
GUVERNUL REPUBLICII MOLDOVA

HOTĂRÎRE nr.____

din _________________

Chișinău

privind aprobarea Concepției - cadru

Sistemului informațional integrat de mediu __

În conformitate cu prevederile art. 6 din Legea nr. 1515/1993 privind protecţia mediului înconjurător (Monitorul Parlamentului, 01.10.1993, Nr. 10, art. 283), art. 16 alin. (3) Legea Nr. 71/2007 cu privire la registre (Monitirul Oficial, 2007, nr.70-73, art.314), art.22 din Legea nr. 467-XV din 21/2003 cu privire la informatizare şi la resursele informaţionale de stat (Monitorul Oficial al Republicii Moldova, 2004, nr. 6-12, art. 44), Acordului de Asociere între Republica Moldova, pe de o parte, şi Uniunea Europeană şi Comunitatea Europeană a Energiei Atomice şi statele membre ale acestora, pe de altă parte, ratificat prin Legea Nr. 112 din 02 iulie 2014 (Monitirul Oficial, 2014, nr.185-199, art.442), Guvernul

HOTĂRĂŞTE:

1. Se aprobă Concepția - cadru Sistemului informațional integrat de mediu, conform anexei nr.1.
2. Ministerul Agriculturii, Dezvoltării Regionale și Mediului va asigura implementarea, funcționarea și dezvoltarea Sistemului Informațional Integrat de Mediu.

3. Controlul asupra executării prezentei hotărîri se pune în sarcina Ministerului Agriculturii, Dezvoltării Regionale și Mediului.
PRIM-MINISTRU
 MAIA SANDU
Contrasemnează:

Ministrul agriculturii,

dezvoltării regionale și mediului Georgeta MINCU
Introducere

La toate stadiile dezvoltării sale omul a fost strâns legat de lumea înconjurătoare. Însă, odată cu constituirea societății înalt-industrializate, imixtiunea omului în natură a sporit brusc, volumul acestei intervenții s-a extins, ea a devenit mai variată și acum amenință să devină un pericol global pentru întreaga omenire. În prezent, pentru fiecare țară este actuală necesitatea de a organiza: monitorizarea și controlul asupra stării mediului în aspect calitativ, utilizarea rațională a resurselor naturale, zăcămintelor subterane și protecția lor, gestionarea deșeurilor și a substanțelor chimice, evidența emisiilor și transferurilor de poluanți, adaptarea la schimbările climatice, conservarea biodiversității și asigurarea biosecurității, gestionarea resurselor de apă și alimentarea cu apă și sanitația, efectuarea controlului de stat asupra mediului. În calitate de organ al administrației publice centrale, Ministerul Agriculturii, Dezvoltării Regionale şi Mediului al Republicii Moldova (în continuare Ministerul), este responsabil de promovarea și realizarea politicii de stat în domeniul dat, prin elaborarea actelor normative, eliberarea permiselor și autorizațiilor, efectuarea controalelor privind respectarea legislației ecologice, organizarea expertizelor ecologice, la fel, Ministerul apare în calitate de proprietar al registrelor și cadastrelor specializate de stat.

Majoritatea dificultăților care se profilează în legătură cu adoptarea deciziilor pe direcțiile fundamentale ale activităţii Ministerului sunt cauzate de asigurarea informațională insuficientă. Deseori, evidențele informaționale sunt organizate în așa mod că pot cuprinde activitatea departamentului doar fragmentar; deci, o parte din evidențe sunt realizate pe suport de hârtie (registre), sau în formă de tabele electronice, iar cealaltă parte este automatizată, astfel că sistemele existente funcționează în mod autonom, fără integrare reciprocă, dublând evidența acelorași obiecte informaționale. De menționat că în instituțiile subordonate nu există baze de date sectoriale bine definite și este necesară crearea unui sistem informațional centralizat. În plus, o influență esențială asupra situației exercită separarea departamentală a evidențelor obiectelor domeniului de protecție a mediului, atât în cadrul intern al Ministerului propriu-zis, cât și în colaborarea acestuia cu alte structuri din administrația publică centrală. Pentru evidența și pronosticarea modificărilor, produse în domeniile de responsabilitate ale Ministerului, pentru analiza economică eficientă, elaborarea deciziilor administrative corecte este necesară o informație precisă, veridică și operativă. În calitate de asemenea instrumentar apar sistemele informaționale automatizate ce formează resursele informaționale specializate departamentale.

Prezenta concepție - cadru
 reprezintă o viziune generală asupra creării și funcționării spațiului informațional din domeniul mediului
, care include scopurile și sarcinile sistemului, principiile, caracteristicile de bază, aspectele funcționalității și arhitecturii conceptuale. Baza sistemului informațional integrat de mediu înconjurător o constituie sistemele informaționale specializate. Ca urmare a funcționării și a interacțiunii sistemelor informaționale, care cuprind domeniul de protecție a mediului, atât între ele, cât și în raport cu sisteme informaționale externe, se formează spațiul informațional comun.

Fără crearea unui atare sistem informațional este imposibil de a asigura promovarea economiei verzi, aceasta fiind una dintre condițiile de bază ale dezvoltării durabile a țării.
Capitolul I. Dispoziții generale
1. Sistemul informațional integrat de mediu (în continuare SIIM) – reprezintă o totalitate de mijloace de soft, tehnice, informaționale, organizatorice, sisteme de transmitere a datelor, tehnologii de utilizare a acestora, norme juridice și obiecte de infrastructură, menite să asigure susținerea informațională a activității Ministerului Agriculturii, Dezvoltării Regionale și Mediului, agențiilor și instituțiilor din sfera sa de competență, la fel, altor entități, cu atribuție la mediu. În rezultatul funcționării sistemului, în domeniul mediului se formează un spațiu informațional comun.
2.
Resursele informaționale de mediu reprezintă date sistematizate despre resursele naturale, starea lor și procesele care se desfășoară în cadrul acestora, precum și despre activitatea ce ține de exploatarea, integritatea și reproducerea lor. Aceste resurse sunt parte componentă a resurselor informaționale de stat ale Republicii Moldova.
3.
În sensul prezentei Concepţii - cadru, următoarele noțiuni semnifică:
absorbant - orice proces, gen de activitate sau mecanism care absoarbe gazul cu efect de seră, aerosolul sau precursorul gazului cu efect de seră din atmosferă;

adaptarea la schimbările climatice - reprezintă ajustarea sistemelor naturale sau antropogene, în răspuns la schimbările climei, reale sau preconizate, fapt ce permite de a reduce propria vulnerabilitate și de a exploata oportunitățile benefice;
activitate planificată – proiect public sau privat ori gen de activitate planificată, care constă în construcţia de obiecte noi, extinderea, reconstrucţia, modernizarea, reprofilarea, planificarea unor genuri noi de activitate, dobîndirea sau utilizarea resurselor naturale, influenţa asupra teritoriului sau landşaftului neatins sau puţin modificat de activitatea omului, precum şi alte acţiuni a căror efectuare sau al căror rezultat final poate avea impact semnificativ asupra mediului;

activitatea hidrometeorologică - totalitatea măsurilor în vederea studierii stării mediului înconjurător, schimbărilor acestuia și deservirii domeniului social-economic, precum și dezvoltării lui durabile;

arie naturală protejată - spaţiu natural, delimitat geografic, cu elemente naturale reprezentative şi rare, desemnat şi reglementat în scopul conservării şi protecţiei tuturor factorilor de mediu din limitele lui;

aviz de mediu – act tehnico-juridic emis de către autoritatea competentă, care confirmă că raportul privind evaluarea strategică de mediu corespunde prevederilor prezentei legi, iar aspectele legate de protecţia mediului sînt integrate în planul sau programul prezentat spre aprobare şi nu au un impact negativ asupra mediului, inclusiv asupra sănătăţii populaţiei;

autorizație de mediu – act permisiv, eliberat de Agenția de Mediu care stabilește condițiile și, la necesitate, măsurile în vederea protecției mediului care urmează a fi respectate în cazul realizării proiectului;

biodiversitate - prescurtat de la ”diversitate biologică”, semnificând marea diversitate a formelor de viață pe Pământ. Biodiversitatea reprezintă un fenomen complex, ”rețeaua vieții” care poate fi împărțită în trei tipuri de bază: diversitatea genetică, diversitatea specifică (plante, animale, ciuperci și microorganisme), diversitatea ecosistemelor;
calitatea aerului – totalitatea caracteristicilor calitative și cantitative ale aerului de atmosferă, determinând starea acestuia;
certificatul cotei de emisie a gazelor cu efect de seră - denumite generic certificate de carbon sau certificate de CO2 confirmă dreptul posesorului de a emite în atmosferă un anumit volum de gaze cu efect de seră. Acest document are proprietăți de hârtie de valoare, deci, are o anumită valoare materială, echivalentă cu prețul de cumpărare pe piață;

deșeuri - orice substanţă sau obiect pe care deţinătorul îl aruncă sau are intenţia ori obligaţia să îl arunce;

desecare - complex de măsuri hidrotehnice și agrotehnice menite să elimine o parte de apă din sol;

document permisiv - document sau act constatator prin care autoritatea emitentă de stat constată unele fapte juridice și întrunirea condițiilor, stabilite de lege. Documentul permisiv în domeniul antreprenorial poate fi denumit licență, autorizație, permis, certificat, aviz, aprobare, brevet, de atestat de calificare;

ecosistem - un complex dinamic de comunități de plante, animale, ciuperci și microorganisme, la fel, totalitatea factorilor abiotici ai mediului, interacțiunea cărora creează un tot întreg funcțional;

emisie - orice introducere de poluanți în mediu ca rezultat al unei activități antropogene, desfășurate în mod deliberat sau accidental, planic sau extraplanic, inclusiv deversarea, emiterea, descărcarea, pomparea, eliminarea sau aruncarea în haldă sau prin sistemul de canalizare fără epurarea definitivă a apelor reziduale;

evaluare strategică de mediu – evaluare a posibilelor efecte asupra mediului, inclusiv asupra sănătăţii populaţiei, ce implică elaborarea unui raport privind evaluarea strategică de mediu, desfăşurarea consultărilor cu autorităţile publice şi cu publicul interesat de efectele implementării unui plan sau program, precum şi efectuarea, după caz, a unor consultări transfrontaliere, luarea în considerare a concluziilor raportului privind evaluarea strategică de mediu şi a rezultatelor consultărilor în procesul decizional;

expertiză ecologică - gen de activitate în domeniul protecţiei mediului înconjurător, ce constă în aprecierea prealabilă a influenţei activităţilor economice preconizate asupra stării mediului, a corespunderii parametrilor acestor activităţi actelor legislative şi altor acte normative, normelor şi standardelor în vigoare.

fond genetic – unitatea varietăților vegetale și animale, comunităților și biocenozelor naturale, în ansamblu cu particularitățile lor genetice;
fond cinegetic – totalitatea animalelor de vânătoare și locurilor habitatului acestora;

fondul forestier - pădurile, terenurile destinate împăduririi, terenurile afectate gospodăriei silvice, precum şi terenurile neproductive, incluse în amenajamentele silvice sau în Cadastrul funciar ca păduri şi/sau plantaţii forestiere;

gaze cu efect de seră - reprezintă componentele gazoase ale atmosferei care absorb și re-emit radiație în infraroșu;

impact asupra mediului – schimbări directe sau indirecte ale mediului, provocate de realizarea unor activităţi planificate care afectează sau pot afecta atît sănătatea omului, cît şi diversitatea biologică, solul, subsolul, apa, aerul, clima, landşaftul, bunurile materiale, patrimoniul cultural, precum şi interacţiunea dintre factorii enumeraţi;

lumea vegetală - totalitatea speciilor şi comunităţilor de plante spontane răspândite într-un anumit teritoriu;
mediu înconjurător - totalitatea elementelor naturale și tehnogene;
monitorizarea mediului înconjurător - sistemul observațiilor, evaluării și pronosticului stării mediului înconjurător și poluării acestuia;

obiectele Cărții Roșii - speciile de plante și animale, raportate la categoria resurselor naturale de importanță națională, beneficiind de un regim special de protecție, conservare și restabilire;

poluant - substanță solidă, lichidă sau gazoasă care poate exercita o influență negativă asupra organismelor vii și/sau mediul înconjurător;
protecția mediului înconjurător — (environment protection), sistemul actelor legislative, activităților de stat și obștești, urmărind exploatarea rațională a resurselor naturale, conservarea și reproducerea resurselor naturale în interesele protecției sănătății generațiilor actuale și viitoare ale oamenilor pe Pământ;

protecția climei - activități, menite să reducă activitatea antropogenă, influențând emisiile gazelor de seră și rezultând poluarea atmosferei;
produs chimic - substanță, reprezentând efectiv un amestec de substanțe, produs artificial sau de origine naturală, care nu conține nici un organism viu.

resurse biologice acvatice - totalitatea organismelor acvatice vii, a căror existență (permanent sau la anumite etape de dezvoltare) este imposibilă fără aflarea lor în mediul acvatic: vertebratele şi nevertebratele acvatice, algele, alte plante care vieţuiesc în condiţii naturale în obiective acvatice;

resursele naturale - pământul, subsolul, apa, flora și fauna care se află pe teritoriul Republicii Moldova, la fel, spațiul aerian de asupra ei.

rețeaua hidrografică – totalitatea râurilor și altor cursuri de apă, permanent și temporar active, la fel, lacuri, bălți și acumulări acvatice pe un anumit teritoriu;

reţea de canalizare – construcţie din canale colectoare, construcţii adiacente etc., asigurând colectarea şi transportul apei de canalizare spre staţia de epurare;

regnul animal - cea mai reprezentativă categorie sistematică în biologie, totalitatea speciilor de animale care locuiesc în condiții firești pe uscat, în apă, atmosferă și sol, inclusiv Protozoarele, Nevertebratele și Cordatele;

sursa emisiilor gazelor de seră - înseamnă orice proces sau gen de activitate, în rezultatul cărora în atmosferă este debitat gaz cu efect de seră, aerosol sau precursor al gazului cu efect de seră;
schimbarea climei - presupune schimbările care sunt în mod direct sau indirect condiționate de activitatea umană și generează modificări în componența atmosferei globale și, la fel, se suprapun pe oscilațiile firești ale climei, fiind observate pe parcursul unor perioade comparabile de timp;
sanitaţie – termen generic utilizat pentru a descrie o serie de facilităţi, servicii şi acţiuni în vederea eliminării în condiţii sigure şi igienice a excreţiilor umane şi a apei uzate, pentru reducerea împrăştierii germenilor patogeni şi menţinerea unui mediu sănătos şi durabil. Sanitaţia presupune epurarea apelor uzate, managementul deşeurilor menajere şi a apelor pluviale.
În domeniul tehnologiilor informaționale

Sistemul informațional automatizat (SIA) – totalitatea integrată a infrastructurii informaționale de telecomunicații, resurselor informaționale, normelor de drept, structurilor organizatorice și infrastructurii utilizatorului, destinată îndeplinirii sarcinilor, formulate de utilizator;
baza de date – totalitatea datelor corelate logic și organizate potrivit unor reguli anumite, cu principii comune de descriere, păstrare și procesare;
securitatea – nivelul dorit de integritate, excepționalitate, accesibiltate și eficiență pentru protecția datelor de la pierderi, denaturări, distrugeri și utilizare neautorizată. Securitatea sistemului presupune stabilitatea ei în fața atacurilor și protecția necondiționată a confidențialității informației, integrității și funcționalității, atât a sistemului, cât și a datelor din acesta.
Sistemul geoinformațional (SGI) este un sistem de colectare, păstrare, analiză și vizualizare grafică a datelor spațiale (geografice) și informației adiacente despre obiectele necesare;
concepția - document tehnic, conținând descrierea ideologiei edificării sistemului informațional automatizat ca totalitate a unor reprezentări interdependente despre funcționarea sistemului. Structura, conținutul și descrierea Concepției sunt reglementate de dispozițiile Regulamentului Tehnic RT 38370656-002:2006 „Procesele ciclului vital al produsului program”.
complexul produse software și hardware ce asigură realizarea proceselor informaționale.
eveniment - unul dintre scenariile comportamentului obiectului informațional, concepute în cadrul sistemului informațional. Lista evenimentelor cuprinde întregul ciclu vital al obiectului în resursa informațională respectivă, începând cu evidența inițială și sfârșind cu radierea din evidență.

4. SIIM are destinația să asigure formarea resurselor informaționale (registrelor și cadastrelor) de către organele, subordonate Ministerului Agriculturii,
Dezvoltării Regionale și Mediului, de alte structuri de stat, la fel, de instituțiile științifice, structurile nonguvernamentale, precum și să reglementeze accesul operativ la aceste resurse. SIIM asigură susținerea informațională a sistemului de management în domeniul protecției mediului, fapt ce permite sporirea calității factorilor naturali și asigurarea dreptului populației la un mediu curat, sănătos și durabil. Sistemul permite furnizarea informației relevante conducerii țării, autorităților administrației publice, opiniei publice, organizațiilor republicane și internaționale pentru protecția mediului, persoanelor juridice și fizice, în ordinea, stabilită de legislația în vigoare.
5. În procesul creării SIIM sunt realizate următoarele scopuri:
1) asigurarea informațională eficientă, stabilă și securizată a organelor de stat în domeniul mediului în procesul soluționării sarcinilor trasate;
2) asigurarea formării resurselor informaționale sectoriale de stat în domeniul mediului;
3) asigurarea conducerii țării cu informație veridică și operativă;
4) sporirea transparenței activității organelor în domeniul protecției și evaluării stării mediului;

5) asistență organelor administrației publice centrale și locale în sporirea eficienței activității în vederea realizării politicilor de stat în domeniul ecologiei, exploatării raționale a resurselor naturale, protecției mediului;
6) asigurarea interacțiunii informaționale și colaborării în procesul schimbului informațional interstatal și internațional;
7) modernizarea activității organelor ce activează în domeniul protecției și evaluării stării mediului prin transferul business-proceselor realizate în sfera tehnologiilor înalte;
8) simplificarea procesului de eliberare a autorizațiilor de mediu, inclusiv actelor permisive pentru activitatea antreprenorială cu impact asupra mediului;
9) crearea condițiilor pentru optimizarea structurii și funcțiilor organelor ce activează în domeniul protecției și evaluării stării mediului;
10) asigurarea interacțiunii nemijlocite între conducerea țării, societatea civilă, structurile nonguvernamentale și de stat în domeniul protecției și evaluării stării mediului prin aplicarea tehnologiilor informaționale;
11) extinderea accesului societății civile la informația ce ține de mediu.
6. Sistemele informaționale din componența SIIM trebuie proiectate și create în temeiul următoarelor principii de bază:
a) consecvență - elaborarea și realizarea pe etape a proiectelor;
b) extensibilitate şi scalabilitate - posibilitatea de extindere și modernizare, cu majorarea concomitentă a volumelor de servicii prestate;
c) productivitatea - asigurarea unui nivel necesar de productivitate și eficiență pentru soluționarea sarcinilor de utilizator de toate categoriile;
d) fiabilitate și durabilitate - sistemul trebuie să asigure prestarea garantată a serviciilor;
e) arhitectură deschisă - astfel este lesne de realizat nu doar integrarea locală, dar și cea globală;
f) administrare centralizată - administrarea și controlul trebuie realizate dintr-un centru unic (sau din centre aparte, subordonate acestuia);
g) legalității - crearea și exploatarea SIIM în corespundere cu legislația națională în vigoare a Republicii Moldova;
h) securității datelor - asigurarea integrității și confidențialității informației, accesibilității resurselor și serviciilor informaționale;
i) utilizarea produselor program licențiate și mijloacelor tehnice certificate.
j) respectarea drepturilor omului, presupune exploatarea sistemului în strictă corespundere cu legislația națională în vigoare, tratatele și acordurile internaționale în domeniul drepturilor omului, parte la care este Republica Moldova;
k) controlul asupra formării și utilizării resurselor informaționale SIIM care reprezintă totalitatea activităților organizatorice și tehnice de soft ce asigură calitatea înaltă a resurselor informaționale de stat formate, fiabilitatea păstrării și corectitudinea utilizării în corespundere cu legislația în vigoare, acestea susținând accesul operativ și comod pentru utilizator la informație în corespundere cu nivelul său de accesare.
l) continuitatea ce statuează că, în cazul modernizării sistemelor informatice, va fi acordat un sprijin continuu funcționării protocoalelor și formatelor de ieșire, la fel, va fi asigurată compatibilitatea retroactivă a versiunilor;

m) evidența complexă - resursa informațională trebuie să includă datele despre întreaga resursă naturală per ansamblu (de apă, spre exemplu), indiferent de apartenența departamentală și plenipotențele legal stabilite de administrare a resursei. Nivelul contemporan de dezvoltare a tehnologiilor informaționale permite asigurarea distribuirii, între departamente, a funcțiilor în vederea gestionării unei baze unice de date, referitoare la o anume resursă naturală.
Capitolul II. Baza normativ-juridică a sistemului

7. SIIM se bazează pe legislația națională în vigoare și acordurile internaționale, la care Republica Moldova a aderat. Crearea și funcționarea SIIM sunt reglementate de următoarele acte normative:
a) În domeniul protecției mediului și utilizării resurselor naturale:
1) Constituția din 29 iulie 1994;
2) Hotărârea Parlamentului nr. 404/1995 "Pentru ratificarea Convenţiei-cadru a Organizaţiei Naţiunilor Unite cu privire la schimbarea climei”;
3) Hotărârea Parlamentului nr. 1599/1998 despre aderarea Republicii Moldova la Convenţia de la Basel privind controlul transportării transfrontiere a deşeurilor periculoase şi eliminarea acestora;

4) Hotărârea Parlamentului nr. 350/2001 pentru aprobarea Strategiei dezvoltării durabile a sectorului forestier din Republica Moldova;
5) Hotărârea Parlamentului nr. 325/2003 privind aprobarea Concepţiei politicii naţionale în domeniul resurselor de apă;
6) Legea nr. 1515/1993 privind protecţia mediului înconjurător;
7) Legea regnului animal nr.439/1995;
8) Legea nr. 440/1995 cu privire la zonele şi fâşiile de protecţie a apelor râurilor şi bazinelor de apă;
9) Codul silvic nr. 887-XIII din 21.06.1996;
10) Legea nr. 851/1996 privind expertiza ecologică;
11) Legea nr. 1102/1997 cu privire la resursele naturale;
12) Legea nr. 1236/1997 cu privire la regimul produselor şi substanţelor nocive;
13) Legea nr. 1422/1997 privind protecţia aerului atmosferic;
14) Legea nr. 1536/1998 cu privire la activitatea hidrometeorologică;
15) Legea nr. 1538/1998 privind fondul ariilor naturale protejate de stat;
16) Legea nr. 1540/1998 privind plata pentru poluarea mediului;
17) Legea nr. 272/1999 cu privire la apa potabilă;
18) Legea nr. 1041/2000 pentru ameliorarea prin împădurire a terenurilor degradate;
19) Legea nr. 1163/2000 cu privire la controlul exportului, reexportului, importului şi tranzitului de mărfuri strategice;
20) Legea nr. 755/2001 privind securitatea biologică;
21) Legea nr. 852/2002 pentru aprobarea Regulamentului cu privire la regimul comercial şi reglementarea utilizării hidrocarburilor halogenate care distrug stratul de ozon;
22) Legea nr. 1381/2002 pentru ratificarea Protocolului de la Cartagena privind biosecuritatea la Convenţia privind diversitatea biologică;
23) Legea nr. 29/2003 pentru aderarea Republicii Moldova la Protocolul de la Kyoto la Convenţia-cadru a Organizaţiei Naţiunilor Unite cu privire la schimbarea climei;
24) Legea nr. 325/2005 cu privire la Cartea Roşie a Republicii Moldova;
25) Legea nr. 149/2006 privind fondul piscicol, pescuitul şi piscicultura;
26) Legea nr. 94/2007 cu privire la reţeaua ecologică;
27) Legea regnului vegetal nr.239/2007;
28) Codul Subsolului nr. 3-XVI din 02.02.2009;
29) Legea nr. 171/2010 cu privire la asociaţiile utilizatorilor de apă pentru irigaţii;
30) Legea nr. 160 din 22.07.2011 privind reglementarea prin autorizarea activităţii de întreprinzător;
31) Legea apelor nr.272 din 23.12.2011;
32) Legea nr.131 din 08.06.2012 privind controlul de stat asupra activităţii de întreprinzător;
33) Legea nr. 132/2012 privind desfăşurarea în siguranţă a activităţilor nucleare şi radiologice;
34) Legea nr.98 din 04.05.2012 privind administraţia publică centrală de specialitate;
35) Legea nr. 303/2013 privind serviciul public de alimentare cu apă şi de canalizare;
36) Legea nr. 86/2014 privind evaluarea impactului asupra mediului;
37) Legea nr. 11/2017 privind evaluarea strategică de mediu;
38) Legea nr.209/2017 privind deşeurile;

39) Legea nr.277/2018 privind substanțele chimice;

40) Hotărârea Guvernului nr. 747 din 03.11.1995 cu privire la modul de elaborare şi aprobare a schemelor de utilizare în complex şi protecţie a apelor;
41) Hotărârea Guvernului nr. 1007 din 30.10.1997 cu privire la evidenţa de stat a fondului forestier;

42) Hotărârea Guvernului nr. 935 din 11.10.1999 pentru aprobarea Regulamentului cu privire la utilizarea informaţiei hidrometeorologice în activitatea economică a agenţilor economici;
43) Hotărârea Guvernului nr. 414 din 02.05.2000 privind aprobarea Regulamentului Cadastrului obiectelor şi complexelor din fondul ariilor naturale protejate de stat;
44) Hotărârea Guvernului nr. 782 din 03.08.2000 pentru aprobarea regulamentelor-cadru ale parcurilor naţionale, monumentelor naturii, rezervaţiilor de resurse şi rezervaţiilor biosferei;
45) Hotărârea Guvernului nr. 784 din 03.08.2000 pentru aprobarea Regulamentului-cadru cu privire la ariile cu management multifuncţional, Regulamentului-cadru cu privire la rezervaţiile naturale, Regulamentului-cadru cu privire la rezervaţiile peisagistice şi Regulamentului-cadru cu privire la monumentele de arhitectură peisajeră;
46) Hotărârea Guvernului nr. 785 din 03.08.2000 pentru aprobarea Regulamentului-cadru cu privire la grădinile botanice, Regulamentului-cadru cu privire la grădinile dendrologice, Regulamentului-cadru cu privire la grădinile zoologice, Regulamentului-cadru cu privire la rezervaţiile ştiinţifice;
47) Hotărârea Guvernului nr. 1009 din 05.10.2000 despre aprobarea Regulamentului privind zonele protejate naturale şi construite;
48) Hotărârea Guvernului nr. 1030 din 13.10.2000 cu privire la aprobarea Schemei de protecţie a localităţilor din Republica Moldova împotriva inundaţiilor;
49) Hotărârea Guvernului nr. 401 din 03.04.2003 despre unele aspecte privind activitatea hidrometeorologică în Republica Moldova;
50) Hotărârea Guvernului nr. 637 din 27.05.2003 privind controlul transportării transfrontiere a deşeurilor şi eliminării acestora;
51) Hotărârea Guvernului nr. 27 din 19.01.2004 pentru aprobarea Regulamentului cu privire la autorizarea tăierilor în fondul forestier şi vegetaţia forestieră din afara fondului forestier;
52) Hotărârea Guvernului nr. 961 din 21.08.2006 cu privire la aprobarea Regulamentului reţelei naţionale de observare şi control de laborator asupra contaminării (poluării) mediului înconjurător cu substanţe radioactive, otrăvitoare, puternic toxice şi agenţi biologici;

53) Hotărârea Guvernului nr. 418 din 17.04.2007 pentru aprobarea Regulamentului privind modul de prezentare a dărilor de seamă de către beneficiarii subsolului;
54) Hotărârea Guvernului nr. 618 din 04.06.2007 cu privire la aprobarea Listei indicatorilor pentru fiecare criteriu al gestionării durabile a pădurilor;

55) Hotărârea Guvernului nr. 187 din 20.02.2008 pentru aprobarea Regulamentului privind atribuirea în folosință a terenurilor din fondul forestier în scopuri de gospodărire cinegetică şi/sau de recreere;
56) Hotărârea Guvernului nr. 1017 din 01.09.2008 cu privire la Registrul naţional al surselor de radiaţii ionizante şi al persoanelor fizice şi persoanelor juridice autorizate;
57) Hotărârea Guvernului nr. 388 din 26.06.2009 pentru aprobarea Regulamentului cu privire la managementul deşeurilor radioactive;
58) Hotărârea Guvernului nr. 570 din 11.09.2009 cu privire la aprobarea unor acte normative în vederea implementării prevederilor Codului subsolului;
59) Hotărârea Guvernului nr. 593 din 01.08.2011 cu privire la aprobarea Programului naţional privind constituirea reţelei ecologice naţionale pentru anii 2011-2018;
60) Hotărârea Guvernului nr. 751 din 05.10.2011 cu privire la aprobarea Programului de dezvoltare a gospodăririi apelor şi a hidroamelioraţiei în Republica
Moldova pentru anii 2011-2020;
61) Hotărârea Guvernului nr. 433 din 18.06.2012 pentru aprobarea Regulamentului privind digurile de protecţie contra inundaţiilor;
62) Hotărârea Guvernului nr. 248 din 10.04.2013 cu privire la aprobarea Strategiei de gestionare a deşeurilor în Republica Moldova pentru anii 2013-2027;
63) Hotărârea Guvernului nr. 763 din 23.09.2013 cu privire la Regulamentul Cadastrului de stat al apelor;
64) Hotărârea Guvernului nr. 807 din 16.10.2013 pentru aprobarea Regulamentului cu privire la folosinţa apelor din acumulările de apă pentru necesităţile comunităţii, irigaţie şi piscicultură;
65) Hotărârea Guvernului nr. 890 din 12.11.2013 pentru aprobarea Regulamentului cu privire la cerinţele de calitate a mediului pentru apele de suprafaţă;
66) Hotărârea Guvernului nr. 199 din 20.03.2014 cu privire la aprobarea Strategiei de alimentare cu apă şi sanitaţie (2014 – 2028);
67) Hotărârea Guvernului nr. 239 din 01.04.2014 pentru aprobarea Regulamentului cu privire la reglementarea efectivului de animale sălbatice în ariile naturale protejate de stat din fondul forestier de stat;
68) Hotărârea Guvernului nr. 301 din 24.04.2014 cu privire la aprobarea Strategiei de mediu pentru anii 2014-2023 şi a Planului de acţiuni pentru implementarea acesteia;
69) Hotărârea Guvernului nr. 728 din 08.09.2014 privind aprobarea Listei corpurilor de apă de suprafață, a zonelor și fâșiilor de protecție, precum și a Listei construcțiilor hidrotehnice gestionate de autoritatea administrativă de gestionare a apelor;
70) Hotărârea Guvernului nr.808 din 07.10.2014 „Cu privire la aprobarea Planului național de acțiuni pentru implementarea Acordului de Asociere Republica Moldova – Uniunea Europeană” în perioada 2014-2016;

71) Hotărârea Guvernului nr. 274 din 18.05.2015 cu privire la aprobarea Strategiei privind diversitatea biologică a Republicii Moldova pentru anii 2015-2020 şi a Planului de acţiuni pentru implementarea acesteia;
72) Hotărârea Guvernului nr. 434 din 16.07.2015 pentru aprobarea Regulamentului cu privire la transportarea în siguranţă a materialelor radioactive;
73) Hotărârea Guvernului nr. 1467 din 30.12.2016 pentru aprobarea Regulamentului privind accesul publicului la informaţia de mediu;
74) Hotărârea Guvernului nr.1242 din 14.11.2016 „Pentru aprobarea Regulamentului cu privire la măsurile de reducere a emisiilor provenite de la sistemele de climatizare ale autovehiculelor”;

75) Hotărârea Guvernului nr. 695 din 30.08.2017 cu privire la organizarea şi funcţionarea Ministerului Agriculturii, Dezvoltării Regionale și Mediului;

76) Hotărârea Guvernului nr. 548 din 13.06.2018 cu privire la organizarea şi funcţionarea Inspectoratului pentru Protecţia Mediului;

77) Convenţia internaţională pentru prevenirea poluării de către nave (Londra, 2 noiembrie 1973);

78) Convenția din 3 martie 1973 privind comerțul internațional cu specii sălbatice de faună și floră pe cale de dispariție (CITES);
79) Convenția privind conservarea vieții sălbatice si a habitatelor naturale din Europa (Berna, 1979);
80) Convenţia din 1979 asupra poluării atmosferice transfrontaliere pe distanţe lungi (Geneva, 13 noiembrie 1979);
81) Carta mondială pentru natură de la New York, 1982;
82) Convenția privind protecția stratului de ozon (Viena, 1985);
83) Protocolul de la Montreal privind substanţele care epuizează stratul de ozon, 1987;
84) Convenția privind evaluarea impactului asupra mediului în context transfrontieră din 25.02.1991;

85) Convenția Națiunilor Unite privind diversitatea biologică (Rio de Janeiro, 1992);
86) Convenția privind efectele transfrontaliere ale accidentelor industriale nr. 1992 din 17.03.1992 (publicată la 30.12.2001 în Tratate Internationale nr. 26, art. 55).
87) Convenția privind securitatea nucleară (Viena, 17 iunie 1994);
88) Strategia pan-europeană privind diversitatea biologică şi peisagistică (Sofia, 1995);
89) Convenţia privind procedura de consimţământ prealabil în cunoştinţă de cauză aplicabilă anumitor produşi chimici periculoşi şi pesticide care fac obiectul comerţului internaţional (Rotterdam, 10 septembrie 1998);
90) Convenţia privind accesul la informaţie, participarea publicului la luarea deciziei şi accesul la justiţie în probleme de mediu (Orhus, Danemarca, 25 iunie 1998);
91) Convenţiei de la Stockholm privind poluanţii organici persistenţi (Stockholm, 23 mai 2001).
b) În domeniul tehnologiilor informaționale:
1) Legea privind accesul la informaţie nr.982-XIV din 11 mai 2000;
2) Legea cu privire la informatizare şi la resursele informaţionale de stat nr.467-XV din 21 noiembrie 2003;
3) Legea privind semnătura electronică şi documentul electronic nr.91 din 29 mai 2014;
4) Legea cu privire la registre nr.71-XVI din 22 martie 2007;
5) Legea privind protecţia datelor cu caracter personal nr.133 din 8 iulie 2011;
6) Legea cu privire la schimbul de date și interoperabilitate nr.142 din 19 iulie 2018;

7) Hotărârea Guvernului nr.733 din 28 iunie 2006 cu privire la Concepţia guvernării electronice;
8) Hotărârea Guvernului nr.562 /2006 cu privire la crearea sistemelor şi resurselor informaţionale automatizate de stat;
9) Hotărârea Guvernului nr. 1123 din 14 decembrie 2010 privind aprobarea Cerinţelor faţă de asigurarea securităţii datelor cu caracter personal la prelucrarea acestora în cadrul sistemelor informaţionale de date cu caracter personal.
10) Hotărârea Guvernului nr. 1003 din 23.10.2010 cu privire la aprobarea Conceptului tehnic al Sistemului informaţional automatizat „Registrul geologic de stat”;
11) Hotărârea Guvernului nr.710 din 20.09.2011 cu privire la aprobarea Programului strategic de modernizare tehnologică a guvernării (e-Transformare);
12) Hotărârea Guvernului nr.857 din 31 octombrie 2013 cu privire la Strategia națională de dezvoltare a societății informaționale „Moldova Digitală 2020”;
13) Hotărârea Guvernului nr. 894 din 12.11.2013 cu privire la organizarea şi funcţionarea ghişeului unic în domeniul autorizării de mediu pentru folosinţa specială a apei;
14) Hotărârea Guvernului nr. 1090 din 31.12.2013 privind serviciul electronic guvernamental de autentificare şi control al accesului (MPass);
15) Hotărârea Guvernului nr.128 din 20.02.2014 privind platforma tehnologică guvernamentală comună (MCloud);
16) Hotărârea Guvernului nr.405 din 02.06.2014 „Privind serviciul electronic guvernamental integrat de semnătură electronică (MSign)”;

17) Hotărârea Guvernului nr.708 din 28.08.2014 „Privind serviciul electronic guvernamental de jurnalizare (MLog)”;

18) Hotărârea Guvernului nr. 1001 din 10.12.2014 cu privire la aprobarea Concepţiei Sistemului informaţional „Registrul solurilor Republicii Moldova”;
19) Hotărârea Guvernului nr. 373 din 24.04.2018 cu privire la Registrul naţional al emisiilor şi transferului de poluanţi (aprobată Concepția Sistemului Informațional Automatizat „Registrul național al emisiilor și al transferului de poluanți”);

20) Reglementarea tehnică RT 38370656-002:2006 „Procesele ciclului de viaţă al software-ului”, aprobată prin ordinul MTIC nr.78 din 01.06.2006 (Monitorul Oficial Nr. 95-97 din 23.06.2006);
21) SM ISO/CEI 15288:2015 „Ingineria sistemelor şi software-ului. Procesele ciclului de viaţă al sistemului”;
22) SM ISO/CEI 12207:2014 „Ingineria sistemelor şi software-ului - Procesele ciclului de viaţă al software-ului”;
23) SM ISO/CEI 27002:2014 ”Tehnologia informaţiei. Tehnici de securitate. Cod de bună practică pentru managementul securităţii informaţiei”.

8. Pentru asigurarea elaborării, implementării și exploatării SIIM, în corespundere cu Reglementarea tehnică RT 38370656-002:2006 „Procesele ciclului de viaţă al software-ului”, se impune elaborarea și aprobarea, prin hotărâri ale Guvernului, a concepțiilor tehnice ale tuturor sistemelor informaționale, incluse în componența SIIM. Înainte de lansarea fiecărei din sistemele informaționale specializate, se impune elaborarea și aprobarea în ordinea stabilită a Regulamentului privind ordinea gestionării resursei informaționale (registrului sau cadastrului), formate de sistemul informațional corespunzător. După caz, se impune operarea amendamentelor corespunzătoare în actele normativ existente.
Capitolul III. Spațiul funcțional al sistemului

9. În cadrul funcționării SIIM, pentru fiecare din sistemele informaționale incluse în componența acesteia, trebuie respectate următoarele funcții de bază:
1) Formarea bazei de date
Funcții principale la formarea bazei de date a sistemului, sunt funcțiile de luare la evidență, de actualizare a datelor și radiere din evidență a obiectelor informaționale (modificarea statutului obiectului). Evidența datelor obiectului informațional include introducerea în baza de date a tuturor caracteristicilor, proprii obiectului indicat (numerice, textuale, spațiale, grafice, video, audio etc.), evidența cărora este considerată oportună de posesorul sistemului, în scopul asigurării funcționalității sistemului informațional.
Funcțiile respective sunt realizate în dependență de îndeplinirea unor anumite scenarii de bază care realizează funcțiile sistemului:
a) Înregistrarea inițială a obiectelor informaționale este realizată după ce registratorul ia decizia privind includerea obiectului în registru. Concomitent, fiecărui obiect de evidență i se atribuie un identificator unic (cu excepția obiectelor informaționale împrumutate), care rămâne neschimbat pentru întreaga perioadă de existență a obiectului în registru și, în baza de date a sistemului, sunt introduse date despre obiectul de evidență în volumul prestabilit.
b) Actualizarea datelor din sistem presupune actualizarea sistematică a bazei de date a sistemului odată cu modificarea sau completarea atributelor obiectelor de evidență.
c) Scoaterea de la evidență a obiectului informațional rezidă în modificarea statutului obiectului în temeiul deciziei Registratorului odată cu producerea unor anumite evenimente, prin operarea unei note speciale, ceea ce nu înseamnă deloc eliminarea fizică a datelor despre obiect din registru.
d) Eliminarea fizică a informației din baza de date a sistemului este operată numai odată cu expirarea termenului păstrării ei în arhiva electronică.

Informația este stocată în sistem în ordine cronologică.

2) Organizarea asigurării informaționale.
Informația din bazele de date ale sistemelor informaționale, incluse în SIIM, sunt diseminate conducerii Republicii Moldova, autorităților administrației publice, organizațiilor obștești, persoanelor juridice și fizice, la fel, participanților la sistemele informaționale în procesul schimbului informațional. Concomitent, fiecare destinatar de date ale sistemului este obligat să le utilizeze numai în scopuri legale.
Informația despre calitatea și resursele aerului, apei, solului și alți parametri ce caracterizează starea mediului, este pusă la dispoziția opiniei publice în formă tip, accesibilă, ajustată la cerințele UE.
Acordarea informației utilizatorilor este concepută pe baza mai multor componente. În calitate de variante posibile pot apărea: portalurile informaționale ale Ministerului (www.madrm.gov.md; www.gis.mediu.gov.md ș.a.), portalurile informaționale ale diferitor organe, participanților la SIIM (www.inseco.gov.md; www.meteo.md; www.agrm.gov.md; www.anranr.gov.md; www.apelemoldovei.gov.md; www.sira.md; www.retp.gov.md; www.biosafety.md www.ieg.asm.md; www.sp.gov.md; www.moldsilva.gov.md; www.icas.com.md; www.clima.md; www.cfu.md; www.moldovapops.md; www.ozon.md), portalul serviciilor publice (www.servicii.gov.md) și portalul datelor deschise (www.date.gov.md), vitrinele de date ale registrelor departamentale, formate în cadrul SIIM, platforma guvernamentală MConnect.

În afară de aceasta, informația din bazele de date ale sistemelor informaționale, inclusă în SIIM, servește drept temelie pentru organizarea interacțiunii și colaborării informaționale interstatale și internaționale în domeniul protecției mediului.

Ordinea și condițiile accesului la informație pentru diferite categorii de utilizatori este determinată de Regulamentele privind ordinea ținerii registrelor, aprobate în modul stabilit.
3) Asigurarea calității informației.
Asigurarea calității informației din contul creării și menținerii componentelor sistemului calității, bazat pe abordare procesuală.
4) Asigurarea securității și protecției informației.
Asigurarea securității și protecției informației este realizată la toate etapele acumulării, păstrării și utilizării resurselor informaționale departamentale de stat, formate în cadrul funcționării SIIM.
Concomitent, este promovată politica de protecție a informației confidențiale, dezvăluirea căreia poate avea consecințe negative pentru relațiile internaționale, apărarea națională, securitatea de stat, exercitarea justiției și interesele economice ale persoanelor juridice, implicate în respectivul domeniu de activitate.
5)
Asigurarea căutării informației în bazele de date, inclusiv interpelările spațiale, la fel, căutarea în câteva registre, analiza complexă a informației, calcularea parametrilor după anumite criterii, la fel, acordarea informației sub orice formă comodă pentru utilizator (liste, grafice, tabele, diagrame, hărți tematice, grafică interactivă etc.).

6)
Asigurarea multilaterală a funcționării SIIM.

10. Spațiul funcțional al SIIM reprezintă totalitatea contururilor funcționale, vizând controlul calității mediului, utilizarea rațională a resurselor naturale, a resurselor minerale și protecția acestora, gestionarea deșeurilor și a substanțelor chimice, evidența emisiilor și transferurile de poluanți, adaptarea la schimbările climatice, conservarea biodiversității și biosecurității, monitorizarea și gestionarea resurselor de apă, gestionarea alimentării cu apă și sanitației, reglementarea activităților nucleare și radiologice, eliberarea actelor permisive, exercitarea controlului privind respectarea legislației ecologice, organizarea expertizelor ecologice, organizarea verificărilor în cadrul procedurii de eliberare a actelor permisive și include următoarele contururi funcționale:
1) „Administrarea și Monitorizarea Acțiunilor Participanților la Sistem”
2) ”Starea Mediului Înconjurător” include subcontururile:
a) ”Fondul datelor privind starea mediului”;
b) ”Fondul datelor privind schimbarea climei”.
3) ”Adminstrarea Resurselor Naturale” include subcontururile:
a) ”Administrarea fondului ariilor naturale protejate de stat”;
b) ”Administrarea fondului obiectelor regnului animal”;
c) ”Administrarea fondului obiectelor regnului vegetal”;
d) ”Administrarea resurselor biologice acvatice”;
e) ”Administrarea resurselor forestiere”;
f) ”Administrarea fondului spațiilor verzi”;
g) ”Administrarea fondului cinegetic national”;
h) ”Administrarea resurselor de apă”;
i) ”Ameliorare”;

j) ”Starea solurilor”;
k) ”Biosecuritatea”.
4) „Alimentarea cu Apă și Sanitaţia, Evidența Emisiilor și Transferului de Poluanți” include subcontururile:
a) ” Alimentarea cu apă şi canalizarea” ;

b) ” Managementul deșeurilor”;
c) ”Evidența emisiilor și transferului de poluanți”.

5) ”Administrarea Substanțelor Chimice”
6) ”Protecția Subsolului”
7) „Reglementarea Activităților Nucleare și Radiologice”
8) „Controlul Ecologic se Stat”
9) „Reglementarea Activității Antreprenoriale cu Impact Asupra Mediului”
11. Fiecare din contururile și subcontururile indicate include o serie de funcții specifice.
12. Conturul funcțional ”Administrarea și Monitorizarea Acțiunilor Participanților la Sistem” - reprezintă un sistem integrat de control și monitorizare a formării și utilizării resurselor informaționale în cadrul SIIM. Acest contur include următoarele funcții:
a) asigurarea integrității logice a sistemului;
b) administrarea bazelor de date ale sistemului;
c) delimitarea drepturilor de acces pentru utilizatori, prin solicitarea serviciului de stat MPass;

d) elaborarea și însoțirea ghidurilor și clasificatoarelor;
e) asigurarea securității, protecției și conservării informației în sistem în baza standardelor internaționale ISO/IEC 27002:2014 ”Tehnologii informaționale. Codicele de reguli privind administrarea protecției informației” și ISO/IEC 15408:2014 ”Tehnologii informaționale. Metode și mijloace de asigurare a securității. Criteriile de evaluare a securității TI”;
f) asigurarea respectării cerințelor sistemului de protecție a datelor cu caracter personal.
13. Conturul funcțional ”Starea Mediului Înconjurător” este reprezentat prin totalitatea următoarelor subcontururi funcționale:
14. Subconturul funcțional ”Fondul datelor privind starea mediului” include funcții de evidență a:
a) datelor meteorologice şi hidrologice de regim despre calitatea componentelor mediului înconjurător (aerul atmosferic, apă, sol, precipitații atmosferice, sedimente acvatice, fondul radioactiv), (date meteorologice, agrometeorologice, climatice, hidrologice, hidrochimice și hidrobiologice, actinometrice, aerologice);
b) datelor despre contaminarea (poluarea) obiectelor mediului, transmise de participanții la rețeaua națională de observare şi control de laborator asupra contaminării (poluării) mediului înconjurător cu substanţe radioactive, otrăvitoare, puternic toxice şi mijloace bacteriene;

c) pronosticurilor cu diferită destinație, inclusiv, pronosticul recoltei;
d) avertizărilor despre fenomenele hidrometeorologice stihiinice, gradul înalt şi/sau extrem de înalt al poluării mediului ambiant;
e) staţiilor şi posturilor meteorologice staționare și mobile care efectuează observații asupra stării mediului înconjurător și poluării acestuia, a punctelor de prelevare a probelor, la fel, a centrelor de hidrometeorologie şi de observaţii asupra poluării mediului, inclusiv a datelor spațiale caracteristice;
f) datelor privind starea fonului de radiație gamma în incintele centrelor sau stațiilor de monitorizare a poluării mediului;
g) normelor nivelurilor admisibile de contaminare radioactivă, concentrațiilor maxime admisibile de substanțe otrăvitoare și puternic toxice în componentele de mediu;
h) autorizaţiilor privind deschiderea staţiilor şi posturilor hidrometeorologice departamentale, eliberate agenților economici;
i) solicitărilor de furnizare a informației hidrometeorologice specializate pe baze contractuale persoanelor juridice și fizice și a răspunsurilor oferite;
j) interpelărilor, parvenite la autoritățile publice, privind furnizarea informației despre mediu, termenele de îndeplinire și răspunsurile formulate.
15. Subconturul funcțional „Fondul datelor privind starea mediului” include funcțiile schimbului interdepartamental de informație, inclusiv funcția de transmitere a informației odată cu depășirea concentrației maximal admisibile de substanțe radioactive, otrăvitoare, puternic toxice şi de agenţi biologici, cu amenințarea producerii sau producerea situațiilor excepționale în legătură cu contaminarea (poluarea) mediului, în adresa Inspectoratului General pentru Situații de Urgență, Serviciului național unic pentru apelurile de urgență 112, precum și altor autorități, la fel, subconturul include funcțiile schimbului internațional de informaţie în cadrul sistemului mondial de observaţii hidrometeorologice.
16. Subconturul funcțional ”Fondul datelor privind schimbarea climei” include funcții de evidență a:
a) datelor inițiale privind tipurile surselor emisiilor antropogene de Gaze cu Efect de Seră (GES), necesare pentru efectuarea calculelor privind volumele emisiilor agregate de GES în atmosferă, la fel, a calculelor volumelor de absorbție a gazelor de seră de absorbanții GES;
b) volumelor emisiilor de GES după tipurile surselor de emisii, reprezentate în tone CO2 echivalent;
c) volumului general de emisii GES în ansamblu pe țară;
d) volumelor calculate de absorbție a gazelor de seră de absorbanții GES (mai întâi de toate, de păduri);
e) scenariile climatice viitoare (temperatura aerului, precipitațiile atmosferice etc.) elaborate în funcție de volumele curente și pronosticate ale emisiilor GES;
f) certificatelor pentru cotele la emisiile de gaze cu efect de seră;
g) proiecte și activitățile în domeniul reducerii emisiilor de GES;
h) pronosticurile în vederea reducerii emisiilor GES pe parcursul următorilor 10-20 de ani;
i) pronosticurilor climatice, ca rezultat al modificării preconizate a impactului antropogen asupra climei, efectuate în temeiul emisiilor existente și pronosticate de GES în atmosferă (schimbarea caracterului de răspândire a precipitațiilor, ridicarea/scăderea nivelurilor riverane , sporirea frecvenței fenomenelor climatice extreme, modificarea perioadei de vegetație a plantelor, răspândirea maladiilor tropice peste hotarele zonei obișnuite de răspândire etc.);
j) activităților privind măsurile de adaptare, în vederea anihilării consecințelor schimbărilor climatice și reducerii vulnerabilității, investițiilor de stat și străine, planificate pentru aceste scopuri, la fel, datelor despre realizările efective și mijloacele financiare valorificate.
17. Funcția de evidență a diferitor date în domeniul monitorizării și evaluării impactului antropogen asupra climei în rezultatul emisiilor GES în atmosferă presupune atât evidența rapoartelor și datelor din acestea, cât și a datelor, primite nemijlocit din alte sisteme informaționale. Calcularea volumului emisiilor agregate de GES în atmosferă, volumului absorbției GES de absorbanți antropogeni ai GES în sectoarele economice sunt efectuate ținând cont de coeficienții internaționali sau naționali ai emisiei. Volumele emisiilor agregate de GES în atmosferă sunt calculate atât pe planul sectoarelor economice, cât și în raport cu suprafața teritoriului țării, pe cap de locuitor sau pe unitate de PIB.
18. Acest subcontur funcțional include de asemenea funcțiile schimbului interdepartamental și internațional de date în cadrul îndeplinirii dispozițiilor Protocolului de la Kyoto și a Acordului de la Paris la Convenția-cadru a ONU privind schimbarea climei.
19. Conturul funcțional „Administrarea resurselor naturale” este reprezentat de următoarelor subcontururi funcționale:
20. Subconturul funcțional ”Administrarea fondului ariilor naturale protejate de stat” include funcții de evidență a:
1) ariilor naturale, protejate de stat, inclusiv obiectelor și complexelor naturale, cu stabilirea zonelor funcționale și de protecție, indiferent de clasificare și tipul de proprietate;
2) persoanelor juridice și fizice, proprietarilor terenurilor protejate de stat;
3) obiectelor și complexelor, amplasate pe ariile protejate de stat;
4) tipurilor de lucrări, realizate pe terenurile fondului ariilor protejate;
5) elementelor rețelei ecologice naționale, cu excepția ariilor naturale, protejate de stat (coridoare ecologice, zone nucleu, zone tampon, zone de reconstrucţie ecologică);
6) diferitor proiecte, promovate în cadrul dezvoltării rețelei de arii naturale, protejate de stat.
21. Subconturul funcțional ”Administrarea fondului obiectelor regnului animal” include funcții de evidență a:
1) animalelor sălbatice - mamiferelor, păsărilor, reptilelor, amfibienilor, peștilor, insectelor, crustaceelor, moluștelor și altora care trăiesc în stare de libertate firească pe uscat, în apă, atmosferă și sol, precum și datelor care le caracterizează (datele taxonomice, efectivele, habitatul, baza trofică, condițiile reproductive, căile de migrație, este specia obiect de evidență în Cartea Roșie etc.)
2) animalelor sălbatice care migrează prin teritoriul țării;
3) colecțiilor de animale din fauna sălbatică, la fel, a unor exponate aparte de importanţă ştiinţifică, culturală, educaţională şi estetică deosebită;
4) certificatelor de înregistrare a colecțiilor și proprietarilor acestora;
5) cererilor pentru obținerea permiselor/certificatelor CIТЕS pentru importul, exportul, reexportul colecțiilor de animale, părţilor sau exponatelor colecțiilor;
6) cererilor pentru obținerea permiselor/certificatelor CIТЕS pentru importul, exportul, reexportul și tranzitul animalelor, părţilor acestora şi articolelor derivate din ele, în stare vie, proaspătă sau semiprelucrată și documentelor prezentate;
7) permiselor/certificatelor CIТЕS obținute pentru importul, exportul, reexportul animalelor, părţilor acestora şi articolelor derivate din ele, în stare vie, proaspătă sau semiprelucrată, în formă de colecții de animale din fauna sălbatică, părților sau exponatelor colecțiilor;

8) titularilor permiselor/certificatelor CIТЕS pentru importul, exportul, reexportul sau tranzitul animalelor sălbatice, părților sau articolelor derivate din ele;
9) cererilor pentru obținerea autorizațiilor de dobândire a animalelor care nu constituie obiecte ale vânatului şi pescuitului și documentelor prezentate;
10) titularilor autorizațiilor de dobândire a animalelor care nu constituie obiecte ale vânatului şi pescuitului;
11) dărilor de seamă privind dobândirea animalelor, primite de la titularii autorizațiilor de dobândire a animalelor care nu constituie obiecte ale vânatului şi pescuitului;

12) autorizaţiilor speciale pentru folosinţa specială a animalelor incluse în Cartea Roşie a Republicii Moldova și a posesorilor acestora;
13) avizelor, anexate la actele de selectare a terenurilor pentru construcția obiectivelor ce afectează starea regnului animal;

14) activităților în vederea reglementării componenței numerice a unor specii de animale.
22. Acest subcontur funcțional, la fel, include funcțiile de stabilire a habitatelor animalelor din fauna sălbatică și aplicarea lor pe hartă.
23. Subconturul funcțional ”Administrarea fondului obiectelor regnului vegetal” include funcții de evidență a:
1) datelor despre obiectele regnului vegetal, răspândirea acestora și distribuirea pe categorii de terenuri sau obiecte acvatice, privind deţinătorii şi beneficiarii de terenuri şi de obiective acvatice, privind caracteristicile cantitative şi calitative ale obiectelor regnului vegetal, evaluarea lor economică;
2) datelor despre obiectele regnului vegetal, în privința cărora a fost luată decizia privind includerea lor în Cartea Roşie a Republicii Moldova, sau în Lista speciilor de plante cu regim special de protecţie;
3) deţinătorii şi beneficiarii de terenuri şi de obiective acvatice, pe care cresc obiectele regnului vegetal;
4) autorizațiilor pentru activităţile de colectare şi comercializare pe piaţa internă şi/sau de import, export, reexport sau tranzit a plantelor din flora sălbatică și a posesorilor acestora;
5) cererilor de eliberare a permiselor pentru activitatea de colectare și comercializare pe piața internă și/sau pentru importul, exportul, reexportul sau tranzitului obiectelor regnului vegetal;

6) colecţiilor de plante din flora sălbatică;

7) certificatelor de înregistrare a colecţiilor de plante din flora sălbatică și posesorilor acestora;
8) permiselor/certificatelor CITES pentru importul, exportul, reexportul şi tranzitul obiectelor regnului vegetal, ale părţilor şi produselor acestora, precum și titularilor permiselor/certificatelor CITES;

9) permiselor/certificatelor CITES pentru importul, exportul sau reexportul colecțiilor de plante sau exponate ale colecţiilor;
10) cererilor de obținere a permiselor/certificatelor CITES pentru activitatea ce ține de circulația plantelor din flora sălbatică, inclusiv pentru import, export, reexport şi tranzit, și a documentelor prezentate;
11) activităților în vederea protecției obiectelor regnului vegetal de boli şi dăunători, depistarea focarelor şi realizarea măsurilor de prevenire a bolilor şi dăunătorilor, localizarea şi lichidarea acestora, la fel, reglementării răspândirii și limitării efectivului unor obiecte ale regnului vegetal;

12) obținerii efective a acordului pentru introducerea şi/sau aclimatizarea, în scopuri ştiinţifice şi economice, a obiectelor regnului vegetal în flora sălbatică a Republicii Moldova și a documentelor corespunzător prezentate;

13) limitelor de folosinţă specială a obiectelor regnului vegetal, cu excepția vegetaţiei forestiere din cadrul fondului forestier de stat.
24. Acest subcontur funcțional, la fel, include funcțiile stabilirii arealelor locurilor de creștere a plantelor din flora sălbatică și introducerea lor în harta-schemă.

25. Conturul funcțional ”Administrarea resurselor biologice acvatice” include funcții de evidență a:
1) obiectivelor acvatice piscicole;
2) fermelor piscicole și proprietarilor acestora;
3) populațiilor de pești și altor organisme acvatice, inclusiv, celor introduse în Cartea Roșie, sub aspectul fiecărui obiect acvatic piscicol;

4) cotelor de pescuit, care sunt stabilite anual, pentru fiecare obiectiv acvatic piscicol natural;

5) activităţilor de reproducere artificială a resurselor piscicole şi de selecţie a acestora;
 6) cererilor din partea persoanele fizice şi juridice pentru obținerea certificatelor de atribuire a cotei anuale pentru pescuitul comercial în obiectivele acvatice piscicole naturale, cu indicarea sectorului solicitat și cotei anuale;
7) certificatelor de atribuire a cotei anuale pentru pescuitul comercial și a titularilor de certificate
8) cererilor din partea persoanele fizice privind obținerea permiselor pentru pescuitul sportiv, amator şi de agrement;

9) permiselor de pescuit comercial și a titularilor acestora;

10) permiselor pentru pescuitul sportiv, amator şi de agrement și a titularilor acestora;
 11) perioadei anuale de prohibiţie;
12) zonelor, în care este permanent interzisă prinderea peștelui;

13) zonelor, în care prinderea peștelui este interzisă în anumite perioade;

14) zonelor, în care prinderea peștelui este permis în corespundere cu permisul de pescuit;

15) autorizațiilor speciale pentru pescuit în scopuri științifice și de control și a titularilor acestora;
16) autorizaţiilor speciale pentru pescuitul resurselor biologice acvatice incluse în Cartea Roșie a Republicii Moldova;

17) autorizaţiilor speciale pentru pescuitul reproducătorilor resurselor biologice acvatice;

18) capturilor de pește, sub aspectul speciilor acestora, realizate de persoane fizice și juridice, care practică pescuitul comercial în obiectivele acvatice piscicole naturale;

19) cazurilor de îmbolnăvire a hidrobionților;

20) coordonărilor în vederea aclimatizării și creșterii noilor specii de pești și altor organisme acvatice.

21) măsurilor pentru combaterea epizootiilor, a dăunătorilor resurselor biologice acvatice.
26. Subconturul funcțional „Administrarea resurselor forestiere” include funcții de evidență a:

1) terenurilor din fondul forestier, sub aspectul sectoarelor supuse tarifării (subparcelelor), sectoarelor forestiere, hotarelor naturale, ocoalelor;
2) proprietarilor terenurilor fondului forestier;
3) sectoarelor silvice de protecţie specială, având un regim special de gospodărire;

4) sectoarelor care au suferit în urma incendiilor;

5) sectoarelor care au suferit în urma situațiilor excepționale;
6) sectoarelor, inutilizabile pentru plantare;

7) sectoarelor, afectate de tăieri ilicite;

8) sectoarelor pe terenurile degradate care nu sunt incluse în fondul forestier, pe care este efectuată împădurirea, sau pe care va fi efectuată ameliorarea prin împădurire;
9) terenurilor din fondul forestier, care necesită efectuarea tăierilor de îngrijire, de igienă, de reconstrucţie;

10) terenurilor din fondul forestier, cu funcţii de protecţie a solurilor;

11) terenurilor din fondul forestier, cu funcţii de protecţie a apelor;
12) terenurilor din fondul forestier, afectate de dăunători;

13) terenurilor fondului forestier, ocupate de căi ferate, drumuri auto (de toate tipurile), linii parcelare, căi de colectare, coridoare tehnologice, poteci, viziere, breşe antiincendiare;

14) terenurilor fondului forestier, rezervate păşunilor, imaşurilor, drumurilor pentru mânatul vitelor la păşunat, plantaţiile cu culturi perene (livezi, vii, plantaţii de dud, arbuşti fructiferi);
15) terenurilor fondului forestier, pe care sunt amplasate lacuri, râuri, pâraie, albiile vechi, iazurile, lacurile de acumulare, canalurilee, sistemelor de desecare sau ameliorare a solului, mlaștinile și bălțile;
16) terenurilor fondului forestier, ocupate de edificii de producere şi administrative, de cantoane silvice, depozite, depozite silvice, prisăci staţionare, staţiuni meteorologice, piste pentru helicoptere, plaje, parcaje, cariere;
17) terenurilor fondului forestier, ocupate de liniile de transport al energiei electrice, liniile de comunicaţii, conductele de gaze, petrol, apă etc.;
18) terenurilor fondului forestier, raportate la categoria nisipuri, terenurilor, pe care sunt amplasate râpi, vâlcele, pante abrupte, denudări, grohotişuri, soloneţuri, alunecări de teren şi alte terenuri impracticabile pentru creşterea pădurilor;
19) datelor, obținute în rezultatul lucrărilor topografico-geodezice şi de cartografiere specială a pădurilor;

20) datelor spațiale, care delimitează hotarele teritoriilor întreprinderilor, instituţiilor şi organizaţiilor, în gestiunea cărora se află terenuri din fondul forestier;
21) pădurilor pe grupe şi categorii funcţionale, altor date care caracterizează starea pădurii, inclusiv compoziţiei şi vârstei arboreturilor, stării lor, caracteristicilor calitative şi cantitative, precum și aprecierea sub raport economic;

22) obiectelor pe terenurile fondului forestier (sedii de ocoale şi cantoane silvice, blocuri de producţie, construcţii, locuinţe, linii de comunicaţii etc.), edificate în scopuri ce țin de gospodărirea fondului forestier;

23) beneficiarilor silvici - persoanelor fizice şi juridice, asociaţiilor obşteşti şi organizaţiilor religioase, care au obținut în folosință terenuri din fondul forestier;
24) întreprinderilor silvice şi altor întreprinderi de stat, precum şi altor persoane juridice, abilitate legal cu desfășurarea activităților silvice pe terenurile fondului forestier;
25) autorizaţiilor de exploatare sau a biletelor silvice, acordate întreprinderilor, instituţiilor, organizaţiilor gestionare de terenuri din fondul forestier;

26) cererilor de eliberare a autorizației pentru tăieri în fondul forestier și în vegetația forestieră din afara fondului forestier, la fel, a documentelor prezentate în acest scop;
27) autorizațiilor pentru efectuarea tăierilor în fondul forestier și tăierilor în vegetația forestieră din afara fondului forestier și titularilor autorizațiilor;

28) formularelor de strictă evidență, destinate perfectării autorizaţiilor de exploatare sau a biletelor silvice;

29) parchetelor, care le-au fost puse la dispoziţie pentru recoltarea masei lemnoase;

30) plăților pentru folosirea terenurilor din fondul forestier;

31) mijloacelor bănești, constituite în cadrul fondului de conservare şi dezvoltare a pădurilor;

32) produselor lemnoase, rezultate din tăieri de diferit tip;

33) faptelor efectuării tăierilor de diferit tip;

34) producției nelemnoase;

35) posibilităţii de recoltare a masei lemnoase prin tăieri de produse principale pentru fiecare unitate de producţie;

36) materialului forestier de reproducere, provenit din sectoare de seminceri, plantaţii-mamă de butaşi şi din seminceri autohtoni;

37) pepinierelor silvice, plantaţiilor pomicole şi pepinierelor de toate tipurile, parcurilor dendrologice, precum şi a serelor şi oranjeriilor destinate creşterii materialului săditor;

38) măsurilor de folosire, regenerare, pază şi protecţie a pădurilor, la fel, a cercetărilor şi explorărilor biologice ale pădurilor;

39) legitimațiilor de colaboratori ai gărzii forestiere;
40) ciocanelor silvice.

27. Subconturul funcțional ”Administrarea fondului spațiilor verzi” include funcții de evidență a:
1) terenurilor de folosinţă generală din perimetrul intravilanului şi extravilanului localităţilor urbane, aflate în gestionarea administrativă a orașului;
2) terenuri cu spaţii verzi din localităţile rurale;

3) terenuri din zonele turistice şi de agrement;

4) terenuri ocupate de reţeaua rutieră a spaţiilor verzi, linii parcelare şi linii de transport de energie electrică, iazuri şi lacuri;

5) terenurilor pe care sunt amplasate pepiniere şi plantaţii de arbori şi arbuşti decorativi;

6) terenurilor, ocupate de construcţii şi instalaţii care aparţin gospodăriei spaţiilor verzi;

7) terenurilor neproductive: mlaştinilor, stâncăriilor, pantelor abrupte, terenurilor afectate de alunecări, sărăturilor;

8) terenurilor, care nu fac parte din spaţiile verzi şi vegetaţia inclusă în fondul forestier, zonele şi fâșiile de protecţie a apelor râurilor şi bazinelor de apă, perdelele de protecţie amplasate pe terenurile cu destinaţie agricolă, perdelele de protecţie şi plantaţiile de arbori şi arbuşti situate de-a lungul căilor de comunicaţie, fondul ariilor naturale protejate de stat, zonele de protecţie ale staţiilor şi posturilor hidrometeorologice şi ale prizelor de apă;

9) sectoarelor, teritoriilor spațiilor verzi, care necesită desfășurarea lucrărilor de îngrijire, sanitare și de reconstrucție,

10) a obiectivelor economice, administrative, locative, sportive și de altă destinație pe teritoriile spațiilor verzi și a proprietarilor acestora;

11) proprietarilor de terenuri, incluse în cadastrul spațiilor verzi;
12) activităților în vederea utilizării, restabilirii, pazei și protecției spațiilor verzi, inclusiv, împotriva bolilor şi dăunătorilor, la fel, conservării diversității biologice și dezvoltării spațiilor verzi;
13) datelor care caracterizează starea spațiilor verzi, inclusiv compoziţiei şi vârstei arboreturilor, stării lor, caracteristicilor calitative şi cantitative;

14) datelor privind inventarierea şi evaluarea stării construcţiilor utilitare şi ornamentale;

15) volumelor planificate ale tăierilor de îngrijire, de igienă, de reconstrucţie şi ale altor tipuri de lucrări silvice;

16) faptelor de realizare a tăierilor de diferit tip și datelor despre volumele efective de material lemnos, obținute în rezultatul tăierilor efectuate.
28. Subconturul funcțional ”Administrarea fondului cinegetic național” include funcții de evidență a:
1) efectivelor animalelor sălbatice de interes cinegetic sub aspectul terenurilor (fondurilor) de vânătoare;
2) sporului anual la fiecare specie de animale de interes cinegetic;
3) efectivelor animalelor sălbatice de interes cinegetic care migrează prin teritoriul țării;

4) terenurilor (fondurilor) de vânătoare, cu delimitarea zonelor de recreație (zonelor de reproducere), în fiecare teren de vânătoare;

5) cererilor de solicitare a dreptului de gestionare a terenurilor de vânătoare și a documentelor prezentate în acest sens;
6) posesorilor terenurilor (fondurilor) de vânătoare;
7) gospodăriilor cinegetice, fermelor, parcurilor, volierelor;

8) terenurilor agricole, terenurilor fondului forestier și acvatic, utilizate pentru necesitățile gospodăriilor cinegetice;

9) obiectelor vânătorești (voliere, locuri pentru hrană, adăpători, sărării, depozite pentru furaje, observatoare etc.) şi altor obiecte de menire cinegetică;

10) carnetelor de vânător, permiselor (foaia, fişa pentru recoltare), autorizaţia de a vâna animale sălbatice copitate, precum și a posesorilor acestora;
11) formularele autorizațiilor de vânătoare;

12) autorizaţiilor pentru recoltarea animalelor, dacă acestea aduc daune gospodăriilor agricole, silvice, altor domenii ale economiei naţionale, precum şi în scopuri de securitate, pentru combaterea rabiei, la fel, pentru evidența titularilor acestor autorizații;
13) datelor despre termenele de vânătoare și limitele (cotele de extragere) pentru diferite specii de animale;

14) numărului partidelor de vânătoare la diferite specii de animale, precum și a datelor despre vânătorii care au participat la aceste partide;

15) numărului de animale, dobândite în cadrul fiecărei partide de vânătoare;

16) demersurilor Agenției «Moldsilva» privind necesitatea de extragere a exemplarelor de selecţie, precum și a deciziilor adoptate pe marginea acestora;

17) datelor despre numărul exemplarelor de selecție, supuse extragerii, pe sexe şi pe categorii de vârstă, precum și a termenelor de desfășurare a vânătorii de selecție;
18) câinilor de vânătoare înregistraţi la societatea de vânători și datelor lor caracteristice, precum și a stăpânilor acestora;
19) pașapoartelor câinilor de vânătoare;
20) legitimațiilor Serviciului de stat pentru supravegherea cinegetică, Serviciului pazei vînătoreşti;

21) colaboratorilor Gărzii Cinegetice Voluntare și a legitimațiilor, eliberate acestora;
22) activităților de gestionare a gospodăriei cinegetice și de reproducere, desfășurate cu scopul dezvoltării gospodăriei cinegetice naționale.
29. Subconturul funcțional ”Administrarea resurselor de apă” include funcții de evidență a:
1) obiectelor rețelei hidrografice: cursurile de apă (râuri, pâraie, canale), surse de apă (fântâni, sonde, izvoare), acumulări de ape de suprafaţă (lacuri naturale, lacuri de acumulare, iazuri, heleșteie);
2) districte ale bazinelor hidrografice;
3) obiectelor de ape subterane (bazine de ape subterane, acvifer);
4) datelor ce caracterizează calitatea apelor de suprafață sub aspectul obiectelor acvatice;
5) datelor ce caracterizează calitatea apelor subterane sub aspectul obiectelor acvatice;
6) rețeaua națională de monitoring hidrologic, hidrogeologic, hidrochimic și hidrobiologic;
7) construcțiilor hidrotehnice și stării acestora;

8) autorizaţiilor de mediu pentru folosinţa specială a apei;

9) datelor ce caracterizează autorizaţiilor de mediu pentru folosinţa specială a apei eliberate (termenul acțiunii, scopul folosinței apei, raionul bazinului hidrografic al obiectului acvatic, volumul de apă, pe care titularul ei este în drept să îl capteze, să îl îndiguiască, să îl devieze şi să îl folosească, prin referire fie la un volum fix, fie la o cotă-parte din flux; volumul fluxului de restituţie, dacă este cazul, locul în care fluxul de restituţie va fi deversat, condițiile deversării);
10) utilizatorilor de apă - persoane juridice și fizice, deținătoare de autorizaţii de mediu pentru folosinţa specială a apei;
11) cererilor de eliberare a autorizaţiilor de mediu pentru folosinţa specială a apei, inclusiv de lungă durată, precum și a documentelor însoțitoare;
12) datelor, comunicate de utilizatorii de apă despre: cantitățile de apă utilizate pentru diferite necesități, cantitățile de apă utilizate, sub aspectul surselor de alimentare cu apă și categoriilor de apă, caracteristicile cantitative ale prizei, transportării apei;
13) terenurilor fondului apelor și hotarelor acestora (terenuri aflate sub ape, albiile cursurilor de apă, cuvetele lacurilor, iazurilor, rezervoarelor de apă, mlaştini, terenuri pe care sînt amplasate construcţii hidrotehnice şi alte structuri ale serviciului apelor, terenuri repartizate pentru fîşiile de deviere (de pe maluri) a rîurilor, a bazinelor de apă, a canalelor magistrale şi a colectoarelor, precum şi terenuri folosite pentru construcţia şi exploatarea instalaţiilor ce asigură satisfacerea necesităţilor de apă potabilă, de apă tehnică, de apă curativă, altor necesităţi de interes public);
14) sectoarelor de gestionare a resurselor de apă;

15) ariilor protejate existente şi a zonelor de protecţie și hotarelor acestora în limitele districtului bazinului hidrografic;

16) ariilor și zonelor care pot fi expuse riscului acoperirii cu apă sau inundației;

17) zonelor, în care pescuitul este interzis permanent;

18) zonelor, în care pescuitul este interzis în perioade anumite;

19) zonelor, în care pescuitul este practicat în baza permiselor de pescuit;

20) punctelor prizelor de apă, inclusiv, de apă potabilă și zonelor protecției sanitare;
21) punctelor de deversare a apei;

22) activităților de protecție a apelor, planificate și realizate.
30. Subconturul funcțional ”Administrarea resurselor de apă” va conține și funcții de calculare a bilanțului apelor, evaluare a pericolului deficitului de apă, secetei, inundațiilor, distrugerii barajelor în limitele districtului bazinului hidrografic, stabilirii zonelor districtului bazinului hidrografic, în care persistă riscul acoperirii cu apă sau al inundației, la fel, de prezentare a datelor necesare în sistemul informațional al Serviciului protecției civile și situațiilor excepționale, cu scopul evaluării riscurilor unor eventuale inundații și altor situații excepționale.
31. Subconturul funcțional „Ameliorarea” include următoarele funcții de evidență:
1) a persoanelor juridice, inclusiv, a asociațiilor ce utilizează apa pentru irigație;
2) a terenurilor irigate și drenate;
3) a obiectelor de hidroameliorare (sistemelor de irigare și drenare).

32. Acest subcontur funcțional include funcția de calculare a fondului meliorativ, la fel, de prezentare a datelor despre sistemele de irigare și drenare în Registrul obiectelor infrastructurii tehnico-edilitare.
33. Subconturul funcțional ”Starea solurilor” include funcții:
1) de evidență a profilurilor de sol (orizonturi, straturi);

2) de procesare și generalizare a datelor despre profilurile de sol;

3) de evidență a arealurilor de sol;

4) de indexare (reindexarea) a solurilor potrivit clasificatoarelor în vigoare;

5) de stabilire a bonității solurilor în corespundere cu clasificatorul în vigoare;

6) de evidență a sectoarelor experimentale și a datelor atestate pe acestea;

7) de monitorizare a solurilor.
34. Subconturul funcțional ”Securitatea biologică” include funcții de evidență a:
1) notificărilor despre activitățile preconizate de solicitant (primirea, importul/exportul, introducerea în mediu și lansarea pe piață, orice tip de cercetări, testare, producere, utilizare, vânzare, depozitare, înhumare, nimicire a microorganismelor, plantelor și animalelor, modificate genetic și produselor derivate de la acestea), cu scopul obținerii autorizației pentru activitatea desfășurată;
2) documentelor, prezentate odată cu notificarea (dosarul tehnic, evaluarea impactului şi a riscurilor pentru sănătatea oamenilor și/sau mediu, condițiile de lansare a produsului pe piață, altă informație), la fel, a avizelor elaborate în răspuns la notificările prezentate;
3) autorizaţiilor pentru genurile de activitate ce țin de primirea, importul/exportul, introducerea în mediu și lansarea pe piață, de orice tip de cercetări, testare, producere, utilizare, vânzare, depozitare, înhumare, nimicire a microorganismelor, plantelor și animalelor, modificate genetic cu aplicarea metodelor biotehnologiei moderne și produselor derivate de la acestea, precum și evidența proprietarilor acestora;
4) zonelor de securitate genetică, stabilite în cadrul obținerii autorizaţiei pentru genuri de activitate cu organisme modificate genetic;
5) organismelor modificate genetic și produselor, derivate de la acestea, circulația cărora pe piața Republicii Moldova este permisă;
6) rapoartelor despre rezultatele introducerii în mediu a Organismelor modificate Genetic (OMG);
7) incidentelor (avariilor), soldate cu introducerea involuntară în mediu a microorganismelor/organismelor modificate genetic și de evidență a măsurilor întreprinse.
35. Acest subcontur funcțional include funcții de schimb interdepartamental de informație, la fel, funcții de prezentare a informației organelor internaționale competente, în conformitate cu procedurile stabilite de ele.
36. Conturul funcțional ”Alimentarea cu Apă și Sanitaţia, Evidența Emisiilor și Transferului de Poluanți” este constituit din următoarelor subcontururi funcționale:
1) „Alimentarea cu apă şi canalizarea”

2) ”Managementul deșeurilor”;
3) ”Evidența emisiilor și transferului de poluanți”.
37. Subconturul funcțional „Alimentarea cu apă și canalizarea” include funcții de evidență a:

1) canalelor de apă, sistemelor de distribuire a apei, inclusiv a sistemelor de alimentare cu apă potabilă, canalizare și epurare a apelor reziduale, precum și de evidență a operatorilor;
2) autorizaţiilor de deversare a apelor industriale uzate în reţeaua publică de canalizare;

3) cererilor de racordare a agenţilor economici la sistemele de canalizare;

4) utilizatorilor de apă - persoane juridice și fizice, deținătoare ale autorizației de mediu pentru folosinţa specială a apei, soldată cu deversarea apelor reziduale;
5) cererilor de eliberare a autorizațiilor de mediu pentru evacuarea apelor uzate, inclusiv a documentelor de însoțire;

6) datelor caracteristice pentru autorizațiie de mediu privind evacuarea apelor uzate (termenul acțiunii, raionul bazinului hidrografic a obiectului acvatic, volumul apelor reziduale, locul deversării apelor uzate, condițiile deversării, mărimea deverswării maximal admisibile a deversării pentru fiecare substanță deversarea căreia este permisă, descrierea locului amplasării construcțiilor de deversare a apelor uzate, caracteristicilor acestora);
7) datelor, prezentate de beneficiarii de folosinţă a apei despre: caracteristicile cantitative de deversare a apei, cantitățile de ape reziduale și de altă natură, datelor despre deversarea substanțelor poluante în apă;

8) planurilor dezvoltării infrasctructurii de alimentare cu apă și canalizare, elaborate în contextul unor teritorii regionale, raioane sau localități;

9) volumelor de apă cu destinație de apă potabilă.

38. Acest subcontur funcțional va conține și funcții de prezentare a datelor despre sistemele de alimentare cu apă și canalizare în Registrul obiectelor de infrastructură tehnico-edilitară.

39. Subconturul funcțional ”Managementul deșeurilor” include următoarele funcții de evidență a:
1) cererilor de eliberare a autorizaţiei de mediu pentru gestionarea deșeurilor și a documentelor anexate la acestea;

2) operatorilor instalațiilor și/sau genului de activitate îndeplinit în vederea gestionării deșeurilor, operatorilor de gestionare a deșeurilor municipale, producătorilor de deșeuri, inclusiv celor periculoase, la fel, a instituțiilor și întreprinderilor, specializate în colectarea și transportarea deșeurilor, inclusiv periculoase sau activând în calitate de agenți sau brokeri ai deșeurilor periculoase;
3) producătorilor de mărfuri, inclusiv, distribuitorilor de produse care cad sub incidența regimului de responsabilitate extinsă, inclusiv, al producătorilor/importatorilor de baterii, acumulatori, echipamente electrice şi electronice, vehicule, uleiuri uzate și ambalaje;
4) instituțiilor şi întreprinderilor scutite de îndeplinirea cerinţelor de autorizare a activităţilor de valorificare şi eliminare a deșeurilor;

5) autorizațiilor de mediu în vederea gestionării deșeurilor, inclusiv, importul, exportul și transportarea;
6) listei deșeurilor, inclusiv, periculoase, aprobate de Guvern;
7) cantităților de deșeuri, formate în procesul producerii, colectării, transportării, tratării, prelucrării sau lichidării, precum și la import, export, tranzit (tipul, volumul, proprietățile și originea deșeurilor, destinaţia acestora, periodicitatea colectării, transportării și procedeele de tratare a deșeurilor);
8) demersurilor proprietarilor de deșeuri privind încetarea statutului de deșeuri, în rezultatul efectuării operațiunilor de valorificare a acestora;

9) notificărilor operatorilor de transport despre transportarea preconizată a deșeurilor periculoase, ușor inflamabile sau explozive;

10) notificărilor privind transportarea transfrontalieră a deșeurilor (export, import, tranzit) și a documentelor anexate;
11) autorizațiilor țărilor importatoare (acordurilor în scris) pentru transportarea transfrontalieră a deșeurilor;
12) datelor despre cantitățile de produse, amplasate pe piață, prezentate de producătorii de mărfuri, inclusiv, de distribuitorii care cad sub incidența regimului de responsabilitate extinsă a producătorului;

13) datelor despre cantitățile, tipurile și metodele de prelucrare sau eliminare a deșeurilor, despre operațiunile realizate cu acestea, transmise de către instituțiile sau întreprinderile, scutite de necesitatea obținerii autorizațiilor pentru activitatea de prelucrare și eliminare a deșeurilor;
14) depozitelor pentru deșeuri sub aspectul categoriilor și operatorilor acestora;
15) datelor despre instalațiile de tratare, prelucrare și eliminare a deșeurilor și locul amplasării acestora;

16) datelor de la operatorii poligoanelor despre tipurile și cantitățile de deșeuri eliminate, despre rezultatele monitorizării privind starea mediului la poligon și etapele îndeplinirii măsurilor din programul conformității;

17) informației de la operatorii poligoanelor despre mărimea mijloacelor bănești, colectate de fondul creat pentru asigurarea financiară a eliminării încălcărilor, admise în procesul construcției sau apărute în timpul exploatării, sau mărimea compensației în cazul accidentelor produse în urma exploatării poligonului;

18) informației de la deţinătorii stocurilor care constau sau conțin orice substanță enumerată în secțiunea 1 din anexa nr. 6 la Legea nr.209/2016, a cărei utilizare este permisă, privind natura și mărimea stocurilor respective;

19) programelor și activităților de gestionare a deșeurilor, inclusiv programelor de prevenire a generării deșeurilor.
40. Subconturul funcțional „Evidența emisiilor și transferului de poluanți” include funcții de evidență a:
1) obiectelor, la care sunt atestate sursele/instalațiile poluante staționare (punctiforme, difuze);
2) operatorilor și proprietarilor de obiecte (persoane juridice și fizice), la care sunt atestate sursele/instalațiile poluante staționare;
3) tipurilor de poluanți sau deșeuri;
4) componentelor mediului înconjurător, în care a fost realizată emisia (aer, apă, pământ, inclusiv pomparea în subteran);
5) genurilor de activitate ale operatorilor și proprietarilor de obiecte, la care sunt atestate surse de poluare;
6) datelor despre transferul poluanților (deșeurilor) în cazul depășirii normelor stabilite și destinația acestora

7) datelor despre transferul poluanților în cazul depășirii semnificațiilor critice de deversare a acestora în apele reziduale
8) datele despre inventarierea anuală a emisiilor de substanțe nocive în atmosferă, pentru fiecare surse de poluare în parte;

9) autorizaţiilor pentru emisiile de poluanți în atmosferă de către surse staționare de poluare și a gestionarilor acestora;

10) cererilor de eliberare a autorizațiilor pentru emisiile de poluanți în atmosferă și a deciziilor luate pe marginea acestora;

11) datelor despre componența, calitatea și cantitatea poluanților, emiși în atmosferă, pământ sau în apă;

12) cazurilor, când se produce emisia/transferul critic al poluanților și datelor ce caracterizează aceste evenimente;
13) activităților în vederea reducerii emisiei poluanților, inclusiv emisiile poluanților produse de unitățile de transport ;

14) plăților pentru emisiile poluanților;

15) plăților pentru deversarea poluanților cu apele reziduale în obiecte acvatice, sisteme de canalizare.
41. Acest subcontur funcțional, la fel, include funcțiile de formare a Ghidului normativelor EMA (emisie maxim admisă) de poluanți pentru fiecare tip de poluanți.
42. Conturul funcțional ”Administrarea Substanțelor Chimice” include funcții de evidență a:
1) substanțelor chimice și produselor, plasate pe piaţa Republicii Moldova și caracteristicilor de bază ale acestora, inclusiv evaluarea securității chimice;
2) cererilor de înregistrare a substanțelor chimice;
3) informației suplimentare care devine accesibilă după eliberarea autorizării sau deciziei de aprobare sau refuz în autorizare, din care reiese că substanța chimică sau rămășițele substanței active din produs pot prezenta pericole şi riscuri pentru sănătatea omului, animalelor, altor organisme vii şi pentru mediu în ansamblu;
4) informației suplimentare privind produsele chimice pentru care nu se aplică procedura simplificată de autorizare sau eliberare a deciziei de aprobare sau refuz în aprobare, în cazul când devin accesibile noi date, în corespundere cu care produsul poate avea proprietăți cancerigene, mutagene sau toxice pentru reproducere și care pot influența clasificarea sau marcarea lor;
5) produselor și substanțelor chimice autorizate, inclusiv, substanțelor chimice care distrug stratul de ozon, utilajelor și produselor care conțin asemenea substanțe, la producere, import, export, comercializare, utilizare;
6) cererilor de eliberare a autorizațiilor pentru produse și substanțe chimice periculoase, deciziilor de aprobare sau refuz în autorizare în privința acestora și documentelor prezentate;
7) autorizațiilor pentru produse și substanțe chimice periculoase;
8) notificărilor de export pentru produse chimice;
9) consimțămintelor prealabile de import ale substanţelor chimice periculoase și/sau răspunsurilor la importul efectiv al acestora;
10) permisul pentru comercializarea, distribuţia şi/sau alte forme de transfer a produselor chimice deosebit de periculoase;
11) depozitelor și altor obiecte, în care sunt depozitate/păstrate substanțe chimice deosebit de periculoase, inclusiv poluanți organici persistenți;
12) autorizațiilor pentru importul sau exportul substanțelor care distrug stratul de ozon, la fel, a utilajelor și produselor care conțin asemenea substanțe;
13) persoanelor fizice și juridice - producătorilor, importatorilor, distribuitorilor și utilizatorilor de substanțe amestecuri chimice (deținătorilor de autorizații sau permise);
14) consultanților chimiști care au obținut certificate de calificare;
15) datele despre cantitățile de produse chimice produse, importate și/sau exportate, incluse în lista produselor chimice care fac obiectul raportării;
16) incidentelor, inclusiv, de otrăvire, incendii și avarii cu impactul substanțelor chimice periculoase.
43. Conturul funcțional ”Protecția Subsolului” include funcții de evidență a:
1) obiectelor structurii geologice;

2) zăcămintelor de substanțe minerale utile și manifestărilor de substanţe minerale utile;
3) bаlanțurilor de stat ale rezervelor de substanţe minerale utile;

4) sectoarelor de subsol în scopuri nelegate de extragerea substanţelor minerale utile și beneficiarilor subsolului;

5) datelor hidrogeologice;

6) proceselor și fenomenelor geologice;

7) proceselor și fenomenelor geofizice;

8) datelor geoecologice;

9) lucrărilor efective de cercetare geologică a subsolului;

10) lucrărilor pe tema studierii geologice a subsolului;

11) tipurilor de explorare a subsolului;

12) perimetrelor de subsol, transmise în folosință;

13) golurilor naturale şi tehnogene;

14) actelor de confirmare a perimetrelor geologice şi miniere;

15) agenților economici, beneficiari ai subsolului.

44. Conturul funcțional ”Reglementarea Activităților Nucleare și Radiologice” include funcții de evidență a:
1) obiectelor nucleare și radiologice;

2) surselor de radiații ionizante;

3) surselor radioactive orfane depistate;

4) materialelor nucleare și radioactive;

5) persoanelor fizice și juridice, autorizate în domeniul activității nucleare și radiologice;

6) notificărilor privind inițierea sau încheierea exploatării instalațiilor radiologice/cu surse de radiației ionizante;

7) cererilor de eliberare a actelor permisive de desfăşurare a activităţilor nucleare şi radiologice și a dosarelor de însoțire, precum și a rezultatelor evaluării acestora,
8) autorizațiilor radiologice eliberate, inclusiv celor parțiale de desfăşurare a activităţilor nucleare şi radiologice, inclusiv autorizaţiilor pentru exportul, reexportul, importul, admiterea importului temporar sau tranzitul surselor de radiaţii ionizante, materialelor nucleare sau radioactive, la fel, a certificatelor de securitate pentru instalații (utilaje) cu surse de radiație ionizantă;

9) duplicatelor autorizațiilor radiologice eliberate, certificatelor de securitate;

10) persoanelor fizice – experți atestați în domeniul nuclear și radiologic și certificatelor de atestare, eliberate acestora;

11) controalelor planice, inopinate și repetate privind respectarea dispozițiilor actelor normative în domeniul activității nucleare și radiologice și a rezultatelor acestora;

12) faptelor depistate de desfășurare neautorizată a activității nucleare și radiologice, de circulație ilegală a materialelor nucleare și radioactive;

13) datelor despre deșeurile nucleare formate și a informației despre gestionarea acestora;

14) datelor despre primirea deșeurilor radioactive inutilizabile, despre sursele radioactive sau materiale nucleare;

15) cazurilor de incidente sau avarii nucleare sau radioactive.
45. Conturul funcțional ”Reglementarea Activității Antreprenoriale cu Impact asupra Mediului” include funcții de evidență a:
1) cererilor de eliberare a autorizațiilor de mediu;

2) autorizațiilor de mediu eliberate și a deținătorilor acestora;

3) cererilor de eliberare a permiselor de practicare a activității de antreprenoriat cu impact asupra mediului;

4) actele permisive privind îndeplinirea activității planificate, pentru care există autorizație de mediu;

5) cererilor privind îndeplinirea activității planificate și a inițiatorilor acesteia;

6) cererilor privind efectuarea expertizelor ecologice publice și a inițiatorilor acestora;
7) refuzurilor de înregistrare a cererilor de efectuare a expertizelor ecologice publice;

8) expertizelor ecologice de stat efectuate și avizelor, emise pe marginea acestora;

9) documentației de proiect, prezentate pentru expertiza ecologică de stat;

10) notificărilor privind disponibilitatea organului emitent de a elibera avizul pe marginea expertizei ecologice de stat și privind valoarea taxei, stabilite pentru avizul respectiv;

11) expertizelor ecologice publice efectuate și avizelor, emise pe marginea acestora;

12) specialiștilor, mobilizați pentru efectuarea lucrărilor în componența Comisiilor pentru expertiza ecologică, în calitate de experți ecologi de stat;

13) faptelor de efectuare a evaluării prealabile a activități planificate și rezultatelor evaluării;

14) faptelor efectuării evaluării impactului asupra mediului în context transfrontalier;

15) notificărilor privind activitatea planificată în context transfrontalier și răspunsurilor elaborate;

16) faptelor de efectuare a evaluării impactului activității planificate asupra mediului la nivel național;

17) documentației prezentate privind evaluarea impactului asupra mediului în context transfrontalier;

18) programelor de evaluare a impactului asupra mediului și a documentației în vederea evaluării impactului asupra mediului la nivel național;

19) faptelor desfășurării dezbaterilor publice privind documentația de evaluare a impactului asupra mediului și totalurilor acestor dezbateri.
20) avizelor ce stabilesc oportunitatea efectuării evaluării ecologice strategice, evaluării prealabile a planurilor sau programelor care pot exercita un impact substanțial asupra mediului;

21) documentelor prezentate pentru efectuarea evaluării ecologice strategice, (proiectul planului sau programului, raportul despre evaluarea ecologică strategică) și altor date;
22) inițiatorilor, organelor competente și specialiștilor mobilizați pentru efectuarea evaluării ecologice strategice;

23) deciziilor luate pe marginea documentelor prezentate pentru efectuarea evaluării ecologice strategice

24) avizelor ecologice eliberate;

25) notificărilor despre primirea de către organul de licențiare a cererilor și documentelor pentru obținerea/reperfectarea licențelor pentru colectarea, păstrarea, preluctrarea, comercializarea și exportul resturilor și deșeurilor de metale feroase și neferoase, de baterii și acumulatori uzați;
26) notificărilor sau proceselor-verbale privind rezultatele verificării condițiilor activității solicitantului pentru obținerea/reperfectarea licenței pentru colectarea, păstrarea, prelucrarea, comercializarea și exportul resturilor și deșeurilor de metale feroase și neferoase, de baterii și acumulatori uzați cerințelor protecției mediului înconjurător.
46. Conturul funcțional «Controlul Ecologic de Stat» include funcții de evidență a:

1) verificărilor planificate, inopinate și repetate privind respectarea de către agenții economici a oricărei forme de proprietate și apartenență departamentală și de către persoane fizice a cerințelor actelor normative în domeniul ecologiei, exploatării resurselor naturale, protecției mediului înconjurător;
2) proceselor-verbale privind constatarea încălcărilor legislației în domeniul mediului;
3) cererilor prealabile privind contestarea delegației de control;
4) cererilor prealabile privind contestarea procesului-verbal de controlului;

5) prescripţiilor emise în privința persoanelor fizice și juridice privind înlăturarea încălcărilor depistate în domeniul protecției mediului înconjurător;
6) achitării amenzilor aplicate pentru încălcarea legislației de mediu;

7) achitării amenzilor pentru mărfurile, în procesul utilizării cărora este poluat mediul înconjurător;

8) recuperării prejudiciului cauzat mediului înconjurător;
9) acțiunilor civile intentate în privința organelor de stat, întreprinderilor, instituțiilor, organizațiilor și persoanelor fizice, care au cauzat prejudicii mediului în rezultatul poluării și/sau utilizării nesancționate/iraționale a resurselor naturale;
10) sigiliilor metalice și dispozitivelor de plombare de model stabilit din dotarea inspectorilor mediului.
47. Toate sistemele informaționale ce fac parte din SIIM urmează să asigure atât îndeplinirea funcțiilor de bază ale sistemului informațional tip, cât și realizarea unor funcții specifice ce reies din destinația sistemului și pot fi reprezentate în formă de contururi funcționale specializate ce constituie spațiul funcțional al SIIM (fig. 1).
[image: image1.jpg]Administrarea fondului ariilor naturale protejate de stat
Administrarea fondului obiectelor regnului animal
Administrarea fondului obiectelor regnului vegetal
Administrarea resurselor biologice de apa
Administrarea resurselor forestiere

Administrarea fondului spatiilor verzi
Administrarea fondului cinegetic de stat
Administrarea resurselor acvatice

Ameliorarea

Starea solurilor

Biosecuritatea

Managementul deseurilor

Evidenta emisiilor si

transferuiul de poluanti
Alimentarea cu api si canalizarea

ALIMENTAREA

Fondul
Fondul

CU APA
SI SANITATIA,
EVIDENTA
EMISIILOR SI
TRANSFERULUI

DE POLUANTI

ADMINISTRAREA
SUBSTANTELOR
CHIMICE

ADMINSTRAREA
RESURSELOR
NATURALE

ADMINISTRAREA

SIMONITORIZAREA

ACTIUNILOR
PARTICIPANTILOR
LA SISTEM

LULUI

CONTROLUL
ECOLOGIC DE STAT

NUCL 1
RADIOLOGICE

Fig. 1. Contururile funcționale SIIM.
48. O funcție comună pentru toate sistemele informaționale din componența SIIM este eliberarea unei informații analitice, statistice, a extraselor, listelor, graficelor, tabelelor, diagramelor, hărților tematice etc. diferitor utilizatori, în dependență de statutul juridic și regimul juridic al informației interpelate.
Capitolul IV. Structura organizatorică
49. Funcțiile de bază ce țin de formarea resurselor informaționale în domeniul de protecție a mediului, sunt distribuite între direcțiile, secțiile și serviciile Ministerului Agriculturii, Dezvoltării Regionale și Mediului, structurilor organizaționale din sfera de competență a Ministerului:

1) Agenţia de Mediu

2) Agenţia „Apele Moldovei”

3) Agenția „Moldsilva”

4) Agenţia pentru Geologie şi Resurse Minerale

5) Agenţia Naţională de Reglementare a Activităţilor Nucleare şi Radiologice

6) Inspectoratul pentru Protecţia Mediului

7) Serviciul Hidrometeorologic de Stat

8) Institutul de Ecologie şi Geografie (în comun cu Academia de Ştiinţe a Moldovei);
9) Institutul de Pedologie, Agrochimie şi Protecţie a Solului „N.Dimo”;

10) I.P. „Unitatea de Implementare a Proiectelor în domeniul Mediului”.
50. O parte din funcțiile ce țin de formarea resurselor informaționale în domeniul mediului, este atribuită normativ următoarelor autorități:
1) Ministerul Sănătății, Muncii și Protecției Sociale – prezintă datele despre indicii chimici și microbiologici ai calității apelor de suprafață și subterane, utilizate ca apă potabilă, în scopuri recreative și pentru irigație, despre calitatea solului în zonele de agrement, în localități, în școli și pe terenurile sportive, precum și pe sectoarele în jurul prizelor de apă potabilă, datele despre Poluanți Organici Persistenți (POP), despre calitatea aerului în mediul urban, tipuri de agenți biologici (bacterii, viruși, rickettsii, hlamidii, ciuperci, toxine) în probele prelevate din obiectele mediului înconjurător, date despre fondalul gamma-radiațiilor în locurile de amplasare a centrelor de sănătate publică, elaborează normativele Concentrație Maxim Admisibilă (CMA) a poluanților și nivelurile influenței fizice nocive asupra aerului atmosferic, datele despre zonele de protecție sanitară pentru rețelele și construcțiile de apeduct și canalizare;
2) Agenția Servicii Publice este posesor și deținător al următoarelor resurse informaționale: Registrul de stat al unităților administrativ-teritoriale și străzi pe teritoriul Republicii Moldova, Registrul bunurilor imobile, Registrul obiectivelor de infrastructură tehnico-edilitară;
3) Agenția Proprietății Publice, de rând cu întreprinderea subordonată acesteia, Î.S. ”Institutul de proiectări pentru organizarea teritoriului” apar în calitate de proprietari și deținători ai resursei informaționale Registrul solurilor;
4) Academia de Științe a Moldovei, prin intermediul institutelor sale - Institutului de Zoologie, Institutului de genetică, fiziologie și protecție a plantelor, Grădina Botanică (Institutul), prezintă întreaga totalitate de date despre obiectele regnului animal și vegetal, OMG, date despre colecțiile de plante și animale din flora și fauna sălbatică, date despre calitatea apelor de suprafață în punctele de prelevare a probelor.
5) Organizația obștească „Societatea vânătorilor și pescarilor din Republica Moldova” apare în calitate de registrator și furnizor de date pentru Cadastrul fondului cinegetic național, Cadastrul obiectelor regnului animal.
51. În calitate de furnizori de informație apar următoarele instituții și organizații:

1) Biroul național de statistică;

2) Agenția națională pentru reglementare în energetică (ANRE);

3) Agenția națională pentru siguranța alimentară (ANSA);

4) Comisia națională pentru implementarea și realizarea dispozițiilor Convenției cadru a Organizației Națiunilor Unite cu privire la schimbarea climei, precum şi a mecanismelor și prevederilor Protocolului de la Kyoto.

5)
Î.S. “Expediţia Hidrogeologică “EHGeoM”.

52. La fel, în calitate de furnizori de informație apar organele administrației publice locale.

53. Există o serie de agenți economici și organizații publice care, de rând cu autoritățile administrației publice centrale și locale, apar în calitate de furnizori ai informației.
54. Lista completă a registratorilor și furnizorilor de informație pentru fiecare sistem informațional cu indicarea funcțiilor concrete va fi inclusă în concepția respectivă.
55. Funcția de menținere a funcționalității utilajului de server ca parte componentă a infrastructurii informaționale de telecomunicații a SIIM este pusă pe seama instituției publice ”Serviciul tehnologii informaționale și securitate cibernetică”.
56. Responsabilă de asigurarea administrării resurselor informaționale și exploatarea SIIM este Direcția management informațional integrat de mediu din cadrul Agenției de Mediu.

Capitolul V. Documentele sistemului
57. Toate documentele sistemului pot fi încadrate în următoarele grupuri:
1) acte de identitate:
a) legitimațiile de serviciu ale inspectorilor de mediu, ale Gărzii forestiere, Serviciului de stat pentru supravegherea cinegetică, Serviciului pazei vînătoreşti;

b) bilete de vânător, permise de trecere, foi de drum;

c) certificate ale chimiștilor consultanți;

d) certificate de atestare în domeniul radioprotecției și desfășurării în siguranţă a activității nucleare și radiologice

e) ciocane silvice pentru marcat;

f) pașapoarte ale câinilor de vânătoare.

2) autorizații de management al mediului, precum și autorizații pentru desfășurarea activității antreprenoriale:
a) acorduri de mediu, inclusiv autorizaţia de mediu privind gestionarea deşeurilor;
b) autorizații pentru deschiderea stațiilor și posturilor hidrometeorologice departamentale, eliberate agenților economici;

c) certificate de înregistrare a colecțiilor florei și faunei sălbatice;

d) acorduri pentru exportul de animale sălbatice

e) fișe pentru recoltare;

f) autorizaţii de dobândire a animalelor care nu sunt obiecte ale vânatului şi pescuitului;

g) autorizaţii pentru folosinţa specială a animalelor incluse în Cartea Roşie a Republicii Moldova;

e) acord pentru exportul de plante
h) acord pentru importul de animale sălbatice și/sau de plante

i) permise/certificatelor CITES pentru import, export, reexport sau tranzit;

j) autorizație de colectare arbitrară a obiectelor regnului vegetal (plante sălbatice, inclusiv, medicamentoase)

k) certificat de atribuire a cotei de pescuit comercial;

l) permis de pescuit comercial;

m) permis de pescuit sportiv de amator și de agrement;

n) autorizaţii de pescuit în scop ştiinţific și de control

o) autorizaţiile de exploatare a păduri, sau biletele silvice, eliberate întreprinderilor, instituțiilor, organizațiilor, care au în gestiune terenuri ale fondului forestier;

p) аutorizaţie pentru tăieri în fondul forestier şi în vegetaţia forestieră din afara fondului forestier;

r) autorizaţii de vânătoare;

s) autorizaţii de mediu pentru folosinţa specială a apei;

ș) autorizaţii de deversare a apelor industriale uzate în reţeaua publică de canalizare;

t) autorizație pentru exportul/tranzitul deșeurilor;
ț) autorizaţie de emisie a poluanţilor în atmosferă de la surse fixe;

u) autorizație pentru importul, exportul sau reexportul substanțelor care distrug stratul de ozon, al produselor şi al echipamentului care conțin asemenea substanțe;

v) autorizații de mediu în vederea gestionării deșeurilor, inclusiv, importul, exportul și transportarea;

w) сertificatele de emisii de gaze cu efect de seră;

x) autorizații pentru produse și substanțe chimice periculoase;

y) permise pentru comercializare, distribuţie şi/sau alte forme de transfer a produselor chimice deosebit de periculoase;

z) actul de confirmare a perimetrului minier;

z1) actul de confirmare a perimetrului geologic;

z2) autorizaţii pentru dreptul de exploatare a zăcământului;

z3) autorizații radiologice, certificate de securitate;

z4) autorizaţii radiologice parţiale;
z5) autorizaţiilor pentru genurile de activitate ce țin de primirea, importul/exportul, introducerea în mediu și lansarea pe piață, de orice tip de cercetări, testare, producere, utilizare, vânzare, depozitare, înhumare, nimicire a microorganismelor, plantelor și animalelor, modificate genetic cu aplicarea metodelor biotehnologiei moderne și produselor derivate de la acestea;

z6) actele de confirmare a perimetrului geologic și minier;
3) prescripții pentru persoanele fizice și juridice;
4) avizul expertizei ecologice de stat;

5) avizul Agenției de mediu privind certificatul de urbanism pentru proiectare;

6) procese-verbale pe marginea încălcărilor legislației în domeniul protecției mediului înconjurător;
7) procese verbale privind rezultatele verificării condițiilor de activitate ale solicitantului în vederea obținerii/reperfectării licenţei pentru colectarea, păstrarea, prelucrarea, comercializarea, precum şi exportul resturilor şi deşeurilor de metale feroase şi neferoase, de baterii și acumulatori uzați, inclusiv în stare prelucrată;

8) documente tehnologice (registre, cereri, acte de examinare, acte de lucrări îndeplinite, coordonarea proiectelor de acte normative, actele controlului documentelor prezentate, acte de evidență a vânatului dobândit, confirmarea achitării, decizia privind evaluarea prealabilă a activității planificate etc.).
Capitolul VI. Spațiul informațional SIIM
58. Spațiul informațional SIIM reprezintă totalitatea următoarelor resurse informaționale:
1) Registrul datelor privind starea mediului;
2) Registrul schimbărilor climatice;

3) Cadastrul obiectelor şi complexelor din fondul ariilor naturale protejate de stat;

4) Cadastrul de stat al obiectelor regnului animal;

5) Cadastrul obiectelor regnului vegetal;

6) Registrul național al fondului forestier;

7) Registrul național al spațiilor verzi;

8) Cadastrul fondului cinegetic național;

9) Cadastrul de stat al apelor;

10) Registrul de ameliorare;

11) Registrul solurilor;

12) Registrul biosecurității;

13) Registrul de alimentarea cu apă și canalizare;

14) Registrul „Managementul deşeurilor”

15) Registrul național al emisiilor și transferării poluanților;
16) Registrul produselor chimice plasate pe piața Republicii Moldova;
17) Registrul geologic de stat;
18) Registrul naţional al surselor de radiaţii ionizante şi al persoanelor fizice şi persoanelor juridice autorizate;

19) Registrul autorizațiilor de mediu și de practicare a activității antreprenoriale;

20) Registrul controlului ecologic;

21) Registrul proiectelor în domeniul mediului.
59. Registrul datelor privind starea mediului reprezintă date sistematizate despre starea componentelor mediului (aerul, apa, solul, precipitațiile atmosferice, fondul radioactiv), despre faptele contaminării (poluării) obiectelor de mediu cu substanțe radioactive, otrăvitoare, puternic toxice şi agenţi biologici, pronosticuri cu diferită destinație, avertizări despre fenomene hidrometeorologice stihinice, nivelurile înalte și/sau critic extrem de înalte de poluare a mediului înconjurător, datele despre stațiile și posturile staționare și mobile care efectuează observații asupra stării mediului și poluării acestuia, punctele de prelevare a probelor, la fel, de date despre rezultatele lucrărilor de expediție și cercetărilor științifice, informație despre rapoarte științifice, descrieri, ghiduri, instrucțiuni, materiale metodice, monografii și alte generalizări ce țin de starea componentelor mediului, despre interpelările care au parvenit la organele puterii publice, privind furnizarea informației de mediu și răspunsurile elaborate. Actualmente, concepția Registrului datelor privind starea mediului lipsește.
60. Registrul schimbărilor climatice reprezintă date sistematizate despre: emisiile de gaze de seră (cadastrul emisiilor antropogene de gaze cu efect de seră pe tipuri de surse de emisie); despre reducerea emisiilor GES (politicile, strategiile, activitățile și rapoartele în legătură cu acestea, la fel, pronosticurile privind reducerea emisiilor); vulnerabilitate, atenuarea consecințelor și adaptarea la schimbările climatice (pronosticurile climatice regionale, evaluarea consecințelor schimbărilor climatice și vulnerabilității domeniilor economice, nivelul vulnerabilității diferitor teritorii, la fel, activitățile privind sporirea potențialului de adaptare, măsurile de atenuare a consecințelor schimbărilor climatice și reducerii vulnerabilității, investițiile de stat și străine, planificate în aceste scopuri, la fel, datele despre rezultatele obținute și mijloacelor financiare valorificate).
61. Trebuie remarcată importanța creării Registrului schimbărilor climatice, ca resursă informațională, în care vor fi reprezentate datele, cunoașterea cărora va contribui la elaborarea măsurilor eficiente în vederea gestionării resurselor naturale, cu scopul reducerii vulnerabilității lor, atenuării consecințelor și sporirii potențialului de adaptare a acestora la noile condiții ale mediului înconjurător, condiționate de consecințele schimbărilor climatice.

62. În prezent concepției SIA ce formează Registrul schimbărilor climatice este în proces de elaborare.
63. Cadastrul obiectelor şi complexelor din fondul ariilor naturale protejate de stat reprezintă date sistematizate despre teritoriile naturale, protejate de stat, statutul juridic al acestora și despre proprietarii acestora, locul amplasării, regimul de protecție, la fel, informația despre importanța științifică, cognitivă, recreațională a acestor arii, despre obiectele și complexele, amplasate pe aceste arii, la fel, datele despre alte elemente ale rețelei ecologice naționale.
64. În prezent în cadrul proiectului UNDP “Mainstreaming biodiversity conservation into Moldova territorial planning policies and land-use practices” este deschis subproiectul pentru elaborarea concepției SIA ce formează cadastrul respectiv.
65. Cadastrul de stat al obiectelor regnului animal reprezintă date sistematizate despre animalele sălbatice (răspândirea geografică, efective, locul habitatului, reproducerea animalelor și utilizarea acestora, alte date caracteristice, inclusiv decizia privind introducerea animalelor în Cartea Roșie), datele despre colecțiile de animalele faunei sălbatice, la fel, datele despre exponate aparte de importanță științifică, culturală, educativă și estetică deosebită. În prezent, un asemenea registru lipsește.
66. Cadastrul obiectelor regnului vegetal reprezintă date sistematizate despre obiectele regnului vegetal, locurile de răspândire, caracteristicile cantitative și calitative și estimarea lor economică, la fel, datele despre obiectele, în privința cărora este luată decizia de introducere în Cartea Roșie sau în lista speciilor de plante, care au un statut special de conservare, datele despre colecțiile de plante ale florei sălbatice. În prezent, un asemenea registru lipsește.
67. Registrul național al resurselor forestiere reprezintă date sistematizate: despre terenurile fondului forestier de stat și cadastrului forestier de stat despre terenurile fondului forestier de diferite categorii; date despre proprietarii acestor terenuri și beneficiarii silvici, despre obiectele amplasate pe aceste terenuri; datelor despre starea pădurilor pe grupe și categorii de protecție, inclusiv, evaluarea lor economică; datele despre terenuri aparte din fondul forestier cu regim special de gospodărire; date spațiale care stabilesc hotarele teritoriilor întreprinderilor, instituțiilor și organizațiilor care gestionează terenuri silvice; despre volumele de masă lemnoasă, transmise pentru recoltare, despre tăierile efective cu diferită destinație; despre producția lemnoasă și nelemnoasă, obținută în rezultatul activității economice; datelor despre posibilitatea de recoltare a masei lemnoase în procesul tăierilor de produse principale pentru fiecare unitate de producție; despre materialul săditor primit. Concepția Registrului național al resurselor forestiere lipsește.
68. Actualmente, la Agenția ”Moldsilva” este elaborat sistemul informațional ”Trasabilitatea producției lemnoase”, ce permite efectuarea controlului asupra originii materialului lemnos, transportat de pe teritoriul fondului forestier, gestionat de Agenția ”Moldsilva”. În perspectivă, acest sistem va fi integrat în calitate de subsistem aparte în sistemul informațional ce asigură formarea Cadastrului fondului forestier național. Acest subsistem va permite exercitarea controlului asupra originii legale a materialului lemnos, indiferent de faptul cine este proprietarul terenurilor, pe care crește pădurea.

69. La Î.S. „Institutul de Cercetări şi Amenajări Silvice” sunt create sisteme geoinformaționale ce reflectă hotarele masivelor forestiere, gestionate de Agenția „Moldsilva”.

70. Registrul național al spațiilor verzi reprezintă date sistematizate despre sectoarele de teren de uz general, în raza urbană sau în afara acesteia, teritoriile spațiilor verzi în localitățile rurale, teritoriile zonelor de odihnă și turism, teritoriile, pe care se află pepiniere și plantații arborescente şi arbuștive decorative, teritoriile, ocupate de construcții și instalații aparținând gospodăriei spațiilor verzi, despre pământurile neproductive, terenurile ce nu fac parte din fondul forestier, la fel, în fondul ariilor protejate de stat, despre proprietarii terenurilor, incluse în cadastrul spațiilor verzi, despre starea spațiilor verzi, despre faptele efectuării tăierilor de diferit tip și datele despre volumele efective de masă lemnoasă, obținută în rezultatul tăierilor efectuate.
71. Cadastrul fondului cinegetic național reprezintă date sistematizate despre efectivele animalelor sălbatice de interes cinegetic, despre terenurile (fondurile) de vânătoare și posesorii acestora, gospodăriile cinegetice, fermele, parcurile, volierele, terenurile agricole, terenurile fondului forestier, care sunt utilizate pentru necesitățile gospodăriilor cinegetice, obiectele cinegetice, datele despre termenele de vânătoare și limitele (cotele de dobândire) la diferite specii de animale, datele despre numărul partidelor de vânătoare și animalelor dobândite, datele despre numărul exemplarelor de selecție, care urmează a fi dobândite după criteriile sexului și categoriilor de vârstă, la fel, despre termenele de desfășurare a vânătorii de selecție, câinii de vânătoare (inclusiv pașapoartele acestora), înregistrați la societatea vânătorilor și pescarilor, precum și despre stăpânii acestora. În prezent, un asemenea registru lipsește.
72. Cadastrul de stat al apelor reprezintă o totalitate de date sistematizate despre obiectele rețelei hidrografice și starea acestora, despre obiectele acvatice și starea lor, despre prelevările şi restituţiile de apă, despre calitatea apelor de suprafață și celor subterane, despre construcțiile și instalațiile hidrotehnice și starea acestora, despre obiectelor rețelei naționale de monitorizare hidrologică, despre terenurile fondului apelor, despre teritoriile și zonele acvatice protejate, sectoare de gestionare a resurselor de apă, despre teritoriile și zonele care pot fi expuse riscului acoperirii cu apă și inundațiilor; despre starea bilanțului de apă; date, oferite de utilizatorii de apă, despre zonele piscicole (cu interdicție permanentă, cu interdicție temporară, la fel, despre zonele, în care sunt valabile permisele de pescuit).
73. Actualmente concepția Cadastrului de stat al apelor este în proces de elaborare.
74. Funcția de evidență a informației despre utilizatorii de apă și autorizațiile de mediu pentru folosinţa specială a apei este realizată cu ajutorul subsistemului informațional funcțional ”Platforma comună privind autorizarea de mediu pentru folosinţa specială a apei”. Acest subsistem informațional trebuie să devină o parte componentă a sistemului informațional ce formează Registrul autorizaţiilor de mediu și autorizațiilor pentru activități antreprenoriale, în care vor fi luate în calcul datele despre autorizațiile de mediu pentru folosinţa specială a apei.

75. Registrul de ameliorare reprezeintă un codice sistematizat de date despre fondul de ameliorare în limitele districtului bazinului hidrografic, despre persoanele juridice care utilizează apă pentru irigare, despre terenurile irigate și drenate, despre sistemele de irigare și drenare. Actualmente un asemenea registru lipsește.

76. Registrul solurilor reprezintă date sistematizate despre caracteristicile ce reflectă starea stratului de sol pe teritoriul Republicii Moldova și documentele, obținute în procesul verificării stării solurilor.
77. În prezent concepția SIA „Registrul solurilor Republicii Moldova” este elaborată și aprobată. Sistemul informațional proiectat este în proces de elaborare de către Deținătorul SIA ÎS „Institutul de proiectări pentru organizarea teritoriului”.
78. Registrul biosecurității reprezintă date sistematizate despre organismele modificate genetic și produsele derivate de la acestea, circulația cărora este permisă pe piața Republicii Moldova, zonele securității genetice, stabilite în cadrul obținerii autorizației pentru un anumit gen de activitate cu organisme modificate genetic, rapoartele despre rezultatele introducerii în mediul înconjurător a organismelor modificate genetic, incidentele (accidentele), legate de introducerea neintenționată în mediu a microorganismelor/organismelor modificate genetic. În prezent, un asemenea registru lipsește.
79. Registrul de alimentarea cu apă și canalizare reprezeintă un codice sistematizat de date despre sistemele de distribuire a apei, inclusiv sistemele de distribuire a apei potabile, de canalizare și de epurare a apelor uzate și despre operatorii acestora, date despre caracteristicile cantitative de evacuare a apei, cantitățile de ape uzate și de altă natură, datele despre deversarea substanțelor nocive în apă, datele despre volumele de apă, utilizate în aprovizionarea cu apă potabilă. În prezent un asemenea registru lipsește.

80. Registrul „Managementul deșeurilor” reprezintă date sistematizate despre agenții economici, autorizați în domeniul gestionării deșeurilor, scutiți de necesitatea obținerii autorizațiilor pentru desfășurarea activității în vederea gestionării deșeurilor, despre cantitatea deșeurilor primite și prelucrate de aceștia, inclusiv importul, exportul și tranzitul, despre producătorii deșeurilor, inclusiv periculoase, despre producătorii, în privința cărora este valabil regimul răspunderii extinse a producătorului și despre cantitățile de mărfuri, plasate de aceștia pe piață, datele despre depozitele, destinate amplasării/descărcării deșeurilor, datelor despre instalațiile de tratare, prelucrare și eliminare a deșeurilor și amplasarea acestora, datelor despre rezervele, care constau sau conțin cel puțin o substanță din cele enumerate în secțiunea 1 din anexa nr. 6 la Legea nr.209/2016.
81. În momentul de față concepția SIA ”Managementul deșeurilor” este elaborată și aprobată. Deținător al SIA ” Managementul deșeurilor” este Agenția mediului.
82. Registrul național al emisiilor și transferării poluanților reprezintă date sistematizate despre obiectele, la care sunt amplasate sursele/instalațiile staționare de poluare, operatorii și proprietarii acestora, tipurilor de poluanți sau deșeuri produse, date ce caracterizează starea componentelor mediului înconjurător, în care a fost săvârșită emisia, cazurile emisiilor/transferărilor excepționale a poluanților, datele despre normativele Emisiile maxime admise (EMA) pentru fiecare tip de poluant.
83. În momentul de față concepția SIA «Registrul național al emisiilor și transferării poluanților» este elaborată și aprobată. Deținător al SIA ”RETP” este Agenția mediului.
84. Registrul produselor chimice plasate pe piața Republicii Moldova reprezintă date sistematizate despre substanțele și produsele chimice, circuitul cărora este permis pe piața Republicii Moldova și caracteristicile de bază ale acestora, inclusiv, substanțele care distrug stratul de ozon, despre depozite, în care sunt stocate/păstrate substanțe chimice deosebit de periculoase, inclusiv POP, despre persoanele fizice și juridice - producători, importatori, distribuitori și utilizatori ai substanțelor și amestecurilor chimice, datelor despre cantitățile de produsele chimice produsele chimice fabricate, importate și/sau exportate, la fel, utilizate, datelor despre diferite incidente și accidente cu participarea substanțelor chimice periculoase.
85. În prezent concepției SIA ce formează acest registru este în proces de elaborare, începute lucrările în vederea creării Sarcinii tehnice pentru elaborarea produsului program.
86. Registrul geologic de stat reprezintă date sistematizate despre elementele mediului geologic (obiectele structurii geologice, zăcămintele minerale utile, datele hidrogeologice și geoecologice, procesele și fenomenele geologice și geofizice), despre lucrările în vederea studierii geologice a subsolului și datelor despre explorarea subsolului, la fel, despre agenții economici care realizează explorarea subsolului.
87. Actualmente, este aprobată Concepția SIA ”Registrul geologic de stat”. Este pregătit proiectul sarcinii tehnice pentru elaborarea produsului program al sistemului informațional, însă lucrările ulterioare în vederea creării registrului nu sunt desfășurate, în lipsa finanțării respective.
88. Registrul naţional al surselor de radiaţii ionizante şi al persoanelor fizice şi persoanelor juridice autorizate reprezintă date sistematizate despre obiectele nucleare și radiologice, despre sursele radiației ionizante, inclusiv sursele radioactive orfane depistate, despre materialele nucleare și radiologice, despre persoanele fizice și juridice, autorizate în domeniul activității nucleare și radiologice, despre controlul obiectivelor nucleare și radiologice, despre cazurile incidentelor sau accidentelor nucleare sau radiologice.
89. Actualmente funcționează Registrul naţional al surselor de radiaţii ionizante şi al persoanelor fizice şi persoanelor juridice autorizate. Deținător al acestui registru este Agenţia Naţională de Reglementare a Activităţilor Nucleare şi Radiologice.

90. Registrul autorizațiilor de mediu și de practicare a activității antreprenoriale reprezintă date sistematizate despre autorizațiile de mediu eliberate, autorizațiile de practicare a activității antreprenoriale, titularii acestora, termenele de valabilitate, condițiile de activitate, expertizele ecologice efectuate și rezultatele lor, despre evaluarea prealabilă a activității planificate, evaluarea impactului asupra mediului la nivel local, național sau în context transfrontalier și despre inițiatorii evaluărilor, despre avizele, emise pe marginea lor, despre evaluările strategice în domeniul mediului, planurile și programele pentru care trebuie elaborate evaluările strategice, inițiatori, organe competente și specialiști mobilizați, la fel, despre alte documente relevante în domeniul protecției mediului înconjurător (specificate la compartimentul «Documentele sistemului»).

91. Registrul controlului ecologic reprezintă date sistematizate despre verificările planificate, inopinate și repetate privind respectarea actelor normative în domeniul protecţiei mediului şi utilizării raţionale a resurselor naturale la întreprinderi, instituţii, organizaţii, cu orice tip de proprietate şi formă juridică de organizare, de către autorităţile administraţiei publice centrale şi locale, precum şi persoanele fizice şi juridice, procesele verbale ale verificărilor, procesele verbale și prescripțiile în legătură cu încălcările depistate, întocmite de organul de control în domeniul mediului, datele despre achitarea amenzilor și recuperarea prejudiciului, la fel, date de evidență a documentelor de identitate (cu excepția pașapoartelor gospodăriilor cinegetice). În prezent, un asemenea registru lipsește.
92. Registrul proiectelor în domeniul mediului reprezintă date sistematizate despre toate proiectele/activitățile în domeniul protecției mediului înconjurător, statutul acestora (planificate, desfășurate la moment, finalizate), denumirile lor, scopurile, sursele finanțării, termenele demarării și finalizării, participanți și datele de contact ale acestora, le fel, despre rezultatele îndeplinirii proiectului/activității. În prezent, un asemenea registru lipsește.

93. Evidența resurselor biologice acvatice este distribuită între următoarele resurse informaționale:

a) ”Registrul de stat al animalelor” (HG nr.70 din 09.03.2015), care trebuie suplinit cu un contur funcțional de evidență a populațiilor de pești, altor organisme acvatice, fermelor piscicole;
b) ”Cadastrul de stat al obiectelor regnului animal”
c) ”Cadastrul de stat al apelor”;
d) ”Registrul autorizațiilor de mediu și de practicare a activității antreprenoriale.

94. Fiecare dintre resursele informaționale nou create în componența SIIM trebuie descrisă în Concepția corespunzătoare cu indicarea funcțiilor sistemului, care îl formează, obiectelor informaționale și identificatoarelor acestuia, la fel, lista atributelor obiectelor informaționale. Conținutul și structura Concepției trebuie să corespundă cerințelor Regulamentului tehnic ”Procesele ciclului vital al software” RT 38370656-002:2006 (Monitorul Oficial N95-97 от 23.06.2006).
95. În cadrul funcționării SIIM, pentru fiecare din sistemele informaționale ce fac parte din ea, în corespundere cu funcționalul acesteia, trebuie să fie asigurat accesul operativ la datele altor sisteme informaționale, ce formează resursele informaționale de importanță statală. În primul rând, sunt resursele informaționale de bază:
a) Harta digitală de bază – conține informație despre relief, cotele înălțimilor, imaginile ortofoto și cosmice ale teritoriului Republicii Moldova. Aceste date reprezintă temelia cartografică pentru formarea datelor spațiale ce descriu componente aparte ale mediului înconjurător (resursele acvatice, fondul forestier, teritoriile protejate etc.)
b) SIA ”Registrul de stat al populației” conține date despre persoane fizice și actele, eliberate acestora. Informația respectivă este utilizată pentru identificarea persoanelor fizice de diferite categorii (posesorilor de autorizații de folosință a resurselor naturale, titularilor legitimațiilor de serviciu etc.).
c) SIA ”Registrul de stat al unităților de drept” conține date despre toate tipurile de unități de drept, inclusiv despre activitatea acestora, documentele și sigiliile acestora.
Informația respectivă este utilizată pentru identificarea unităților de drept de diferite categorii, spre exemplu, titularilor autorizațiilor de folosință a resurselor naturale, proprietarilor terenurilor fondului forestier etc.
96. În afară de resursele informaționale de bază, trebuie să fie asigurat accesul la sistemele informaționale departamentale:
a) SIA ”Registrul de stat al transportului” - conține date despre unitățile de transport și starea tehnică a acestora, la fel, despre actele și semnele de înregistrare eliberate. Datele sunt utilizate pentru calcularea volumului emisiilor GS în atmosferă, sub aspectul sectoarelor economiei, inclusiv, a unităților de transport, înregistrate pe teritoriul țării.
b) SIA al Serviciului Vamal - conține date despre mărfuri, unitățile de transport și alte obiecte, deplasate peste hotarul de stat, inclusiv mărfuri și produse cu impact asupra stării ecologice a mediului.
c) SIA al Centrului Naţional de Sănătate Publică - conține date referitoare la indicatorii chimici și microbiologici ai calității apelor de suprafață, utilizate în calitate de sursă de apă potabilă, în scopuri recreative și pentru irigare.
d) SIA «Registrul de stat al apelor minerale naturale, potabile şi băuturilor nealcoolice îmbuteliate” - conține date despre sursele naturale de ape minerale și potabile, despre producerea, exportul, importul apei minerale, potabile și băuturilor nealcoolice îmbuteliate, despre agenții economici care au obținut licența pentru dobândirea și/sau producerea, îmbutelierea apei minerale și potabile naturale, la fel, a autorizațiilor sanitare pentru producerea apei minerale și potabile naturale îmbuteliate și băuturilor nealcoolice.
e) SIA al Biroului național de statistică conține date de evidență privind activitatea antropogenă a agenților economici, făcând posibilă estimarea gradului influenței lor asupra mediului, inclusiv, asupra schimbărilor climatice.
f) SIA ”Registrul de stat al unităților administrativ-teritoriale și al străzilor din localitățile de pe teritoriul Republicii Moldova” - conține date despre elementele organizării administrativ-teritoriale (țara, unitățile administrativ-teritoriale de toate nivelurile și localitățile) și datele de adresă pentru localități (sectoarele administrative, străzile și segmentele, edificiile, încăperile izolate;
g) SIA ”Registrul bunurilor imobile” – conține date despre obiectele imobiliare, drepturile de proprietate, limitările acestora și deținătorii de drepturi.

h) SIA ” Gestionare și eliberarea a actelor permisive” conține date despre documentele permisive, eliberate în Republica Moldova în corespundere cu dispozițiile Legii nr.160 din 22 iulie 2011 privind reglementarea prin autorizare a activităţii de întreprinzător.

97. La rândul lor, sistemele informaționale care fac parte din SIIM oferă date, necesare pentru formarea resurselor informaționale și funcționarea următoarelor sisteme informaționale:
a) Sistemul informațional de Stat al Serviciului protecției civile și situații excepționale oferă date despre condițiile meteorologice și nivelurile apelor, pentru modelarea și prevenirea situațiilor critice.
b) SIA ”Registrul de stat al controlului” oferă date despre verificările planice, inopinate și desfășurate în domeniul protecției mediului înconjurător, la fel, datele despre rezultatele controalelor.
c) SIA ”Gestionare și eliberarea a actelor permisive” oferă date despre documentele permisive, eliberate de Agenția Mediului în corespundere cu dispozițiile Legii nr.160 din 22 iulie 2011 privind reglementarea prin autorizare a activităţii de întreprinzător.

d) în SIA ”Registrul obiectelor de infrastructură tehnico-edilitară” se conțin date despre apeducte, sisteme de distribuire a apei, canalizare și epurare a apelor reziduale, zonele de protecție a corpurilor de apă și canalizării, sisteme de prelucrare a deșeurilor.
e) În SIA „Registrul informației criminalistice și criminologice” sunt oferite date despre infracțiunile administrative în domeniul protecției mediului.
98. În calitate de instrument ce asigură interacțiunea sistemelor informaționale, apare platforma guvernamentală de interoperabilitate (MConnect).
99. Legătura reciprocă a sistemelor informaționale prezentate mai sus este reprezentată în schemă (fig.2).
[image: image2.jpg]SIA
"Registrul de stat
al transportului”

SIA
al Centrului
National
de Sanitate Publicd

SIA
"Registrul de stat
al unititilor
de drept”

SIA
al Biroului
national
de statistica

Cadastrul
obiectelor
regnului vegetal

Cadastrul
obiectelor
regnului animal

Cadastrul
ariilor naturale
protejate de stat

Harta digitala
de baza

Registrul Cadastrul Registrul Reistrul
- =4 g fodui | (> | mationalal e
privind starea cinegetic | fondului
mediului __national Registrul prestie -
de ameliorarea
SIA
g = = i
egistrul nationa Resistra] Registrul i populatict
al emisiilor produselor chimice, e Registrul schimbarilor
1 . iata biosecuritatii -
si transferarii jiteo pe p Registrul de i climatice
SIA . Registrul poluantilor p‘"“ : ali
imentarea - -
cu apa si
aggilizare
g g
—
Registrul Registrul ammm—— Registrul national Registrul
proiectelor autorizatiilorde| [~—_ al surselor de controlului
in domeniul mediu Registrul Q! lonizate ecologic
mediului naﬁonal - -
al spatiilor
~—_verzi —~

~teritoriale si al strazilor

din localititile de pe A
geritortul Republici Registrul Registrul
loldova” .
geologic de stat managementul

deseurilor

Cadastrul
de stat al apelor

SIA
al Serviciului
Vamal

SIA "Registrul
obiectelor de

Sistemul

informatio!la_l ! SIA infrastructuri
de Stat al Semcmll_ll Gestionare si tehnico-edilitara”
protectiei civile si eliberarea a
situatii exceptionale JA
actelor permisive,

Fig. 2. Interacțiunea SIIM cu sistemele informaționale.
Capitolul VII. Spațiul tehnologic
Secțiunea 1. Principiile generale
100. Spațiul tehnologic al SIIM reprezintă totalitatea sistemelor informaționale ce asigură îndeplinirea funcțiilor specifice și formarea resurselor informaționale, enumerate în compartimentul precedent.
101. Spațiul tehnologic SIIM este parte componentă a infrastructurii informaționale de comunicații a organelor de stat creată actualmente în Republica Moldova.
102. La edificarea spațiului tehnologic SIIM este utilizată arhitectura sistemului cu plasarea întregii componente a serverului în MСloude, fiind asigurată posibilitatea accesului la serviciile guvernamentale de platformă MPay, MPass, MSign, MLog și alte servicii implementate și prestate de Guvern, la fel, asigurarea schimbului de date între sistemele informaționale, incluse în SIIM, atât între ele, cât și cu alte sisteme informaționale din sectorul de stat în direct sau prin intermediul platformei interoperabilității MConnect.
Secțiunea. 2. Cerințe generale față de sistemele informaționale.
103. Fiecare sistem informațional, inclus în spațiul tehnologic SIIM, trebuie să utilizeze plasarea în MCloud. Toate resursele și anexele informaționale trebuie să fie păstrate în mod centralizat în MCloud. Pentru toate categoriile de utilizatori trebuie să fie asigurat accesul la resursele informaționale și anexe cu ajutorul calculatoarelor personale, notebook-uri, tabletelor și smartphoanelor, aceasta fiind important în mod deosebit, ținând cont de specificul programului de lucru al colaboratorilor structurilor corespunzătoare nemijlocit în condiții de campanie.
104. Deoarece majoritatea obiectelor mediului ținute la evidență în SIIM sunt caracterizate prin date spațiale, toate sistemele informaționale trebuie să asigure îndeplinirea funcțiilor susținerii geoinformaționale care permit obținerea operativă a informației la interpelare și reflectarea acesteia pe suport cartografic, evaluarea stării sistemelor ecologice, altor obiecte din domeniul politicii de protecție a naturii și pronosticarea dezvoltării acestora. Utilizarea tehnologiilor geoinformaționale permit efectuarea colectării, integrării și analizei oricăror date, distribuite în spațiu sau concret localizate. Asemenea acțiuni pot fi reprezentate în forma următoarelor funcții:
a) introducerea, acumularea, păstrarea și procesarea informației digitale cartografice și ecologice;

b) constituirea în temeiul datelor obținute a hărților tematice ce reflectă starea curentă a obiectelor în domeniul protecției mediului;

c) reflectarea și modificarea scării curente a hărții, deplasarea pe hartă, alegerea cu acul a obiectului dorit pe hartă și reflectarea informației despre acesta, scoaterea la imprimantă a porțiunii curente a hărții, modificarea distanțelor și suprafețelor;

d) cercetarea dinamicii modificării situației ecologice în spațiu și timp, construirea graficelor, tabelelor, diagramelor;

e) modelarea dezvoltării oricărei situații în domeniul protecției mediului în diferite circumstanțe și cercetarea dependenței stării ecosistemului de condițiile meteorologice, caracteristicile surselor de poluare, semnificațiile concentrațiilor de fond;

f) obținerea estimărilor complexe ale stării obiectelor mediului natural în baza diferitor date.

105. La crearea sistemelor informaționale ce fac parte din spațiul tehnologic SIIM, este oportună utilizarea produsului program uniform și soluțiile tehnice tip, astfel fiind facilitată în continuare exploatarea lor și vor fi reduse cheltuielile pentru elaborare și costurile ce țin de posesie. Pentru o exploatare facilă și durabilă este necesară și documentarea sistemului în corespundere cu Reglementarea Tehnică „Procesele ciclului vital al produsului program” RT 38370656-002:2006, aprobat prin Ordinul Ministerului Tehnologiilor Informaționale și Comunicațiilor nr.78 din 01.06.2006.
106. Accesul la informație și anexe trebuie realizat în strictă corespundere cu cerințele securității și protecției informației, precum și cu cerințele legislației cu privire la protecția datelor cu caracter personal. În aceste scopuri, este solicitat serviciul electronic guvernamental de autentificare şi control al accesului MPass.

107. Pentru fiecare sistem informațional trebuie să fie elaborată și aprobată în ordinea stabilită o concepție tehnică aparte. Arhitectura fiecărui sistem aparte și lista produselor program și mijloacelor tehnice utilizate trebuie să fie stabilite la următoarele etape ale creării sistemului în cadrul sarcinilor tehnice corespunzătoare.
108. Este oportun de a definitiva web-site-ul Ministerului www.madrm.gov.md, adăugând în acesta lista registrelor domeniului de ocrotire a naturii, prin intermediul cărora utilizatorii vor obține accesul la anumite resurse informaționale. Pe măsura dării în exploatare industrială a sistemelor informaționale ce formează resursele (registrele) informaționale ale domeniului de ocrotire a naturii, denumirea registrului va fi activată, deci, va reacționa la click-uri.
Capitolulul VIII. Asigurarea protecției informației.
Secțiuna 1. Definiție
109. Securitatea informațională semnifică protejarea resurselor informaționale și infrastructurii informaționale de la influențe premeditate sau neintenționate cu caracter firesc sau artificial, care se soldează cu prejudicierea participanților la procesul de schimb informațional.
110. Sistemul securității informaționale reprezintă o totalitate de măsuri juridice, organizatorice, economice și tehnologice menite să prevină amenințările în adresa resurselor informaționale și infrastructurii informaționale.
111. Amenințările la adresa securității informaționale semnifică evenimente sau acțiuni potențial posibile care vin să prejudicieze resursele informaționale sau infrastructura informațională.
112. Principalele pericole pentru securitatea informațională a sistemului informațional automatizat sunt:

1)
colectarea și utilizarea ilicită a informației;
2)
încălcarea tehnologiei de prelucrare a informației;
3)
implementarea în produsele hardware și software a componentelor ce realizează funcțiile ce nu sunt prevăzute de documentația pentru aceste produse;

4)
elaborarea și răspândirea programelor ce periclitează funcționarea normală a sistemelor informaționale și informaționale de comunicații, inclusiv, a sistemelor de protecție a informației;

5)
nimicirea, deteriorarea, suprimarea radioelectronică sau distrugerea mijloacelor și sistemelor de procesare a informației, telecomunicațiilor și comunicațiilor;

6)
exercitarea influenței asupra sistemelor cu parolă și cheie de protecție a sistemelor automatizate de procesare și transmitere a informației;

7)
compromiterea cheilor și mijloacelor de protecție criptografică a informației;

8) scurgerea informației prin canale tehnice;

9)
implementarea dispozitivelor electronice pentru interceptarea informației în mijloace tehnice de procesare, păstrare și transmitere a informației prin canale de comunicații, la fel, în încăperile de serviciu ale organelor puterii de stat;

10)
nimicirea, deteriorarea, distrugerea sau furtul purtătorilor de informație mecanici și de alt tip;

11)
interceptarea informației în rețelele de transmitere a datelor și la liniile de comunicații, descifrarea acestei informații și impunerea informației false;

12)
utilizarea tehnologiilor autohtone și străine necertificate, mijloacelor de protecție a informației, mijloacelor de informatizare, telecomunicații și comunicații în procesul creării și dezvoltării infrastructurii informaționale;

13)
accesul nesancționat la resursele informaționale, păstrate în bănci și baze de date;

14)
încălcarea restricțiilor legitime pentru răspândirea informației.
113. Obiecte ale amenințărilor sunt resursele informaționale sau infrastructura informațională.
114. Surse ale amenințărilor sunt criminalii, funcționari corupți de stat, la fel, utilizatori neloiali.
115. Efectele, rezultate din acțiunile infractorilor, sunt:

1)
încălcarea confidențialității informației;

2)
încălcarea integrității logice și fizice a informației;

3)
încălcarea funcționării infrastructurii informaționale.

116. Procedeele de realizare a amenințărilor:

1)
accesul nesancționat;
2)
influența fizică asupra componentelor infrastructurii informaționale;
3)
organizarea scurgerii de informație prin diferite canale;
4)
coruperea și intimidarea personalului.

117. Sarcinile principale în vederea asigurării securității informaționale sunt:
1)
asigurarea confidențialității informației, deci, prevenirea obținerii informației de persoane care nu au drepturi și atribuții corespunzătoare;
2)
asigurarea integrității logice a informației, deci, prevenirea introducerii, actualizării și nimicirii neautorizate a informației;
3)
asigurarea integrității fizice a informației;
4)
asigurarea protecției infrastructurii informaționale de la deteriorări și încercări de a modifica funcționalitatea.
118. Principalele mecanisme de asigurare a securității informaționale sunt:
1)
autentificarea și autorizarea;

2)
administrarea accesului;
3)
înregistrarea acțiunilor și auditul;
4)
criptarea informației;
5)
analiza și modelarea fluxurilor informaționale (CASE-sisteme);

6)
monitorizarea rețelelor;
7) depistarea și prevenirea intruziunilor (IDS/IPS);

8) prevenirea scurgerilor de informație confidențială (DLP-sisteme).

9)
analizatoarele proceselor-verbale;

10)
instrumente antivirus;
11)
ecrane de securitate (firewall);

12)
sisteme de copiere de rezervă;

13)
sisteme de alimentare neîntreruptă;

14)
organizarea pazei, regimului, lucrului cu cadrele și documentele;

15)
mijloacele de prevenire a spargerii blocurilor și furtului de utilaje;

16)
mijloacele controlului accesului în încăperi;

17)
mijloacele instrumentale de analiză a sistemelor de protecție.
119. Utilizarea mecanismelor de asigurare a securității informaționale trebuie planificată la etapa proiectării sistemelor informaționale și infrastructurii informaționale.
120. O atenție aparte la proiectarea sistemului informațional și elaborarea arhitecturii acesteia trebuie acordată protecției datelor secrete și confidențiale în fața accesului neautorizat. Este, mai întâi de toate, aplicarea principiului protecției pe mai multe niveluri a informației, inclusiv, utilizarea bazelor locale speciale de date pentru organizarea evidenței informației secrete, utilizarea programelor antivirale, programelor de arhivare și restabilire a informației.
121. Una dintre verigile cele mai vulnerabile în sistemul securității informaționale este factorul uman. În legătură cu aceasta, un element important al securității informaționale este instruirea personalului în vederea însușirii metodelor și procedeelor de contracarare a amenințărilor.

122. Securitatea informațională trebuie să fie susținută pe parcursul întregului ciclul de viață al sistemului informațional și să fie perfecționat odată cu apariția noilor amenințări.

Secțiunea 2. Sistemul protecției datelor cu caracter personal.

123. De rând cu sarcinile enumerate mai sus, în vederea asigurării securității informaționale, un loc aparte este rezervat organizării sistemului de protecție a datelor cu caracter personal. El apare drept parte componentă a mecanismului comun de asigurare a securității informaționale a sistemelor, părți integrante ale ELIS.
124. Sistemul protecției datelor cu caracter personal se constituie în temeiul:

1) raportului despre rezultatele desfășurării verificării interne;

2) listei de date cu caracter personal necesitând protecție;

3) actului de clasificare a sistemului informațional ce prelucrează datele personale;

4) modelului de amenințări în adresa securității datelor cu caracter personal;

5) dispoziției privind delimitarea drepturilor de acces la datele cu caracter personal procesate;

6) documentelor directorii și politicilor de securitate elaborate.

Capitolul IX. Dizpoziții finale
125. Această Concepție este una cadru și servește drept model pentru elaborarea unor Concepții aparte, în care urmează de stabilit principalele particularități ale organizării evidenței obiectelor domeniului de ocrotire a naturii.
126. Se prezintă oportună implementarea pe etape a sistemului, pe măsura finalizării procesului de informatizare a activității anumitor structuri ale Ministerului, altor departamente și organizații și pregătirii infrastructurii.
� Concepţia - cadru se elaborează în cazul, în care sistemul descris este întregit de o multitudine de sisteme independente sau interconectate, pentru care ulterior vor fi elaborate concepţii de bază. Concepţia - cadru se deosebeşte de cea de bază, fie printr-o expunere mai rezumativă a materialului, fie prin lipsa unor capitole sau subcapitole aparte care sînt obligatorii pentru concepţia de bază (Anexa 3 la Reglementarea Tehnică RT 38370656 - 002:2006, Monitorul Oficial nr.95-97 din 23.06.2006).

� Termenul ”activități în domeniul mediului” presupune întregul spectru de activități, atât în domeniul mediului, cât și utilizării raționale a resurselor naturale, zăcămintelor minerale și protecției acestora, gestionării deșeurilor și a substanțelor chimice, evidenței emisiilor și transferurilor de poluanți, protecției climei, conservării biodiversității și asigurării biosecurității, valorificării rezultatelor cercetărilor geologice, gestionării resurselor de apă, administrării în domeniul alimentării cu apă și sanitației, eliberării documentelor permisive, organizării expertizelor ecologice și evaluării impactului asupra mediului, exercitării controlului de stat în domeniul mediului.

PAGE
2

