturile estimate și este necesară

evaluarea performanței actului normativ propus. Explicați cum va fi monitorizată şi

evaluată opţiunea.

6. Consultarea

a) Identificați principalele părţi (grupuri) interesate în intervenţia propusă

b) Explicați succint cum (prin ce metode) s-a asigurat consultarea adecvată a părţilor

c) Expuneți succint poziţia fiecărei entităţi consultate vizavi de documentul de analiză

a impactului şi/sau intervenţia propusă (se expune poziția a cel puțin unui exponent

din fiecare grup de interese identificat)

Anexa nr. 1. Tabel pentru identificarea impacturilor

Categorii de impact Punctaj atribuit

 Opțiunea

propusă

Opțiunea

alterativă 1

Opțiunea

alterativă 2

Economic

costurile desfășurării afacerilor

povara administrativă

fluxurile comerciale și investiționale

competitivitatea afacerilor

activitatea diferitor categorii de IMM-uri

concurența pe piață

activitatea de inovații și cercetare

veniturile și cheltuielile publice

cadrul instituțional al autorităților publice

alegerea, calitatea și prețurile pentru

consumatori

bunăstarea gospodăriilor casnice și a

cetățenilor

situația social-economică în anumite regiuni

situația macroeconomică

alte aspecte economice

Social

gradul de ocupare a forței de muncă

nivelului de salarizare

condițiile și organizarea muncii

sănătatea și securitatea muncii

formarea profesională

inegalitatea și distribuția veniturilor

nivelul veniturilor populației

nivelul sărăciei

accesul la bunuri și servicii de bază, în special

pentru persoanele social vulnerabile

diversitatea culturală și lingvistică

partidele politice și organizațiile civice

sănătatea publică, inclusiv mortalitatea și

morbiditatea

modul sănătos de viață al populației

nivelul criminalității și securității publice

accesul și calitatea serviciilor de protecție

socială

accesul și calitatea serviciilor educaționale

accesul și calitatea serviciilor medicale

accesul și calitatea serviciilor publice

administrative

nivelul și calitatea educației populației

conservarea patrimoniului cultural

accesul populației la resurse culturale și

participarea în manifestații culturale

accesul și participarea populației în activități

sportive

discriminarea

alte aspecte sociale

De mediu

clima, inclusiv emisiile gazelor cu efect de seră

și care afectează stratul de ozon

calitatea aerului

calitatea și cantitatea apei și resurselor

acvatice, inclusiv potabilă și de alt gen

biodiversitatea

flora

fauna

peisajele naturale

starea și resursele solului

producerea și reciclarea deșeurilor

utilizarea eficientă a resurselor regenerabile și

neregenerabile

consumul și producția durabilă

intensitatea energetică

eficiența și performanța energetică

bunăstarea animalelor

riscuri majore pentru mediu (incendii, explozii,

accidente etc.)

utilizarea terenurilor

alte aspecte de mediu
Notă la tabel: Tabelul se completează cu note de la -3 la +3, în drept cu fiecare categorie de impact, pentru

fiecare opțiune analizată, unde variația între -3 și -1 reprezintă impacturi negative (costuri) și variația între 1 și 3

– impacturi pozitive (beneficii) pentru categoriile de impact analizate. Nota 0 reprezintă lipsa impacturilor.

Valoarea acordată corespunde cu intensitatea impactului (1 – minor, 2 – mediu, 3 – major), față de situația din

opțiunea “a nu face nimic”, în comparație cu situația din alte opțiuni și alte categorii de impact. Impacturile

identificate prin acest tabel se descriu pe larg, cu argumentarea punctajului acordat, inclusiv prin date

cuantificate, în compartimentul 4, lit. b
1
) și, după caz, b

2
), privind analiza impacturilor opțiunilor.

Anexe

Proiectul preliminar de act normativ

Sinteza obiecțiilor și propunerilor la proiect și/sau analiza de impact

Expertiza Grupului de lucru al Comisiei de stat pentru reglementarea activităţii de

întreprinzător (după caz)

Alte materiale informative/documente (la decizia autorilor).

