
C.T.C.E - Piatra Neamt - Pagina 1 din 72

LEGE nr. 123 din 10 iulie 2012
energiei electrice şi a gazelor naturale

EMITENT PARLAMENTUL

Publicat în MONITORUL OFICIAL nr. 485 din 16 iulie 2012

Data intrării în vigoare 19-07-2012

Parlamentul României adoptă prezenta lege.

Titlul I
Energia electrică

Capitolul I
Dispoziţii generale

Articolul 1
Domeniul de reglementare

(1) Prezentul titlu stabileşte cadrul de reglementare pentru desfăşurarea activităţilor în sectorul energiei
electrice şi al energiei termice produse în cogenerare, în vederea utilizării optime a resurselor primare de energie
în condiţiile de accesibilitate, disponibilitate şi suportabilitate şi cu respectarea normelor de siguranţă, calitate şi
protecţie a mediului.
(2) Nu se supun dispoziţiilor prezentului titlu:
a) acumulatoarele electrice, grupurile electrogene mobile, instalaţiile electrice amplasate pe vehicule de orice

fel;
b) sursele staţionare de energie electrică în curent continuu, dacă nu sunt racordate prin invertoare la Sistemul

electroenergetic naţional, denumit în continuare SEN.

Articolul 2
Obiectivele activităţilor din domeniul energiei electrice şi al energiei termice produse în cogenerare
Activităţile din domeniul energiei electrice şi al energiei termice produse în cogenerare trebuie să se desfăşoare
pentru realizarea următoarelor obiective de bază:

a) asigurarea dezvoltării durabile a economiei naţionale;
b) diversificarea bazei de resurse energetice primare;
c) crearea şi asigurarea funcţionării pieţelor concurenţiale de energie electrică;
d) asigurarea accesului nediscriminatoriu şi reglementat al tuturor participanţilor la piaţa de energie electrică şi

la reţelele electrice de interes public;
e) transparenţa tarifelor, preţurilor şi taxelor la energie electrică în cadrul unei politici de tarifare, urmărind

creşterea eficienţei energetice pe ciclul de producere, transport, distribuţie şi utilizare a energiei electrice;
f) constituirea stocurilor de siguranţă la combustibilii necesari pentru producerea energiei electrice, precum şi a

energiei termice produse în cogenerare;
g) asigurarea funcţionării interconectate a SEN cu sistemele electroenergetice ale ţărilor vecine şi cu sistemele

electroenergetice din Reţeaua Europeană a Operatorilor de Transport şi Sistem de Energie Electrică - ENTSO-
E, denumită în continuare ENTSO-E;
h) îmbunătăţirea competitivităţii pieţei interne de energie electrică şi participarea activă la formarea atât a pieţei

regionale, cât şi a pieţei interne de energie a Uniunii Europene şi la dezvoltarea schimburilor transfrontaliere;
i) promovarea utilizării surselor noi şi regenerabile de energie;
j) asigurarea protecţiei mediului la nivel local şi global, în concordanţă cu reglementările legale în vigoare;
k) asigurarea măsurilor de securitate în vederea prevenirii şi combaterii actelor de terorism şi sabotaj asupra

infrastructurii SEN;
l) asigurarea siguranţei în funcţionare a SEN;
m) asigurarea siguranţei în alimentarea cu energie electrică a clienţilor finali;
n) promovarea producţiei de energie electrică realizată în sisteme de cogenerare de înaltă eficienţă, asociată

energiei termice livrate pentru acoperirea unui consum economic justificat.

Articolul 3
Înţelesul unor termeni şi expresii
În înţelesul prezentului titlu, termenii şi expresiile de mai jos au următoarele semnificaţii:

C.T.C.E - Piatra Neamt - Pagina 2 din 72

1. acces la reţeaua electrică de interes public - ansamblul de reguli prin care un terţ îşi exercită dreptul de a se
racorda şi de a folosi, în condiţiile legii, reţelele electrice de transport şi distribuţie;
2. autoritate competentă - Autoritatea Naţională de Reglementare în Domeniul Energiei, denumită în continuare
ANRE;
3. acces garantat la reţele electrice - ansamblul de reguli şi condiţii tehnice şi comerciale prin care unor categorii
de producători aflate sub incidenţa unei scheme de sprijin adoptate la nivel naţional li se garantează preluarea în
reţeaua electrică a unor cantităţi de energie electrică ce au fost contractate pe piaţa concurenţială sau pe baza
unor obligaţii de achiziţie stabilite în baza prezentei legi;
4. acces prioritar la reţele electrice - ansamblul de reguli şi condiţii tehnice şi comerciale prin care unor categorii
de producători li se asigură posibilitatea preluării în orice moment şi a vânzării întregii cantităţi de energie
electrice livrată în reţea, în funcţie de capacitatea racordului la reţea şi de disponibilitatea unităţilor/resurselor
eligibile;
5. avarie - evenimentul care se manifestă prin abateri periculoase de la parametrii funcţionali prevăzuţi de
normele tehnice în vigoare;
6. capacitate de interconexiune - o linie de transport de energie electrică ce traversează sau trece peste graniţa
dintre două state şi care face legătura între sistemele de transport naţionale ale acelor state;
7. capacitate energetică - instalaţiile de producere a energiei electrice şi/sau energiei termice în cogenerare,
reţele electrice şi alte echipamente electroenergetice;
8. centrală electrică - ansamblul de instalaţii, construcţii şi echipamente necesare pentru producerea de energie
electrică; o centrală electrică cuprinde una sau mai multe unităţi (grupuri) de producere;
9. centrală electrică de cogenerare (termoficare) - ansamblul de instalaţii, construcţii şi echipamente necesare
pentru producerea combinată de energie electrică şi termică;
10. client - clientul angro sau final de energie electrică;
11. client angro - persoana fizică sau juridică ce cumpără energie electrică în vederea revânzării în interiorul sau
în exteriorul sistemului în cadrul căruia este stabilită;
12. client eligibil - clientul care este liber să îşi aleagă furnizorul de energie electrică de la care cumpără energie
electrică, în sensul art. 33 din a Parlamentului European şi a Consiliului din 13 iulie 2009 Directiva 2009/72/CE
privind normele comune pentru piaţa internă a energiei electrice şi de abrogare a ;Directivei 2003/54/CE
13. client final - orice persoană fizică sau juridică ce cumpără energie electrică pentru consum propriu; în
cuprinsul legii noţiunile de "client final" şi "consumator" sunt echivalente;
14. client noncasnic - orice persoană fizică sau juridică ce cumpără energie electrică ce nu este pentru propriul
consum casnic; această categorie include şi producători de energie electrică, operatori de reţea şi clienţi angro;
15. client casnic - clientul care cumpără energie electrică pentru propriul consum casnic, excluzând consumul
pentru activităţi comerciale sau profesionale;
16. client vulnerabil - clientul final aparţinând unei categorii de clienţi casnici care, din motive de vârstă, sănătate
sau venituri reduse, se află în risc de marginalizare socială şi care, pentru prevenirea acestui risc, beneficiază de
măsuri de protecţie socială, inclusiv de natură financiară. Măsurile de protecţie socială, precum şi criteriile de
eligibilitate pentru acestea se stabilesc prin acte normative;
17. congestie - situaţia în care, la programarea funcţionării sau la funcţionarea în timp real, circulaţia de puteri
între două noduri sau zone de sistem conduce la nerespectarea parametrilor de siguranţă în funcţionarea unui
sistem electroenergetic;
18. contract de furnizare a energiei electrice - contractul în baza căruia furnizorul de energie electrică furnizează
clientului său o cantitate de energie electrică pe o anumită perioadă de timp, dar care nu cuprinde un instrument
derivat din domeniul energiei electrice;
19. contract de procesare - contract prin care o cantitate de combustibil aparţinând unui operator economic este
procesată într-o capacitate energetică de producere aparţinând unui producător, în schimbul unei cantităţi de
energie electrică şi cu plata unui tarif de procesare către producător; încheierea unui contract de procesare
reprezintă o situaţie de excepţie de la celelalte tipuri de contracte şi se realizează în condiţii de transparenţă şi
nediscriminatorii, în baza reglementărilor ANRE;
20. control asupra unui operator economic - orice drepturi, contracte sau orice alte elemente care, fiecare în
parte ori luate împreună şi ţinând seama de circumstanţele de fapt sau de drept, conferă posibilitatea de a
exercita o influenţă determinantă asupra unui operator economic, în special prin:

a) drepturi de proprietate sau de folosinţă asupra totalităţii ori a unei părţi din activele unui operator economic;
b) drepturi sau contracte care conferă o influenţă determinantă asupra structurii operatorului economic, votului

sau deciziilor organelor de conducere ale unui operator economic;

C.T.C.E - Piatra Neamt - Pagina 3 din 72

21. culoar de trecere a liniei electrice - suprafaţa terestră situată de-a lungul liniei electrice şi spaţiului aerian de
deasupra sa, în care se impun restricţii din punctul de vedere al coexistenţei liniei cu elementele naturale,
obiectele, construcţiile şi instalaţiile aferente acesteia; culoarul de trecere include zona de protecţie şi zona de
siguranţă;
22. distribuţie de energie electrică - transportul energiei electrice prin reţele de distribuţie de înaltă tensiune,
medie tensiune şi joasă tensiune, cu tensiune de linie nominală de până la 110 kV inclusiv, în vederea livrării
acesteia către clienţi, fără a include furnizarea;
23. echilibru între producţie şi consum - acoperirea cererii previzibile de energie electrică, fără a fi necesară
reducerea consumului;
24. exploatare comercială a unei capacităţi energetice - ansamblul activităţilor desfăşurate de un operator
economic în sectorul energiei electrice în baza unei licenţe acordate în condiţiile prezentei legi;
25. furnizare de energie electrică - activitatea de vânzare de energie electrică către clienţi, precum şi alimentarea
cu energie electrică a locurilor de consum aflate în proprietatea furnizorului;
26. furnizor - persoană fizică şi/sau juridică ce desfăşoară activitatea de furnizare de energie;
27. furnizor de ultimă instanţă - furnizorul desemnat de autoritatea competentă pentru a presta serviciul universal
de furnizare în condiţii specifice reglementate;
28. garanţie de origine - documentul electronic emis de autoritatea competentă producătorilor de energie
electrică, care are funcţia unică de a furniza unui client final dovada că o pondere sau o cantitate de energie dată
a fost produsă din surse regenerabile ori în cogenerare de înaltă eficienţă;
29. grup de măsurare - ansamblul format din contor şi transformatoarele de măsurare aferente acestuia, precum
şi toate elementele intermediare care constituie circuitele de măsurare a energiei electrice, inclusiv elementele
de securizare;
30. informaţie sensibilă comercial - informaţie a cărei divulgare ar putea restrânge, împiedica ori denatura
concurenţa pe piaţa de energie electrică şi/sau ar conduce la producerea de prejudicii participanţilor la piaţă;
31. interconexiune - ansamblul de instalaţii şi echipamente prin care se realizează conectarea sistemelor
electroenergetice;
32. instrument financiar derivat din domeniul energiei electrice - unul dintre instrumentele financiare prevăzute la

 privind piaţa de capital, cu modificările şi completările art. 2 alin. (1) pct. 11 lit. d), g) şi h) din Legea nr. 297/2004
ulterioare, combinaţii ale acestora, precum şi alte instrumente calificate astfel prin reglementări ale Comisiei
Naţionale a Valorilor Mobiliare, denumită în continuare CNVM;
33. linie electrică directă - linia electrică ce leagă o capacitate energetică de producţie izolată de un client izolat
sau linia electrică ce leagă un producător şi un furnizor de energie electrică, în scopul alimentării directe a
sediilor proprii, a filialelor ori a clienţilor eligibili ai acestora;
34. management orientat către eficienţa energetică şi satisfacerea cererii - abordarea, globală sau integrată,
destinată influenţării volumului şi programării consumului de energie electrică în scopul scăderii consumului de
energie primară şi a vârfurilor de sarcină prin acordarea de prioritate investiţiilor de eficienţă energetică,
contractelor de alimentare cu energie electrică întreruptibile, investiţiilor noi pentru creşterea capacităţii de
producere, dacă acestea sunt opţiunile cele mai eficiente şi economice, având în vedere impactul pozitiv pe care
îl are economia consumului de energie asupra mediului, asupra siguranţei alimentării cu energie electrică,
precum şi asupra costurilor de distribuţie legate de acestea;
35. management al congestiilor - totalitatea activităţilor, programelor şi acţiunilor întreprinse de operatorul de
transport şi de sistem pentru a elimina congestiile ce apar la programarea funcţionării sau la funcţionarea în timp
real a SEN; în vederea eliminării congestiilor pe liniile de interconexiune prin alocarea implicită a capacităţii,
operatorul de transport şi sistem cooperează cu operatorul pieţei de energie electrică;
36. minister de resort - Ministerul Economiei, Comerţului şi Mediului de Afaceri;
37. monopol natural în domeniul energiei electrice - situaţia de piaţă în care serviciul de transport şi serviciul de
distribuţie a energiei electrice se asigură, fiecare în parte, de către un singur operator economic pentru utilizatorii
de pe un teritoriu delimitat;
38. operator al pieţei de energie electrică - persoana juridică ce asigură organizarea şi administrarea pieţelor
centralizate, cu excepţia pieţei de echilibrare, în vederea tranzacţionării angro de energie electrică pe termen
scurt, mediu şi lung;
39. operator de distribuţie - orice persoană fizică sau juridică ce deţine, sub orice titlu, o reţea electrică de
distribuţie şi care răspunde de exploatarea, de întreţinerea şi, dacă este necesar, de dezvoltarea reţelei de
distribuţie într-o anumită zonă şi, după caz, a interconexiunilor acesteia cu alte sisteme, precum şi de asigurarea
capacităţii pe termen lung a reţelei de a satisface un nivel rezonabil al cererii de distribuţie de energie electrică;
40. operator de transport şi de sistem - orice persoană juridică ce deţine, sub orice titlu, o reţea electrică de
transport şi care răspunde de operarea, asigurarea întreţinerii şi, dacă este necesar, de dezvoltarea reţelei de
transport într-o anumită zonă şi, acolo unde este aplicabilă, interconectarea acesteia cu alte sisteme

C.T.C.E - Piatra Neamt - Pagina 4 din 72

electroenergetice, precum şi de asigurarea capacităţii pe termen lung a reţelei de transport de a acoperi cererile
rezonabile pentru transportul energiei electrice;
41. operator economic afiliat - orice alt operator economic care, direct sau indirect, controlează operatorul
economic specificat, este controlat de acesta ori este sub controlul comun, împreună cu acest operator
economic;
42. operator economic din domeniul energiei electrice - orice persoană fizică sau juridică ce desfăşoară cel puţin
una dintre următoarele activităţi: producere, transport, distribuţie, furnizare ori cumpărare de energie electrică şi
care are atribuţii comerciale, tehnice şi/sau de întreţinere legate de aceste activităţi, dar nu include clienţii finali;
43. operator economic integrat pe orizontală - operatorul economic care realizează cel puţin una dintre
următoarele activităţi: de producere în scopul vânzării, de transport, de distribuţie sau de furnizare a energiei
electrice, precum şi o altă activitate care nu este în domeniul energiei electrice;
44. operator economic integrat pe verticală - un operator economic sau un grup de operatori economici din
domeniul energiei electrice în care aceeaşi persoană sau aceleaşi persoane este/sunt îndreptăţită/îndreptăţite,
direct ori indirect, să exercite controlul, iar acest operator economic sau acest grup de operatori desfăşoară cel
puţin una dintre activităţile de transport sau de distribuţie şi cel puţin una dintre activităţile de producere sau de
furnizare de energie electrică;
45. ordinea de prioritate economică - ierarhizarea surselor de alimentare cu energie electrică după criterii
economice;
46. parte responsabilă cu echilibrarea - titular de licenţă care îşi asumă responsabilitatea financiară pentru
dezechilibrele dintre valorile notificate şi valorile măsurate de energie electrică;
47. piaţa angro de energie electrică - cadrul organizat de tranzacţionare a energiei electrice şi a serviciilor
asociate la care participă producătorii de energie electrică, operatorul de transport şi de sistem, operatorii de
distribuţie, operatorul pieţei de energie electrică şi clienţii angro;
48. piaţa de energie electrică - cadrul de organizare în care se tranzacţionează energia electrică şi serviciile
asociate;
49. piaţa centralizată de energie electrică - cadrul organizat de desfăşurare a tranzacţiilor cu energie electrică
între diverşi operatori economici, intermediat de operatorul pieţei de energie electrică sau de operatorul de
transport şi sistem, pe baza unor reguli specifice, aprobate de autoritatea competentă;
50. piaţa cu amănuntul de energie electrică - cadrul organizat în care energia electrică este cumpărată de clienţii
finali, în vederea satisfacerii consumului propriu de la furnizori sau producători;
51. piaţa de echilibrare - piaţa centralizată de energie electrică, organizată şi administrată de operatorul de
transport şi de sistem, de desfăşurare a tranzacţiilor cu energie electrică între acesta, pe de o parte, şi
producătorii de energie electrică ce exploatează unităţi de producţie dispecerizabile, respectiv clienţi finali
dispecerizabili, pe de altă parte, în vederea asigurării echilibrului în timp real dintre producţie şi consum;
52. piaţa intrazilnică de energie electrică - piaţa centralizată de energie electrică, organizată şi administrată de
operatorul pieţei de energie electrică, care oferă participanţilor la piaţă posibilitatea de a-şi îmbunătăţi
echilibrarea portofoliului pentru o zi de livrare prin tranzacţii efectuate în sesiuni desfăşurate după încheierea
tranzacţiilor pe piaţă pentru ziua următoare şi înainte cu un anumit interval de timp de începere a livrării;
53. piaţa pentru ziua următoare (PZU) - piaţa centralizată de energie electrică, organizată şi administrată de
operatorul pieţei de energie electrică pentru vânzarea şi cumpărarea energiei electrice în ziua de livrare care
urmează imediat după ziua de tranzacţionare;
54. piaţa centralizată a contractelor bilaterale - cadrul organizat de desfăşurare, în mod transparent, prin licitaţie
publică, a tranzacţiilor cu contracte cu livrare fizică de energie electrică, pe baza unor reguli specifice aprobate
de autoritatea competentă;
55. piaţa pentru alocarea capacităţilor de interconexiune internaţională - piaţa centralizată de alocare a
capacităţilor de interconexiune ale SEN, organizată şi administrată de operatorul de transport şi sistem pe baza
unor reguli specifice, în scopul realizării tranzacţiilor de import/export şi tranzit de energie electrică;
56. plan de apărare a SEN împotriva perturbaţiilor majore - documentul care conţine măsuri tehnice şi
organizatorice, cu rolul de a împiedica extinderea perturbaţiilor în sistem şi de a limita consecinţele acestora;
57. plan de dezvoltare - documentul de planificare pe termen lung a necesarului de investiţii în capacităţi de
producere, transport şi distribuţie, în vederea acoperirii cererii de energie electrică a sistemului şi a asigurării
livrărilor către clienţi, în condiţiile legislaţiei aplicabile;
58. procedură de ofertare - procedura prin care cerinţele suplimentare de consum, precum şi capacităţile de
producere planificate a fi înlocuite sunt acoperite prin realizarea de capacităţi de producere de energie electrică
noi sau prin retehnologizarea celor existente;
59. producător de energie electrică - persoana fizică sau juridică având ca specific activitatea de producere a
energiei electrice, inclusiv în cogenerare;
60. producere distribuită - centralele de producere a energiei electrice conectate la reţeaua de distribuţie;

C.T.C.E - Piatra Neamt - Pagina 5 din 72

61. reabilitare - ansamblul operaţiunilor efectuate asupra unor echipamente şi/sau instalaţii energetice care, fără
modificarea tehnologiei iniţiale, restabilesc starea tehnică şi de eficienţă a acestora la un nivel apropiat de cel
avut la începutul duratei de viaţă;
62. retehnologizare - ansamblul operaţiunilor de înlocuire a unor tehnologii existente, uzate moral şi/sau fizic, cu
tehnologii moderne, în scopul creşterii eficienţei activităţii, reducerii consumurilor specifice de energie, reducerii
emisiilor poluante etc.;
63. reţea electrică - ansamblul de linii, inclusiv elementele de susţinere şi de protecţie a acestora, staţiile
electrice şi alte echipamente electroenergetice conectate între ele prin care se transmite energie electrică de la o
capacitate energetică de producere a energiei electrice la un utilizator; reţeaua electrică poate fi reţea de
transport sau reţea de distribuţie;
64. reţea electrică de distribuţie - reţeaua electrică cu tensiunea de linie nominală până la 110 kV inclusiv;
65. reţea electrică de interes public - reţeaua electrică la care sunt racordaţi cel puţin 2 utilizatori;
66. reţea electrică de transport - reţeaua electrică de interes naţional şi strategic cu tensiunea de linie nominală
mai mare de 110 kv;
67. sector al energiei electrice - ansamblul activităţilor de producere a energiei electrice, inclusiv de producere a
energiei termice şi electrice în cogenerare, de transport, de distribuţie şi de furnizare a energiei electrice, de
furnizare a serviciilor de sistem, importul şi exportul energiei electrice, schimburile naturale şi/sau de avarie cu
sistemele electroenergetice ale ţărilor vecine, precum şi instalaţiile aferente acestora;
68. serviciu de distribuţie - serviciul asigurat de operatorul de distribuţie care constă în asigurarea transmiterii, în
condiţii de eficienţă şi siguranţă, a energiei electrice între două sau mai multe puncte ale reţelei de distribuţie, cu
respectarea standardelor de performanţă în vigoare;
69. serviciu de sistem - serviciul asigurat de operatorul de transport şi de sistem pentru menţinerea nivelului de
siguranţă în funcţionare a sistemului electroenergetic, precum şi a calităţii energiei electrice, conform
reglementărilor în vigoare;
70. serviciu tehnologic de sistem - serviciul asigurat, de către producători sau clienţi finali dispecerizabili, la
cererea operatorului de transport şi de sistem pentru menţinerea nivelului de siguranţă în funcţionare a SEN,
precum şi a calităţii energiei electrice transportate la parametrii prevăzuţi de normele în vigoare;
71. serviciu de transport - serviciul asigurat de operatorul de transport şi de sistem care constă în asigurarea
transmiterii, în condiţii de eficienţă şi siguranţă, a energiei electrice între două sau mai multe puncte ale reţelei
de transport, cu respectarea standardelor de performanţă în vigoare;
72. serviciu universal - serviciul de furnizare a energiei electrice garantat clienţilor casnici şi clienţilor noncasnici
cu un număr de salariaţi mai mic de 50 şi o cifră de afaceri anuală sau o valoare totală a activelor din bilanţul
contabil conform raportărilor fiscal anuale care nu depăşeşte 10 milioane de euro, la un nivel de calitate şi la
preţuri rezonabile, transparente, uşor comparabile şi nediscriminatorii;
73. siguranţa alimentării cu energie electrică - asigurarea capacităţii tehnice a sistemului energetic naţional de a
alimenta cu energie electrică utilizatorii acestui sistem, cu respectarea legislaţiei în vigoare;
74. siguranţa în funcţionare a reţelei - funcţionarea continuă a reţelei de transport şi, după caz, a reţelei de
distribuţie, în circumstanţe previzibile;
75. sistem electroenergetic - ansamblul instalaţiilor electroenergetice interconectate prin care se realizează
producerea, transportul, conducerea operativă, distribuţia, furnizarea şi utilizarea energiei electrice;
76. sistem electroenergetic izolat - sistemul local de producere, distribuţie, furnizare şi utilizare a energiei
electrice în condiţiile prevăzute de lege, care nu este interconectat cu SEN;
77. sistem electroenergetic naţional (SEN) - sistemul electroenergetic situat pe teritoriul naţional; SEN constituie
infrastructura de bază utilizată în comun de participanţii la piaţa de energie electrică;
78. sistem interconectat - sistemele de transport şi de distribuţie legate între ele prin intermediul uneia sau mai
multor interconexiuni;
79. standard de performanţă pentru serviciile de transport/distribuţie/furnizare a energiei electrice -
reglementarea emisă de autoritatea competentă pentru stabilirea indicatorilor de performanţă în asigurarea
serviciului de transport/distribuţie/furnizare a energiei electrice;
80. transport al energiei electrice - transportul de energie electrică prin reţeaua interconectată de transport de
energie electrică, în scopul transmiterii energiei electrice către clienţii finali sau către distribuitori, dar fără a
include şi furnizarea;
81. utilizator de reţea electrică - orice persoană fizică sau juridică ale cărei instalaţii sunt racordate la un sistem
electroenergetic în scopul livrării de energie electrică în ori din sistemul de transport, respectiv de distribuţie a
energiei electrice;
82. zonă de protecţie - zona adiacentă capacităţii energetice, extinsă în spaţiu, în care se introduc interdicţii
privind accesul persoanelor şi regimul construcţiilor;

C.T.C.E - Piatra Neamt - Pagina 6 din 72

83. zonă de siguranţă - zona adiacentă capacităţilor energetice, extinsă în spaţiu, în care se instituie restricţii şi
interdicţii în scopul asigurării funcţionării normale şi pentru evitarea punerii în pericol a persoanelor, bunurilor şi
mediului; zona de siguranţă cuprinde şi zona de protecţie.

Capitolul II
Strategia şi politica energetică, autorităţi şi competenţe

Articolul 4
Strategia şi politica energetică

(1) Strategia energetică naţională defineşte obiectivele sectorului energiei electrice pe termen mediu şi lung şi
modalităţile de realizare a acestora, în condiţiile asigurării unei dezvoltări durabile a economiei naţionale.
Strategia energetică se elaborează de ministerul de resort şi se aprobă de Guvern, cu consultarea organizaţiilor
neguvernamentale, a partenerilor sociali şi a reprezentanţilor mediului de afaceri.
(2) Politica energetică, urmărind direcţiile stabilite prin strategia energetică, este elaborată de ministerul de

resort, pe baza Programului de guvernare, pentru un interval de timp mediu şi cu considerarea evoluţiilor
probabile pe termen lung, cu consultarea organizaţiilor neguvernamentale, a partenerilor sociali şi a
reprezentanţilor mediului de afaceri, având în vedere, în principal:

a) constituirea cadrului instituţional corespunzător, prin definirea organismelor şi a autorităţilor competente
pentru realizarea acestei politici;
b) asigurarea securităţii în aprovizionarea cu combustibili şi energie electrică;
c) asigurarea protecţiei mediului, reconstrucţia ecologică a siturilor afectate de activităţi energetice;
d) transparenţa preţurilor şi tarifelor la combustibili şi energie;
e) creşterea eficienţei în utilizarea combustibililor şi energiei;
f) dezvoltarea surselor regenerabile de energie şi cogenerării de înaltă eficienţă, cu acordarea de priorităţi

alimentării cu energie electrică pentru aşezările izolate;
g) dezvoltarea cooperării energetice internaţionale, participarea la pieţele regionale şi piaţa europeană de

energie electrică.
(3) Sursele de finanţare utilizate pentru aplicarea strategiei energetice naţionale şi a politicii Guvernului în

sectorul energetic se asigură din sursele proprii ale operatorilor economici în domeniu, bugetul de stat, bugetele
locale, împrumuturi rambursabile şi nerambursabile.
(4) Măsurile de sprijin de natura ajutorului de stat, propuse pentru asigurarea aplicării strategiei energetice

naţionale şi a politicii Guvernului în sectorul energiei electrice, precum şi cele prevăzute de prezenta lege vor fi
aprobate şi acordate numai în condiţiile legii.

Articolul 5
Programul energetic

(1) Politica energetică se concretizează într-un program cuprinzând măsuri de stimulare a activităţilor de
investiţii, cercetare-dezvoltare, dezvoltare durabilă, valorificare eficientă a resurselor energetice, a eficienţei
energetice şi a altor activităţi în vederea asigurării siguranţei şi securităţii în funcţionare a SEN, aprobat prin
hotărâre a Guvernului.
(2) Guvernul, ministerul de resort, celelalte organe de specialitate ale administraţiei publice centrale şi locale iau

măsuri pentru realizarea obiectivelor înscrise înprogramul prevăzut la alin. (1) şi examinează, anual sau ori de
câte ori este necesar, stadiul îndeplinirii prevederilor acestuia.
(3) Prin hotărâre a Guvernului, pentru raţiuni legate de siguranţă alimentării cu energie electrică, se poate

acorda acces garantat la reţelele electrice pentru energia electrică produsă în centrale electrice care utilizează
combustibili din producţia internă, dar numai pentru cantităţi anuale corespunzătoare unei energii primare de
maximum 15% din cantitatea totală de combustibil echivalent, necesară pentru a produce energia electrică
aferentă consumului brut final al ţării.

Articolul 6
Atribuţiile ministerului de resort
Ministerul de resort elaborează strategia energetică naţională şi politica energetică şi asigură ducerea la
îndeplinire a acesteia, în condiţiile prevederilor prezentei legi, având următoarele atribuţii principale:

a) stabileşte cadrul instituţional corespunzător pentru desfăşurarea, în condiţii de eficienţă şi competitivitate, a
activităţii societăţilor comerciale din subordinea sau coordonarea ministerului care îşi derulează activitatea în
domeniul energiei electrice;
b) elaborează programe şi planuri de măsuri pentru aplicarea politicii Guvernului în sectorul energiei electrice,

inclusiv a programelor de eficienţă energetică şi de promovare a surselor regenerabile de energie;
c) elaborează proiecte de acte normative pentru sectorul energiei electrice;

C.T.C.E - Piatra Neamt - Pagina 7 din 72

d) asigură elaborarea de studii pe baza cărora urmează a fi stabilite priorităţile privind investiţiile de interes
strategic din sectorul energiei electrice;
e) elaborează programul de constituire a stocurilor de siguranţă la combustibili şi urmăreşte realizarea

prevederilor acestuia de către operatorii economici;
f) urmăreşte permanent, prin instituţiile şi autorităţile abilitate în acest sens, performanţele şi calitatea

tehnologiilor şi instalaţiilor din sistemul energetic şi iniţiază măsuri în vederea creşterii nivelului acestora;
g) are calitatea de autoritate contractantă privind concesionarea în sectorul energiei electrice;
h) ia măsuri pentru realizarea instalaţiilor de producere a energiei electrice care permit utilizarea, în condiţiile

eficienţei economice, a combustibililor inferiori din resurse interne, precum şi valorificarea unor cantităţi
prestabilite de resurse regenerabile şi secundare de energie;
i) supraveghează aplicarea şi respectarea măsurilor stabilite pentru protecţia mediului de către participanţii la

activităţile din sectorul energiei electrice aflaţi în subordinea sau coordonarea ministerului;
j) elaborează programe privind diversificarea surselor primare de energie, propunând Guvernului măsuri în

acest sens;
k) implementează politica energetică a Guvernului, referitoare la continuarea promovării cogenerării, ca soluţie

eficientă de acoperire a consumului naţional de energie termică şi la utilizarea surselor regenerabile de energie;
l) coordonează acţiunile de cooperare cu instituţii similare din alte ţări, precum şi cu organisme internaţionale de

profil;
m) asigură monitorizarea respectării angajamentelor asumate prin Tratatul de aderare la Uniunea Europeană

pentru sectorul energetic şi coordonează transpunerea şi implementarea acestor angajamente de către
instituţiile implicate;
n) defineşte infrastructura critică a SEN;
o) monitorizează îndeplinirea măsurilor asumate pentru conformitatea instalaţiilor din sectorul energetic, care au

obţinut perioada de tranziţie în urma negocierilor cu Uniunea Europeană, la normele prevăzute în legislaţia de
mediu;
p) urmăreşte şi propune, împreună cu alte instituţii şi autorităţi ale statului competente în domeniu, măsuri

obligatorii pentru toţi operatorii economici din sectorul energiei electrice, indiferent de forma de proprietate, în
legătură cu realizarea stocurilor de siguranţă ale SEN în ceea ce priveşte combustibilii pentru perioada sezonului
rece şi volumul de apă din lacurile de acumulare, precum şi orice alte măsuri privind nivelul de siguranţă şi
securitate în funcţionare a SEN, în vederea aprobării prin hotărâre a Guvernului; stabileşte penalităţi pentru
nerespectarea prezentelor măsuri;
q) promovează şi facilitează, împreună cu ANRE, cooperarea dintre operatorul pieţei de energie electrică,

operatorii de transport şi de sistem şi omologii lor la nivel regional, inclusiv în ceea ce priveşte aspectele
transfrontaliere, cu scopul de a crea o piaţă internă competitivă a energiei electrice. Această cooperare acoperă
zonele geografice definite în conformitate cu art. 12 alin. (3) din al Regulamentul (CE) nr. 714/2009
Parlamentului European şi al Consiliului din 13 iulie 2009 privind condiţiile de acces la reţea pentru schimburile
transfrontaliere de energie electrică şi de abrogare a , precum şi alte zone Regulamentului (CE) nr. 1.228/2003
geografice;
r) colaborează cu Ministerul Muncii, Familiei şi Protecţiei Sociale, care are responsabilitatea realizării planului

naţional de acţiune în cazuri de sărăcie energetică, prin care se definesc situaţiile critice şi clienţii care nu pot fi
deconectaţi în astfel de situaţii, precum şi modul de recuperare a costurilor asociate, de către operatori, pe baza
unei proceduri specifice aprobate prin hotărâre a Guvernului, la propunerea ANRE;
s) ia măsuri pentru realizarea instalaţiilor de producere a energiei electrice, care permit utilizarea, în condiţiile

eficienţei economice, a combustibililor inferiori din resurse interne, precum şi valorificarea surselor regenerabile
de energie;
ş) aprobă specificaţiile referitoare la caracteristicile tehnice ale echipamentelor energetice utilizate în SEN, cu

respectarea legislaţiei europene aplicabile.

Articolul 7
Autoritatea de reglementare

(1) ANRE este organizată şi funcţionează ca autoritate administrativă autonomă, cu personalitate juridică.
(2) Organizarea, funcţionarea, competenţele şi atribuţiile ANRE sunt stabilite potrivit legii.

Capitolul III
Autorizaţii, licenţe şi concesiuni

Secţiunea 1
Autorizaţii şi licenţe

Articolul 8

C.T.C.E - Piatra Neamt - Pagina 8 din 72

Activităţile supuse regimului autorizării
(1) Realizarea de noi capacităţi energetice, precum şi retehnologizarea celor existente se desfăşoară pe bază

de autorizaţii de înfiinţare, acordate cu respectarea prevederilor legale în vigoare.
(2) Producerea, transportul, serviciul de sistem, distribuţia şi furnizarea energiei electrice, precum şi activităţile

de administrare a pieţelor centralizate de energie electrică se desfăşoară pe bază de licenţe acordate în
condiţiile prezentei legi.
(3) Exercitarea oricărei activităţi fără autorizaţie sau licenţă se sancţionează potrivit prezentei legi.

Articolul 9
Regimul autorizării

(1) Pentru autorizare, solicitantul va înregistra cererea la autoritatea competentă.
(2) Solicitantul va ataşa, la cerere, actele şi documentele care probează îndeplinirea de către acesta a

condiţiilor economice, financiare, tehnice şi profesionale stabilite pe categorii de capacităţi energetice şi de
activităţi în domeniu.
(3) Nu pot fi autorizaţi solicitanţii care au ca acţionari deţinători ai controlului sau ca administratori persoane

care anterior au avut calitatea de acţionar deţinător al controlului ori administrator în cadrul unor operatori
economici titulari de licenţă care nu şi-au achitat obligaţiile de plată rezultate din tranzacţiile realizate pe piaţa
de energie electrică.
(4) Procedura de acordare, modificare, suspendare şi retragere a autorizaţiilor şi licenţelor, termenele şi

condiţiile de acordare, constând în: criterii, limite de putere, atestări, avize, garanţii şi altele asemenea,
diferenţiate pe categorii de capacităţi şi activităţi supuse autorizării, se stabilesc prin regulament aprobat prin
ordin al preşedintelui ANRE.
(5) Refuzul acordării unei autorizaţii sau licenţe, lipsa de răspuns înăuntrul termenului şi orice altă soluţie a

autorităţii competente, considerate de solicitant ilegale şi prejudiciabile, pot fi atacate la Curtea de Apel
Bucureşti, Secţia de contencios administrativ, în condiţiile legii.
(6) Pentru capacităţile de producere distribuită şi/sau pentru micii producători de energie electrică, criteriile de

autorizare vor avea în vedere dimensiunile limitate ale capacităţilor de producere şi impactul asupra funcţionării
reţelelor electrice de distribuţie.
(7) La stabilirea condiţiilor de acordare a licenţelor şi autorizaţiilor pentru capacităţi de producere noi se iau în

considerare următoarele elemente:
a) siguranţa şi securitatea sistemelor electrice, a instalaţiilor şi a echipamentelor asociate;
b) protecţia sănătăţii şi siguranţei publice;
c) protecţia mediului;
d) ocuparea terenurilor şi alegerea amplasamentelor;
e) utilizarea domeniului public;
f) eficienţa energetică;
g) natura surselor primare;
h) caracteristicile specifice solicitantului, cum ar fi: capacităţile tehnice, economice şi financiare;
i) conformitatea cu măsurile adoptate în legătură cu obligaţiile de serviciu public şi protecţia consumatorului;
j) contribuţia la crearea de capacităţi pentru realizarea obiectivului global european, potrivit căruia energia din

surse regenerabile să reprezinte 20% din consumul final brut de energie al Uniunii Europene în 2020,
obiectivul naţional al României fiind de 24%, conform pentru stabilirea art. 5 alin. (1) din Legea nr. 220/2008
sistemului de promovare a producerii energiei din surse regenerabile de energie, republicată, cu modificările şi
completările ulterioare;
k) contribuţia la crearea de capacităţi energetice de producere pentru reducerea emisiilor;
l) valorificarea eficientă şi raţională a resurselor de materie primă energetică în conformitate cu interesul

strategic de dezvoltare durabilă a României şi de funcţionare sigură şi stabilă a SEN în vederea realizării
independenţei energetice naţionale.

Articolul 10
Categoriile de autorizaţii şi licenţe

(1) Autoritatea competentă emite autorizaţii de înfiinţare pentru realizarea de noi capacităţi energetice de
producere a energiei electrice, inclusiv de capacităţi de producere a energiei electrice şi termice în cogenerare,
sau retehnologizarea acestora, după cum urmează:

a) dacă puterea electrică instalată a capacităţilor respective depăşeşte 1 MW, este necesară obţinerea unei
autorizaţii de înfiinţare;

C.T.C.E - Piatra Neamt - Pagina 9 din 72

b) dacă puterea electrică instalată a capacităţilor respective este între 500 kW inclusiv şi 1 MW inclusiv, nu
este necesară obţinerea unei autorizaţii de înfiinţare, dar sunt obligatorii notificarea autorităţii competente
privind proiectul investiţional şi raportarea periodică a stadiului realizării acestuia, conform reglementărilor în
vigoare;
c) dacă puterea electrică instalată a capacităţilor respective este mai mică de 500 kW, nu este necesară

obţinerea unei autorizaţii de înfiinţare, dar obligaţia de notificare a autorităţii competente privind proiectul
investiţional şi raportarea periodică a stadiului realizării acestuia, conform reglementărilor în vigoare, revin
operatorilor de distribuţie a energiei electrice.
(2) Autoritatea competentă emite licenţe pentru:
a) exploatarea comercială a capacităţilor de producere a energiei electrice;
b) exploatarea comercială a capacităţilor de producere a energiei termice în cogenerare;
c) prestarea serviciului de transport al energiei electrice;
d) prestarea serviciului de sistem;
e) prestarea serviciului de distribuţie a energiei electrice;
f) administrarea pieţelor centralizate - se acordă o singură licenţă pentru operatorul pieţei de energie electrică

şi una pentru operatorul pieţei de echilibrare;
g) activitatea de furnizare a energiei electrice.

(3) Autorizaţiile de înfiinţare pentru realizarea de capacităţi noi, prevăzute la alin. (1), se acordă numai dacă
acele capacităţi sunt amplasate pe/în imobile proprietate publică/privată a statului ori a unităţilor administrativ-
teritoriale pe proprietatea privată a solicitantului autorizaţiei de înfiinţare sau pe proprietăţi deţinute cu un alt
titlu legal.
(4) Licenţele pentru exploatarea comercială a capacităţilor energetice noi se acordă în cazul în care

capacităţile energetice noi sunt amplasate pe/în imobile proprietate publică sau privată a statului ori a unităţilor
administrativ-teritoriale, pe proprietatea privată a solicitantului licenţei, pe proprietatea privată a unor persoane
fizice sau juridice sau pe/în imobile deţinute cu un alt titlu legal decât cel de proprietate.
(5) Exploatarea comercială de capacităţi energetice se poate desfăşura fără a deţine licenţa pentru activităţile

prevăzute la:
a) alin. (2) lit. a), de către deţinătorul unor capacităţi de producere a energiei electrice care pot fi pornite fără

tensiune din SEN, grupuri cu autopornire şi care sunt utilizate de către acesta în scopul alimentării de
siguranţă, cu energie electrică, a echipamentelor sau instalaţiilor proprii;
b) alin. (2) lit. a) şi b), de către clientul casnic deţinător al unor capacităţi de producere a energiei electrice,

respectiv electrice şi termice în cogenerare, conectate la reţea, cu putere electrică mai mică de 100 kW;
c) alin. (2) lit. b), de către un producător de energie electrică şi termică în cogenerare, dacă din totalul

energiei produse anual energia termică produsă în cogenerare, pe care acesta o comercializează, reprezintă
mai puţin de 20%;
d) alin. (2) lit. e), de către deţinătorul unei/unor reţele electrice de distribuţie, dacă din avizele tehnice de

racordare emise rezultă că puterea aprobată pentru utilizatorii acestei/acestor reţele, alţii decât deţinătorul,
totalizează sub 1 MW;
e) alin. (2) lit. e), de către deţinătorul unei/unor reţele electrice de distribuţie, dacă utilizatorii acestei/acestor

reţele deţin locuri de consum exclusiv în interiorul unei/unor clădiri alimentate prin intermediul acelei/acelor
reţele.
(6) Activitatea unei persoane fizice sau juridice de revânzare a energiei electrice către utilizatorii reţelelor

electrice aflate în exploatare se desfăşoară fără licenţa de furnizare prevăzută la alin. (2) lit. g), în condiţiile
respectării reglementărilor specifice, aprobate de autoritatea competentă.
(7) Pentru a comercializa energia electrică obţinută în urma unui contract de procesare, operatorul economic

parte a unui astfel de contract trebuie să deţină licenţa de furnizare prevăzută la alin. (2) lit. g).
(8) Autorizaţiile şi licenţele se modifică în cazul schimbării circumstanţelor sau condiţiilor existente la data

acordării acestora.

Articolul 11
Suspendarea şi retragerea autorizaţiilor şi licenţelor

(1) În caz de neîndeplinire de către titularul autorizaţiei de înfiinţare, respectiv al licenţei a obligaţiilor sale
legale, precum şi în caz de nerespectare a condiţionărilor, limitărilor, restricţiilor, interdicţiilor sau a sarcinilor
stabilite prin autorizaţie, respectiv prin licenţă, constatate de autoritatea competentă din oficiu ori la sesizarea
unor terţi sau la notificarea de către titular, autoritatea competentă va proceda după cum urmează:

a) în cazul în care neîndeplinirea sau nerespectarea obligaţiilor nu este imputabilă titularului, va dispune:
– un termen de conformare, dacă situaţia creată este remediabilă;
– retragerea autorizaţiei, respectiv a licenţei, dacă situaţia creată este iremediabilă;

C.T.C.E - Piatra Neamt - Pagina 10 din 72

b) în cazul în care neîndeplinirea sau nerespectarea obligaţiilor este imputabilă titularului, va dispune:
– suspendarea autorizaţiei, respectiv a licenţei, pe o perioadă fixată pentru remedierea situaţiei create şi
pentru conformare cu autorizaţia, respectiv cu licenţa, dacă situaţia creată este remediabilă;
– retragerea autorizaţiei, respectiv a licenţei, dacă situaţia creată este iremediabilă.
(2) Autoritatea competentă va retrage autorizaţia de înfiinţare, respectiv licenţa, în cazul decăderii,

incapacităţii sau al falimentului titularului, precum şi la încetarea concesiunii ori a locaţiunii capacităţii
energetice sau la vânzarea capacităţii de către titular.

Articolul 12
Drepturile şi obligaţiile ce decurg din autorizaţia de înfiinţare şi din licenţe

(1) Lucrările de realizare şi retehnologizare ale capacităţilor energetice pentru care se acordă autorizaţii,
precum şi activităţile şi serviciile pentru care se acordă licenţe, după caz, sunt de interes public, cu excepţia
celor care sunt destinate exclusiv satisfacerii consumului propriu al titularului autorizaţiei sau licenţei.
(2) Asupra terenurilor şi bunurilor proprietate publică sau privată a altor persoane fizice ori juridice şi asupra

activităţilor desfăşurate de persoane fizice sau juridice în vecinătatea capacităţii energetice se instituie limitări
ale dreptului de proprietate în favoarea titularilor autorizaţiilor de înfiinţare şi de licenţe care beneficiază de:

a) dreptul de uz pentru executarea lucrărilor necesare realizării, relocării, retehnologizării sau desfiinţării
capacităţii energetice, obiect al autorizaţiei;
b) dreptul de uz pentru asigurarea funcţionării normale a capacităţii, obiect al autorizaţiei de înfiinţare, pentru

reviziile, reparaţiile şi intervenţiile necesare;
c) servitutea de trecere subterană, de suprafaţă sau aeriană pentru instalarea/desfiinţarea de reţele electrice

sau alte echipamente aferente capacităţii energetice şi pentru acces la locul de amplasare a acestora, în
condiţiile legii;
d) dreptul de a obţine restrângerea sau încetarea unor activităţi care ar putea pune în pericol persoane şi

bunuri;
e) dreptul de acces la utilităţile publice.

(3) Drepturile de uz şi de servitute au ca obiect utilitatea publică, au caracter legal, iar conţinutul acestora este
prevăzut la art. 14 şi se exercită fără înscriere în Cartea funciară pe toată durata existentei capacităţii
energetice sau, temporar, cu ocazia retehnologizării unei capacităţi în funcţiune, reparaţiei, reviziei, lucrărilor
de intervenţie în caz de avarie.
(4) Exercitarea drepturilor de uz şi servitute asupra proprietăţilor statului şi ale unităţilor administrativ-teritoriale

afectate de capacităţile energetice se realizează cu titlu gratuit, pe toată durata existenţei acestora.
(5) Exercitarea drepturilor de uz şi de servitute asupra proprietăţilor private afectate de capacităţile energetice,

care se vor realiza după intrarea în vigoare a prezenţei legi, se face în conformitate cu regulile procedurale
privind condiţiile şi termenii referitori la durata, conţinutul şi limitele de exercitare a acestor drepturi, prevăzute
într-o convenţie-cadru, precum şi pentru determinarea cuantumului indemnizaţiilor, a despăgubirilor şi a
modului de plată a acestora, care se aprobă, împreună cu convenţia-cadru, prin hotărâre a Guvernului, la
propunerea ministerului de resort.
(6) Proprietarii terenurilor afectate de exercitarea drepturilor de uz şi de servitute de către titularii de licenţe şi

autorizaţii pot solicita încheierea de convenţii, conform prevederilor alin. (5).
(7) Beneficiază de indemnizaţii şi, respectiv, despăgubiri şi proprietarii de terenuri afectate de exercitarea

drepturilor de uz şi de servitute de către titularii de licenţe şi autorizaţii care la data intrării în vigoare a
prezentei legi au în derulare convenţii privind exercitarea acestor drepturi încheiate în condiţiile legii.
(8) Titularii de licenţe şi autorizaţii sunt obligaţi să procedeze la încheierea convenţiilor-cadru prevăzute la alin.

(5), în termen de maximum 30 de zile de la solicitarea proprietarilor afectaţi.
(9) Dacă, cu ocazia intervenţiei pentru retehnologizări, reparaţii, revizii sau avarii, se produc pagube

proprietarilor din vecinătatea capacităţilor energetice, titularii de licenţă au obligaţia să plătească despăgubiri,
în condiţiile prezentei legi.
(10) Proprietarii terenurilor şi titularii activităţilor afectaţi de exercitarea de către titularii de licenţă şi autorizaţii

a drepturilor prevăzute la alin. (2) vor fi despăgubiţi pentru prejudiciile cauzate acestora. La calculul
despăgubirilor vor fi avute în vedere următoarele criterii:
– suprafaţa de teren afectată cu ocazia efectuării lucrărilor;
– tipurile de culturi şi plantaţii, precum şi amenajările afectate de lucrări;
– activităţile restrânse cu ocazia lucrărilor.

Cuantumul despăgubirii se stabileşte prin acordul părţilor sau, în cazul în care părţile nu se înţeleg, prin
hotărâre judecătorească.

C.T.C.E - Piatra Neamt - Pagina 11 din 72

(11) Dreptul de uz şi de servitute asupra terenurilor proprietate privată, restrângerea sau încetarea unor
activităţi prevăzute la alin. (2) se stabilesc şi se exercită cu respectarea principiului echităţii, a dreptului de
proprietate şi a minimei afectări a acestuia.
(12) Titularii de autorizaţii şi licenţe sunt în drept să efectueze lucrările de defrişare a vegetaţiei sau tăierile de

modelare pentru crearea şi menţinerea distanţei de apropiere faţă de reţelele electrice cu personal specializat,
respectând prevederile legale în vigoare.
(13) Titularii de autorizaţii şi licenţe beneficiari ai drepturilor de uz şi de servitute asupra proprietăţii publice

sau private a statului şi a unităţilor administrativ-teritoriale sunt scutiţi de plată de taxe, impozite şi alte obligaţii
de plată instituite de autorităţile administraţiei publice centrale şi locale.

Articolul 13
Obligaţiile decurgând din autorizaţiile de înfiinţare şi din licenţe

(1) Titularul autorizaţiei de înfiinţare are următoarele obligaţii:
a) să stabilească şi să aplice, pe întreaga durată a executării lucrărilor, măsurile de protecţie a persoanelor,

bunurilor şi mediului;
b) să obţină toate avizele, acordurile şi atestatele prevăzute de lege pentru realizarea obiectivului autorizat.

(2) Pe durata de valabilitate a licenţelor, titularii de licenţe sunt obligaţi:
a) să respecte condiţiile care însoţesc licenţa;
b) să ţină situaţii contabile separate pentru fiecare activitate care face obiectul licenţei acordate de autoritatea

competentă, în cazul operatorului economic în domeniul energiei electrice integrat, pe verticală sau pe
orizontală, să procedeze la fel ca în cazul în care activitatea respectivă ar fi efectuată de operatori economici
separaţi şi să întocmească rapoarte financiare în formatul solicitat de autoritatea competentă;
c) să constituie şi să menţină garanţii financiare care să le permită desfăşurarea activităţii şi asigurarea

continuităţii serviciului;
d) să pună la dispoziţia autorităţii competente informaţiile necesare pentru desfăşurarea în bune condiţii a

activităţii acesteia;
e) să întocmească, să supună spre auditare şi să publice evidenţele lor contabile anuale la nivel de societate

comercială, fără a cuprinde în mod distinct sediile secundare fără personalitate juridică, conform legislaţiei
specifice, adoptate în conformitate cu cea de-a Patra Directivă 78/660/CEE a Consiliului din 25 iulie 1978.
(3) Operatorii economici care nu au obligaţia de a publică conturile anuale păstrează la sediul lor un exemplar

din acestea la dispoziţia publicului.
(4) Activitatea de audit prevăzută la alin. (2) lit. e) constă, în special, în verificarea respectării obligaţiei de a

evita discriminările şi subvenţiile încrucişate între activităţile desfăşurate de operatorul economic auditat.

Articolul 14
Drepturile şi obligaţiile titularilor de autorizaţii de înfiinţare şi de licenţă asupra proprietăţii terţilor

(1) Dreptul de uz asupra terenului pentru executarea lucrărilor necesare realizării/relocării/desfiinţării sau
retehnologizării de capacităţi energetice se întinde pe durata necesară executării lucrărilor. În exercitarea
acestui drept de uz, titularul autorizaţiei de înfiinţare/relocare/desfiinţare sau retehnologizare, după caz, cu
respectarea prevederilor legale, poate:

a) să depoziteze, pe terenurile necesare executării lucrărilor, materiale, echipamente, utilaje, instalaţii;
b) să desfiinţeze culturi sau plantaţii, construcţii sau alte amenajări existente ori numai să le restrângă, în

măsura strict necesară executării lucrărilor pentru capacitatea autorizată, în condiţiile legii;
c) să îndepărteze materiale, să capteze apă, în condiţiile prevăzute de legislaţia în vigoare;
d) să instaleze utilaje şi să lucreze cu acestea, să amplaseze birouri şi locuinţe de şantier, cu acordul

prealabil al proprietarului;
e) să oprească ori să restrângă activităţi ale proprietarului, în măsura strict necesară executării lucrărilor

pentru capacitatea autorizată, cu respectarea prevederilor legale în vigoare.
(2) Dreptul de uz prevăzut la alin. (1) încetează înaintea expirării duratei stabilite pentru executarea lucrărilor

sau înaintea acestui termen, la data terminării anticipate a lucrărilor sau la data sistării acestora şi renunţării la
autorizaţii. Oricare dintre aceste situaţii trebuie notificată de îndată proprietarului.
(3) Dreptul de uz asupra terenului pentru asigurarea funcţionării normale a capacităţii energetice se întinde pe

toată durata funcţionării capacităţii, iar exercitarea lui se face ori de câte ori este necesar pentru asigurarea
funcţionării normale a capacităţii. În exercitarea acestui drept titularul licenţei poate:

a) să depoziteze materiale, echipamente, utilaje, instalaţii pentru întreţinere, revizii, reparaţii şi intervenţii
necesare pentru asigurarea funcţionării normale a capacităţii;
b) să instaleze utilaje şi să lucreze cu acestea;

C.T.C.E - Piatra Neamt - Pagina 12 din 72

c) să desfiinţeze sau să reducă culturi, plantaţii ori alte amenajări existente şi să restrângă activităţi ale
proprietarului, în măsura şi pe durata strict necesare executării operaţiilor de întreţinere, reparaţii, revizii sau
intervenţii pentru asigurarea funcţionării normale a capacităţii, cu respectarea legislaţiei în vigoare.
(4) Titularul licenţei este obligat să înştiinţeze în scris proprietarul bunurilor sau prestatorul activităţilor care vor

fi afectate ca urmare a lucrărilor la capacităţile energetice, cu excepţia cazurilor de avarii, situaţie în care
proprietarii sunt înştiinţaţi în termenul cel mai scurt.
(5) Titularul licenţei este obligat să plătească proprietarilor despăgubirea cuvenită pentru pagubele produse,

să degajeze terenul şi să-l repună în situaţia anterioară, în cel mai scurt timp posibil.
(6) Servitutea de trecere subterană, de suprafaţă sau aeriană cuprinde dreptul de acces şi de executare a

lucrărilor la locul de amplasare a capacităţilor energetice cu ocazia intervenţiei pentru retehnologizări, reparaţii,
revizii şi avarii.
(7) Pentru a evita punerea în pericol a persoanelor, a bunurilor sau a unor activităţi desfăşurate în zona de

executare a lucrărilor de realizare ori retehnologizare de capacităţi energetice, precum şi a operaţiilor de revizie
sau reparaţie la capacitatea în funcţiune, titularul autorizaţiei sau al licenţei are dreptul de a obţine restrângerea
ori sistarea, pe toată durata lucrărilor, a activităţilor desfăşurate în vecinătate de alte persoane. În acest caz,
persoanele afectate vor fi înştiinţate, în scris, despre data începerii, respectiv a finalizării lucrărilor.
(8) La încetarea exercitării drepturilor prevăzute la art. 12 alin. (2), titularul autorizaţiei de înfiinţare, respectiv

titularul licenţei este obligat să asigure degajarea terenului şi repunerea lui în situaţia iniţială.
(9) Dreptul de acces la utilităţile publice, prevăzut la art. 12 alin. (2) lit. e), trebuie exercitat de titularul

autorizaţiei sau al licenţei cu bună-credinţă şi în mod rezonabil, fără a prejudicia accesul altor persoane la
respectivele utilităţi publice.

Articolul 15
Zonele de protecţie şi zonele de siguranţă

(1) Pentru protecţia şi funcţionarea normală a capacităţilor energetice şi a anexelor acestora, precum şi pentru
evitarea punerii în pericol a persoanelor, bunurilor şi mediului se instituie zone de protecţie şi de siguranţă.
(2) Zonele de protecţie şi de siguranţă se determină pentru fiecare capacitate, în conformitate cu normele

tehnice elaborate de autoritatea competentă.
(3) Asupra terenurilor aflate în proprietatea terţilor, cuprinse în zonele de protecţie şi de siguranţă, se

stabileşte drept de servitute legală.

Articolul 16
Obligaţiile de serviciu public

(1) Titularii de autorizaţii de înfiinţare şi de licenţe au obligaţia de a-şi desfăşura activităţile cu respectarea
obligaţiilor de serviciu public referitoare la siguranţă, calitatea şi preţul energiei electrice furnizate, continuitatea
aprovizionării, eficienţa energetică, cu respectarea normelor de securitate şi sănătate a muncii şi de protecţie a
mediului, precum şi a prevederilor din contractele directe cu consumatorii.
(2) Obligaţiile de serviciu public se pot stabili prin hotărâre a Guvernului sau prin reglementări ale ANRE, caz

în care se notifică Comisiei Europene de către ANRE, prin licenţe sau autorizaţii de înfiinţare, pentru fiecare
activitate din sectorul energiei electrice.

Articolul 17
Exproprierea

(1) Terenul necesar înfiinţării şi funcţionării capacităţii energetice este fie proprietate privată a unui terţ sau a
titularului autorizaţiei, fie proprietate publică.
(2) Dacă terenul necesar pentru înfiinţarea şi funcţionarea capacităţii energetice este proprietate privată a unui

terţ, solicitantul autorizaţiei de înfiinţare are ca primă opţiune cumpărarea terenului de la proprietar sau să
iniţieze procedura legală de expropriere a terenului pentru cauză de utilitate publică, cu despăgubirea
proprietarului, în condiţiile legii, şi să obţină concesiunea acestuia, pe durata existenţei capacităţii energetice.

Secţiunea a 2-a
Proceduri pentru noi capacităţi energetice de producţie

Articolul 18
Procedura de licitaţie şi alte proceduri

(1) În cazul în care, în urma procedurii de autorizare, capacităţile de producţie care se construiesc sau
măsurile luate pe linia managementului orientat către eficienţa energetică şi satisfacerea cererii nu sunt
suficiente pentru a garanta siguranţa alimentării pentru consumul intern, ministerul de resort poate iniţia o
procedură de licitaţie sau orice altă procedură similară pentru atribuirea unui contract, în condiţii de

C.T.C.E - Piatra Neamt - Pagina 13 din 72

transparenţă şi nediscriminare, pe baza unor criterii publicate, prin care să invite noi operatori economici sau
titulari de licenţă de producere preexistenţi să oferteze pentru realizarea de noi capacităţi de producere a
energiei electrice.
(2) În condiţiile alin. (1) şi în scopul asigurării protecţiei mediului şi al promovării noilor tehnologii, ministerul de

resort poate iniţia o procedură de licitaţie privind realizarea de noi capacităţi de producere a energiei electrice.
Această procedură se poate referi la noi capacităţi sau la resursele de management orientat către eficienţă
energetică şi satisfacerea cererii.
(3) Ofertantului declarat câştigător i se va acorda autorizaţie de înfiinţare şi licenţă, potrivit dispoziţiilor secţiunii

1 din prezentul capitol.
(4) Procedura de desfăşurare a licitaţiei pentru capacităţi de producere noi, precum şi lista de criterii care stau

la baza selecţiei ofertelor şi atribuirea contractului se aprobă prin hotărâre a Guvernului, la propunerea
ministerului de resort.
(5) Procedura prevăzută la alin. (4) se va elabora cu respectarea următoarelor principii:
a) informaţiile privind procedura de ofertare pentru capacităţile de producere şi măsurile de eficienţă

energetică şi satisfacerea cererii se publică în Jurnalul Oficial al Uniunii Europene, cu cel puţin 6 luni înainte
de termenul final pentru depunerea ofertelor;
b) caietul de sarcini se pune la dispoziţia oricărui operator economic interesat, la solicitarea acestuia;
c) caietul de sarcini conţine descrierea detaliată a specificaţiilor contractului şi a procedurii care trebuie

urmată de către toţi ofertanţii, precum şi lista completă a criteriilor care determină selecţia ofertanţilor şi
atribuirea contractului, inclusiv stimulentele, cum ar fi subvenţiile, care sunt acoperite de ofertă;
d) pentru invitaţiile de participare la procedura de ofertare care se referă la capacitatea de producere

previzionată a fi necesară, trebuie luate în considerare şi ofertele de furnizare de energie electrică cu garanţii
pe termen lung, propuse de unităţile de producţie existente, cu condiţia ca acestea să permită acoperirea
nevoilor suplimentare.
(6) Organizarea, monitorizarea şi controlul procedurii de ofertare se realizează de operatorul de transport şi

de sistem.

Articolul 19
Concesionarea. Obiectul concesiunii şi autoritatea contractantă

(1) Pot face obiectul unei concesiuni energetice bunurile proprietate publică sau privată a statului, activităţile şi
serviciile publice de interes naţional din domeniul energiei electrice.
(2) Calitatea de autoritate contractantă o are ministerul de resort pentru bunurile proprietate publică sau

privată a statului ori pentru activităţile sau serviciile publice de interes naţional.
(3) Cadrul general privind regimul juridic al contractelor de concesiune, procedurile pentru acordarea

concesiunilor, precum şi conţinutul-cadru al caietului de sarcini sunt elaborate de autoritatea contractantă, în
conformitate cu prevederile legii, şi se aprobă prin hotărâre a Guvernului.
(4) Contractul de concesiune intră în vigoare la data publicării acestuia în Monitorul Oficial al României, Partea

I.
(5) Condiţiile de acordare, menţinere, suspendare şi retragere a concesiunii se stabilesc prin contractul de

concesiune încheiat de autoritatea contractantă şi aprobat în conformitate cu prevederile prezentei legi.

Capitolul IV
Energia electrică

Articolul 20
Piaţa de energie electrică

(1) Piaţa de energie electrică este compusă din piaţa reglementată şi piaţa concurenţială, iar tranzacţiile cu
energie se fac angro sau cu amănuntul.
(2) Creşterea ponderii pieţei concurenţiale se realizează gradat, prin asigurarea accesului pe această piaţă

pentru cât mai mulţi participanţi, producători, furnizori şi clienţi finali, în conformitate cu prevederile art. 23.
(3) Se înfiinţează Comisia de soluţionare a disputelor, ca organism care soluţionează disputele pe piaţa angro şi

cu amănuntul apărute între participanţii la piaţa de energie electrică.
(4) Comisia de soluţionare a disputelor este formată din 5 membri, care sunt numiţi prin decizie a preşedintelui

ANRE pe o perioadă de 3 ani, dintre specialiştii ANRE cu vechime de cel puţin 8 ani în sectorul energiei electrice.
(5) Comisia de soluţionare a disputelor îşi desfăşoară activitatea pe baza unui regulament de organizare şi

funcţionare, aprobat prin decizie a preşedintelui ANRE, după consultare publică.

Articolul 21
Participanţii la piaţa de energie electrică

C.T.C.E - Piatra Neamt - Pagina 14 din 72

(1) Participanţii la piaţa de energie electrică trebuie să respecte regulile de funcţionare a acesteia, prevăzute
prin ordine, decizii şi avize favorabile emise de autoritatea competentă şi să efectueze plăţile pentru energia
electrică şi serviciile de care beneficiază, rezultate din tranzacţiile efectuate în conformitate cu aceste reguli, la
termenele scadente prevăzute în contractele încheiate între părţi.
(2) Participanţii la piaţa de energie electrică şi structurile operaţionale asociate sunt: producătorul, operatorul de

transport şi de sistem, operatorul pieţei de energie electrică, operatorul de distribuţie, furnizorul şi clientul.
(3) Participanţii la piaţă sunt obligaţi să-şi asume responsabilitatea financiară pentru plata dezechilibrelor pe

care le generează pe piaţa de energie electrică, cu excepţia dezechilibrelor pentru care se aplică reguli de
socializare/redistribuire stabilite de autoritatea competentă sau prevăzute explicit de legislaţia în vigoare, să
respecte prevederile licenţelor şi ale reglementărilor emise de autoritatea competentă. Obligaţiile de plată vor fi
achitate în termen de maximum o lună de la încheierea lunii de tranzacţionare, pe baza cantităţilor de energie
electrică tranzacţionate măsurate.
(4) Clienţii au obligaţia plăţii contravalorii facturilor pentru energia electrică şi pentru serviciile de care

beneficiază, la termenele scadente prevăzute în contractele încheiate între părţi, precum şi constituirea de
garanţii financiare în vederea evitării riscurilor de neplată pe piaţa de energie electrică.
(5) Participanţii la piaţa de energie electrică trebuie să notifice operatorului de transport şi de sistem importurile,

exporturile şi tranzitele pe intervale de tranzacţionare, cu partenerii externi, pe fiecare graniţă.
(6) Participanţii la piaţa de energie electrică trebuie să notifice operatorului de transport şi de sistem toate

cantităţile contractate nete reciproce.
(7) Participanţii la piaţa de energie electrică au obligaţia să transmită operatoruluipieţei de energie electrică şi

de echilibrare informaţii privind cantităţile de energie electrică tranzacţionate aferente contractelor de vânzare-
cumpărare de energie electrică încheiate.

Articolul 22
Funcţionarea pieţei reglementate de energie electrică

(1) Furnizarea de energie electrică în condiţiile reglementate se realizează pentru asigurarea alimentării cu
energie electrică a clienţilor prevăzuţi la art. 55 alin. (1) până la data de 31 decembrie 2013 pentru clienţii
noncasnici, respectiv până la data de 31 decembrie 2017 pentru clienţii casnici.
(2) Pe piaţa reglementată, autoritatea competentă are dreptul:
a) să impună obligaţii de serviciu public producătorilor, operatorului de transport şi de sistem, operatorilor de

distribuţie şi furnizorilor de ultimă instanţă pentru asigurarea alimentării cu energie electrică a clienţilor prevăzuţi
la art. 55 alin. (1), conform art. 16;
b) să impună furnizorilor de ultimă instanţă proceduri transparente de achiziţie a energiei electrice de pe piaţa

concurenţială destinată clienţilor prevăzuţi la art. 55 alin. (1);
c) să aprobe şi să publice preţurile şi cantităţile din contractele încheiate între producători şi furnizorii clienţilor

prevăzuţi la art. 55 alin. (1);
d) să aprobe şi să publice tarifele aplicate de furnizorii de ultimă instanţă de energie electrică clienţilor

prevăzuţi la art. 55 alin. (1) până la eliminarea tarifelor reglementate conform alin. (1);
e) să aprobe metodologii de monitorizare a cheltuielilor cu achiziţia energiei electrice conform lit. b);
f) să avizeze şi să publice preţurile propuse de furnizorii de ultimă instanţă pentru energia electrică furnizată

clienţilor prevăzuţi la art. 55 alin. (1), după eliminarea tarifelor reglementate.
(3) Pentru asigurarea siguranţei în funcţionare a SEN, autoritatea competentă poate să aprobe preţurile şi

cantităţile din contractele de achiziţie şi livrare a serviciilor tehnologice de sistem.
(4) Furnizarea energiei electrice clienţilor prevăzuţi la art. 55 alin. (1) în condiţiile alin. (1) se face pe bază de

contracte reglementate.
(5) Autoritatea competentă va monitoriza continuu efectul pieţei reglementate asupra pieţei concurenţiale de

energie electrică şi va lua măsurile necesare pentru evitarea eventualelor distorsiuni şi pentru creşterea gradului
de transparenţă a tranzacţiilor comerciale.
(6) Autoritatea competentă va organiza, în cadrul acţiunii de monitorizare, un proces de evaluare anuală

detaliată a funcţionării pieţei de energie electrică, în condiţiile renunţării treptate la aplicarea tarifelor
reglementate pentru clienţii noncasnici prevăzuţi la art. 55 alin. (1) lit. a), în care vor fi utilizaţi, cel puţin, următorii
indicatori generali:

a) numărul de furnizori activi în piaţa de energie electrică în fiecare an;
b) cota de piaţă a fiecăruia dintre furnizorii activi;
c) capabilitatea economico-financiară a furnizorilor activi şi comportamentul acestora în piaţă;
d) evoluţia numărului anual de schimbări ale furnizorului de energie pe categorii de clienţi;
e) nivelul şi evoluţia preţurilor în piaţă;
f) gradul de informare a clienţilor finali privind piaţa de energie electrică;

C.T.C.E - Piatra Neamt - Pagina 15 din 72

g) facilităţile acordate clienţilor vulnerabili şi numărul acestora;
h) numărul clienţilor care beneficiază de serviciul universal în condiţiile prezentei legi;
i) gradul de transparenţă a informaţiilor în piaţa de energie.

(7) În baza procesului de monitorizare prevăzut la alin. (5) şi (6), ANRE întocmeşte un raport o dată la 2 ani,
referitor la preţurile reglementate ca obligaţii de serviciu public şi impactul acestora asupra pieţei de energie
electrică.
(8) Calendarul de eliminare treptată a preţurilor reglementate pentru clienţii finali, cu începere la data de 1

septembrie 2012 pentru clienţii noncasnici, respectiv la data de 1 iulie 2013 pentru clienţii casnici, se stabileşte
ţinând seama de posibilele efecte negative ale eliminării preţurilor reglementate, astfel încât acestea să fie cât
mai puţin resimţite de clienţi.

Articolul 23
Funcţionarea pieţei concurenţiale

(1) Tranzacţiile cu energie electrică se desfăşoară pe piaţa concurenţială, în mod transparent, public, centralizat
şi nediscriminatoriu.
(2) Pe piaţa concurenţială, tranzacţiile comerciale se fac angro sau cu amănuntul, conform reglementărilor

ANRE, iar preţurile se formează în baza cererii şi ofertei, ca rezultat al unor mecanisme concurenţiale.
(3) Pe piaţa concurenţială de energie electrică, operatorul de transport şi de sistem poate achiziţiona servicii

tehnologice de sistem.
(4) Pe piaţa concurenţială cu amănuntul, furnizorii vând energie electrică clienţilor finali prin contracte bilaterale,

la preţuri negociate sau stabilite prin oferte-tip.
(5) Datele relevante cum sunt durata, regulile privind livrarea şi decontarea, cantitatea, termenele de executare,

preţurile tranzacţiei, mijloacele de identificare a clientului angro, cu privire la toate tranzacţiile din cadrul
contractelor de furnizare de energie electrică şi al instrumentelor derivate din domeniul energiei electrice
încheiate cu clienţi angro şi cu operatori de transport şi de sistem se păstrează de furnizori cel puţin 5 ani şi se
pun la dispoziţia ANRE, a Comisiei Europene şi a celorlalte autorităţi naţionale competente, la cererea acestora.
(6) Obligaţia de păstrare a datelor privitoare la tranzacţiile din cadrul instrumentelor financiare derivate se aplică

în conformitate cu prevederile liniilor directoare publicate de către Comisia Europeană.
(7) Datele prevăzute la alin. (6) pot fi publicate de ANRE, cu respectarea legii.
(8) Pe piaţa concurenţială, ANRE are dreptul de a suspenda funcţionarea pieţei concurenţiale, în cazul aplicării

prevederilor art. 24.
(9) Prevederile alin (8) se aplică pe baza unei reglementări aprobate prin ordin al preşedintelui ANRE, publicat

în Monitorul Oficial al României, Partea I, în termen de 6 luni de la intrarea în vigoare a prezentei legi.

Articolul 24
Măsuri de salvgardare

(1) În cazul unor situaţii neaşteptate de criză pe piaţa de energie şi în cazul în care este ameninţată siguranţa
fizică ori securitatea persoanelor, a aparatelor sau a instalaţiilor ori integritatea sistemului, operatorul de
transport şi de sistem propune ANRE şi ministerului de resort adoptarea unor măsuri de siguranţă.
(2) Măsurile menţionate la alin. (1) trebuie să afecteze cât mai puţin buna funcţionare a pieţei interne europene

şi să se rezume strict la remedierea situaţiei de criză care le-a generat.
(3) Punerea în aplicare a măsurilor prevăzute la alin. (1) se face prin hotărâre a Guvernului, iniţiată de ministerul

de resort.
(4) Ministerul de resort notifică, în regim de urgenţă, celorlalte state membre ale Uniunii Europene, precum şi

Comisiei Europene măsurile de siguranţă adoptate în fiecare caz.
(5) În termen de 3 luni de la intrarea în vigoare a prezentei legi, operatorul de transport şi de sistem elaborează

şi propune spre aprobare, prin ordin al conducătorului autorităţii competente, un set de reglementări tehnice şi
comerciale cu privire la măsurile prevăzute la alin. (1).

Articolul 25
Accesul la reţeaua electrică

(1) Deţinătorul de licenţă şi clientul final au acces reglementat la reţelele electrice de interes public. Accesul la
reţelele electrice de interes public reprezintă un serviciu obligatoriu, în condiţii reglementate, pe care trebuie să-l
îndeplinească operatorul de transport şi de sistem, precum şi operatorul de distribuţie.
(2) Accesul la reţea poate fi restricţionat numai dacă racordarea afectează siguranţa SEN, prin nerespectarea

normelor tehnice şi a standardelor de performanţă prevăzute în reglementările tehnice în vigoare sau în cazul în
care operatorul de transport ori de distribuţie nu dispune de capacităţile necesare. Refuzul trebuie motivat şi
justificat în mod corespunzător pe criterii obiective, din punct de vedere tehnic şi economic, conform
reglementărilor emise de autoritatea competentă.

C.T.C.E - Piatra Neamt - Pagina 16 din 72

(3) Disputele privind accesul la reţeaua electrică se soluţionează de autoritatea competentă prin emiterea unei
decizii obligatorii pentru părţi, în termen de două luni de la primirea sesizării sau plângerii.
(4) Realizarea de linii electrice directe şi accesul la acestea se reglementează de autoritatea competentă.
(5) Tariful pentru accesul la reţeaua electrică de interes public este reglementat.
(6) Producătorii şi furnizorii de energie electrică îşi pot alimenta sediile proprii, filialele sau clienţii eligibili prin

intermediul unor linii directe.
(7) Alimentarea prin intermediul unei linii directe conform alin. (6) este condiţionată de absenţa unei oferte

rezonabile economic şi tehnic pentru accesul la reţeaua electrică de interes public.
(8) Realizarea liniilor electrice directe se face cu respectarea normelor tehnice şi de siguranţă cuprinse în

reglementările tehnice în vigoare.
(9) Alimentarea printr-o linie directă trebuie să asigure îndeplinirea condiţiilor privind protecţia consumatorilor

prevăzute de prezenta lege.
(10) Deţinătorul unei linii electrice directe are obligaţia să asigure accesul la linia directă, conform

reglementărilor autorităţii competente.
(11) Capacităţile de interconexiune finanţate prin investiţii comerciale private se realizează fără a aduce

atingere prevederilor .Regulamentului (CE) nr. 714/2009
(12) Deciziile privind realizarea investiţiilor aferente capacităţilor de interconexiune se iau în urma unei analize

comune efectuate de către operatorii de transport şi de sistem în cauză.
(13) Etapele şi procedurile necesare pentru racordarea utilizatorilor la reţelele de transport şi distribuţie se

stabilesc prin regulamentul de racordare a utilizatorilor la reţele de interes public, aprobat de ANRE.

Articolul 26
Contractul de racordare

(1) La cererea scrisă a unui utilizator de reţea, nou sau preexistent, operatorul de transport şi de sistem sau
operatorul de distribuţie, după caz, este obligat să comunice, în scris, în termen de 30 de zile, condiţiile tehnico-
economice de racordare la reţea şi să colaboreze cu solicitantul pentru alegerea celei mai avantajoase soluţii de
racordare.
(2) Contractul de racordare se încheie conform reglementărilor emise de autoritatea competentă.
(3) Operatorul de transport şi de sistem ori operatorul de distribuţie are dreptul de a refuza unui solicitant

actualizarea avizului de racordare şi/sau încheierea unui nou contract de transport ori distribuţie pentru un loc de
consum preexistent, în situaţia în care pentru acel loc de consum există un contract de furnizare a energiei
electrice în derulare încheiat cu un alt client final.
(4) La stabilirea punctului de delimitare patrimonială a instalaţiilor operatorului de reţea şi utilizatorul acesteia se

vor avea în vedere:
a) tipul instalaţiei: de transport, de distribuţie sau de utilizare;
b) limita de proprietate asupra terenurilor, astfel încât reţelele electrice amplasate pe domeniul public să fie

deţinute, de regulă, de operatorul de reţea şi să se evite cât mai mult posibil amplasarea instalaţiilor
operatorului de reţea pe proprietatea utilizatorului;
c) racordarea, în perspectivă, de noi utilizatori la instalaţia de racordare.

Articolul 27
Producerea de energie electrică

(1) Producerea de energie electrică şi producerea de energie electrică şi termică în cogenerare se realizează
de către operatorii economici care deţin unităţi de producere a energiei electrice, în condiţiile prezentei legi.
(2) Producătorii de energie electrică pot beneficia de accesul garantat sau de accesul prioritar la reţelele

electrice, conform reglementărilor ANRE în vigoare.

Articolul 28
Obligaţiile producătorilor
Producătorii au, în principal, următoarele obligaţii:

a) să asigure livrările de energie electrică şi serviciile tehnologice de sistem, cu respectarea condiţiilor impuse
prin licenţe, clauze contractuale şi reglementări în vigoare;
b) în cazul unităţilor dispecerizabile să oferteze întreaga putere electrică disponibilă pe piaţa de echilibrare,

definită conform reglementărilor emise de autoritatea competentă;
c) să oferteze public şi nediscriminatoriu pe piaţa concurenţială întreaga energie electrică disponibilă;
d) să oferteze nediscriminatoriu serviciile tehnologice de sistem;
e) să nu transmită la operatorul de transport şi de sistem notificări fizice în dezechilibru negativ faţă de

contractele pe care le au încheiate, cu excepţia producătorilor care beneficiază de scheme de sprijin, conform
prevederilor prezentului titlu;

C.T.C.E - Piatra Neamt - Pagina 17 din 72

f) să menţină o rezervă de combustibil la un nivel suficient sau, după caz, o rezervă suficientă de apă, pentru
îndeplinirea obligaţiilor de producţie şi furnizare continuă a energiei electrice, prevăzute de reglementările în
vigoare;
g) să se conformeze, din punct de vedere operativ, cerinţelor operatorului de transport şi de sistem şi să

înfiinţeze, după caz, trepte proprii de conducere operativă;
h) să transmită autorităţii competente un raport anual de activitate, conform reglementărilor în vigoare, chiar în

condiţiile în care nu deţine licenţa de producere sau capacităţile sunt transferate altui operator economic.

Articolul 29
Drepturile producătorilor

(1) Producătorii de energie electrică au, în principal, următoarele drepturi:
a) să aibă acces la reţelele electrice de interes public, în condiţiile prezentului titlu;
b) să obţină, în condiţiile legii, culoar de trecere pentru liniile electrice proprii;
c) să tranzacţioneze energia electrică şi serviciile tehnologice de sistem pe piaţa reglementată şi concurenţială

în mod transparent şi nediscriminatoriu;
d) să înfiinţeze şi să menţină un sistem propriu de telecomunicaţii pentru legătura cu capacităţile sale de

producţie, cu clienţii sau cu treptele de conducere operativă;
e) să comercializeze energia termică produsă în cogenerare;
f) să acceseze schemele de sprijin instituite la nivel naţional.

(2) Fără a periclita siguranţa în funcţionare a SEN, producătorii de energie electrică pot oferta pe piaţa internă
europeană servicii tehnologice de sistem conform reglementărilor ANRE, cu avizul operatorului de transport şi
de sistem.

Articolul 30
Transportul energiei electrice

(1) Transportul energiei electrice se realizează de către operatorul de transport şi de sistem, persoană juridică
certificată de autoritatea competentă, în condiţiile prezentei legi.
(2) Reţeaua electrică de transport al energiei electrice este proprietatea publică a statului.
(3) Terenurile pe care se situează reţelele electrice de transport existente la intrarea în vigoare a prezentei legi

sunt şi rămân în proprietatea publică a statului pe durata de existenţă a reţelei.
(4) Fac excepţie de la prevederile alin. (2) şi (3) terenurile şi componentele de reţea electrică de transport

pentru care operatorul de transport şi de sistem a dobândit dreptul de proprietate, în condiţiile legii.

Articolul 31
Certificarea operatorului de transport şi de sistem

(1) Operatorul de transport şi de sistem se organizează şi funcţionează după modelul "operator de sistem
independent" şi este persoana juridică certificată de autoritatea competentă în ceea ce priveşte îndeplinirea
condiţiilor prevăzute la art. 34.
(2) Pentru a respecta condiţiile prevăzute la art. 34, prin hotărâre a Guvernului, elaborată la propunerea

ministerului de resort, se desemnează entitatea publică ce deţine calitatea de acţionar majoritar la operatorii
economici care desfăşoară activităţi de producere şi furnizare, pe de o parte, precum şi entitatea publică ce
deţine calitatea de acţionar majoritar la operatorul de transport şi de sistem, pe de altă parte.
(3) În termen de 15 zile de la adoptarea măsurilor prevăzute la alin. (2), operatorul de transport şi de sistem

transmite ANRE, cu avizul proprietarului reţelei de transport, cererea de certificare însoţită de documentaţia
justificativă privind îndeplinirea cerinţelor prevăzute la art. 34.
(4) ANRE emite o decizie de certificare preliminară în termen de maximum 4 luni de la data înregistrării cererii

operatorului de transport şi de sistem care se notifică Comisiei Europene, însoţită de documentaţia aferentă.
(5) Procedura de certificare a operatorului de transport şi de sistem se finalizează conform prevederilor art. 3

din .Regulamentul (CE) nr. 714/2009
(6) Desemnarea operatorului de transport şi de sistem în calitate de operator de sistem independent se aprobă

de Comisia Europeană ca urmare a comunicării de către ANRE a operatorului economic certificat, după
încheierea procedurii de certificare conform alin. (5).
(7) Împreună cu decizia de certificare, autoritatea competentă este obligată să notifice Comisiei Europene orice

solicitare de certificare a proprietarului reţelei de transport sau a operatorului de transport şi de sistem, care este
controlat de o persoană ori de persoane din una sau mai multe ţări terţe, precum şi orice circumstanţe în urma
cărora o persoană sau persoane din una ori mai multe ţări terţe ar dobândi controlul asupra reţelei de transport
sau asupra operatorului de transport şi de sistem, dacă este cazul.

Articolul 32
Certificarea unui operator de transport şi de sistem care este controlat de ţări terţe

C.T.C.E - Piatra Neamt - Pagina 18 din 72

(1) Înainte de certificarea unui operator de transport şi de sistem care este controlat de o persoană sau de
persoane din una sau mai multe ţări terţe, ANRE solicită un aviz Comisiei Europene cu privire la faptul că:

a) entitatea respectivă respectă cerinţele art. 34; şi
b) acordarea certificării nu pune în pericol siguranţa alimentării cu energie a Uniunii Europene.

(2) În termen de două luni de la emiterea avizului de către Comisia Europeană, ANRE adoptă decizia finală cu
privire la certificare, pe care o publică împreună cu avizul Comisiei Europene. În situaţia în care Comisia
Europeană nu emite un aviz în termen de două luni de la primirea solicitării, se poate considera că nu există
obiecţii privind decizia ANRE.
(3) În cazul în care decizia finală a ANRE diferă de avizul Comisiei Europene, se publică motivarea acestei

decizii.
(4) ANRE refuză certificarea prevăzută la alin. (1) în următoarele situaţii:
a) entitatea în cauză nu îndeplineşte cerinţele prevăzute la art. 34;
b) acordarea certificării poate pune în pericol siguranţa alimentării cu energie electrică pe teritoriul naţional sau

al Uniunii Europene. La examinarea acestui aspect, ANRE ţine seama de:
(i) drepturile şi obligaţiile Uniunii Europene faţă de ţara terţă respectivă în temeiul dreptului internaţional, inclusiv
al oricărui acord încheiat cu una sau mai multe ţări terţe la care Uniunea Europeană este parte şi în care sunt
abordate aspecte legate de siguranţă alimentării cu energie;
(îi) drepturile şi obligaţiile României faţă de ţara terţă respectivă în temeiul acordurilor încheiate cu ţara terţă
respectivă, în măsura în care acestea respectă dreptul european; precum şi
(iii) alte elemente specifice ale cazului şi de ţara terţă implicată.

Articolul 33
Reevaluarea certificării operatorului de transport şi de sistem

(1) Operatorul de transport şi de sistem notifică ANRE orice tranzacţie planificată care poate necesita o
reevaluare a conformităţii acesteia cu cerinţele art. 34, precum şi orice circumstanţe în baza cărora o persoană
sau persoane dintr-una ori din mai multe ţări terţe ar putea dobândi controlul asupra sistemului de transport sau
asupra operatorului de transport şi de sistem.
(2) ANRE poate decide o reevaluare a îndeplinirii de către operatorul de transport şi de sistem a cerinţelor

prevăzute la art. 34:
a) din oficiu;
b) în urma notificării de către operatorul de transport şi de sistem în condiţiile alin. (1);
c) la cererea motivată a Comisiei Europene.

Articolul 34
Condiţii de certificare a operatorului de transport şi de sistem

(1) Certificarea operatorului de transport şi de sistem se realizează dacă sunt îndeplinite următoarele cerinţe:
a) aceeaşi persoană sau aceleaşi persoane nu au dreptul:

(i) să exercite, direct sau indirect, controlul asupra unui operator economic care desfăşoară oricare dintre
activităţile de producere ori de furnizare şi în acelaşi timp să exercite, direct sau indirect, controlul ori să exercite
vreun drept asupra operatorului de transport şi de sistem sau asupra unei reţele de transport; ori
(îi) să exercite, direct sau indirect, controlul asupra operatorului de transport şi de sistem ori asupra unei reţele de
transport şi să exercite, direct sau indirect, controlul ori să exercite vreun drept asupra unui operator economic
care desfăşoară oricare dintre activităţile de producere sau de furnizare;

b) aceeaşi persoană sau aceleaşi persoane nu sunt abilitate să numească membri în consiliul de supraveghere,
în consiliul de administraţie ori în alte organisme care reprezintă operatorul de transport şi de sistem din punct
de vedere juridic în cazul unui operator de transport şi de sistem sau în cazul unei reţele de transport şi, de
asemenea, să exercite, direct ori indirect, controlul sau să exercite vreun drept asupra unui operator economic
care desfăşoară oricare dintre activităţile de producere ori de furnizare;
c) aceeaşi persoană nu este abilitată să fie membru în consiliul de supraveghere, în consiliul de administraţie

sau în alte organisme care reprezintă operatorul economic din punct de vedere juridic, atât în cazul unui operator
economic care desfăşoară oricare dintre activităţile de producere sau de furnizare, cât şi în cazul unui operator
de transport şi de sistem ori în cazul unei reţele de transport;
d) operatorul de transport şi de sistem dispune de resursele financiare, tehnice, fizice şi umane pentru

îndeplinirea obligaţiilor prevăzute la art. 36;
e) operatorul de transport şi de sistem îşi asumă angajamentul de a respecta un plan de dezvoltare a reţelei de

transport pe 10 ani, aprobat de autoritatea competentă;
f) operatorul de transport şi de sistem are capacitatea de a respecta obligaţiile ce îi revin în temeiul

Regulamentului (CE) nr. 714/2009, inclusiv în ceea ce priveşte cooperarea cu alţi operatori de transport şi de
sistem la nivel european şi regional;

C.T.C.E - Piatra Neamt - Pagina 19 din 72

g) proprietarul reţelei de transport îndeplineşte cerinţele prevăzute la art. 37.
(2) Drepturile prevăzute la alin. (1) lit. a) şi b) cuprind, în special:

(i) competenţa de a exercita drepturi de vot;
(îi) competenţa de a numi membri în consiliul de supraveghere, consiliul de administraţie sau alte organe care
reprezintă operatorul economic din punct de vedere juridic; sau
(iii) deţinerea unei cote majoritare.

(3) În sensul alin. (1) lit. a), noţiunea "operator economic care desfăşoară activitate de producere sau de
furnizare de energie" include şi activităţile de producere şi furnizare de gaze naturale, iar termenii "operator de
transport şi sistem" şi "reţea de transport" includ şi termenii care se utilizează în acelaşi sens în sectorul gazelor
naturale.

Articolul 35
Planuri de dezvoltare

(1) Operatorul de transport şi de sistem are obligaţia de a elabora planuri de investiţii şi de dezvoltare a reţelei
de transport pe 10 ani, în concordanţă cu stadiul actual şi evoluţia viitoare a consumului de energie şi a surselor,
inclusiv importurile şi exporturile de energie.
(2) Planurile de dezvoltare prevăzute la alin. (1) conţin modalităţile de finanţare şi realizare a investiţiilor privind

reţelele de transport, cu luarea în considerare şi a planurilor de amenajare şi sistematizare a teritoriului străbătut
de acestea, în condiţiile respectării normelor de protecţie a mediului.
(3) Planurile prevăzute la alin. (1) se aprobă de către ANRE.

Articolul 36
Obligaţiile operatorului de transport şi de sistem

(1) Operatorul de transport şi de sistem prestează serviciul public de transport pentru toţi utilizatorii reţelelor
electrice de transport, în condiţii nediscriminatorii, asigurând accesul la acestea oricărui solicitant în condiţiile
legii şi evitând în special discriminarea în favoarea operatorilor economici afiliaţi, cu respectarea normelor şi
performanţelor prevăzute în reglementările tehnice în vigoare.
(2) Operatorul de transport şi de sistem poate să participe la tranzacţionarea energiei electrice numai în

următoarele situaţii:
a) pentru acoperirea consumului în reţelele electrice proprii şi în locurile de consum care îi aparţin;
b) pentru menţinerea echilibrului producţie-consum, prin operaţiuni de vânzare-cumpărare în piaţa de

echilibrare sau prin operaţiuni de vânzare-cumpărare cu alţi operatori de transport din ţările vecine, conform
reglementărilor în vigoare şi normelor ENTSO-E.
(3) Operatorul de transport şi de sistem poate efectua operaţiuni de vânzare-cumpărare de servicii tehnologice

de sistem cu operatorii de transport şi de sistem ai ţărilor cu care România a încheiat acorduri care facilitează
crearea şi dezvoltarea pieţelor regionale, cu producătorii sau clienţii, conform reglementărilor emise de
autoritatea competentă.
(4) Tranzacţiile cu energie electrică şi servicii tehnologice de sistem se realizează pe baza unor proceduri

transparente şi nediscriminatorii, prin mecanisme concurenţiale, conform reglementărilor autorităţii competente.
(5) Operatorul de transport şi de sistem prestează serviciul de sistem în condiţii nediscriminatorii pentru toţi

utilizatorii SEN, asigurând conducerea operativă, în scopul realizării siguranţei funcţionării, stabilităţii frecvenţei şi
tensiunii, continuităţii în alimentarea clienţilor şi coordonării schimburilor de energie electrică cu alte sisteme
electroenergetice.
(6) Operatorul de transport şi de sistem poate deţine acţiuni la societăţi comerciale înfiinţate pe teritoriul naţional

sau al altor state, având ca obiect principal de activitate alocarea capacităţilor de interconexiune şi verificarea
siguranţei reţelei la nivel regional, acoperind teritoriul a două sau mai multe state.
(7) Operatorul de transport şi de sistem desfăşoară, în principal, următoarele activităţi:
a) asigură capacitatea pe termen lung a reţelei de transport de a satisface cererile rezonabile de transport de

energie electrică şi exploatează, întreţine, reabilitează şi dezvoltă în condiţii economice reţeaua de transport
pentru a-i asigura siguranţa, fiabilitatea şi eficienţa, cu respectarea normelor privind protecţia mediului;
b) garantează mijloacele adecvate pentru îndeplinirea obligaţiilor de serviciu public;
c) contribuie la realizarea siguranţei în alimentarea cu energie electrică, prin asigurarea unor capacităţi de

transport adecvate şi prin menţinerea fiabilităţii acestora;
d) asigură gestionarea fluxurilor de energie în reţeaua de transport, ţinând seama de schimburile de energie cu

alte sisteme interconectate;
e) achiziţionează serviciile tehnologice de sistem şi califică producătorii şi clienţii dispecerizabili care furnizează

servicii tehnologice de sistem, pe baza unei proceduri proprii, aprobată de autoritatea competentă;

C.T.C.E - Piatra Neamt - Pagina 20 din 72

f) realizează schimbul de informaţii cu alţi operatori de transport şi de sistem interconectaţi şi cu alţi operatori
economici din sectorul energiei, cu respectarea reglementărilor ENTSO-E privind protocoalele de schimb de
informaţii, rapoartele, structura şi procedurile de acces la bazele de date;
g) asigură alocarea capacităţilor de interconexiune, colectează venituri rezultate din gestionarea congestiilor şi

efectuează plăţi în temeiul mecanismului de compensare între operatorii de transport şi de sistem în
conformitate cu art. 13 din Regulamentul (CE) nr. 714/2009, acordând şi gestionând accesul terţilor şi oferind
explicaţii motivate atunci când refuză un astfel de acces, sub supravegherea ANRE;
h) exploatează, întreţine şi dezvoltă instalaţiile de măsurare şi contorizare a transferului de energie electrică

prin reţelele electrice de transport şi la interfaţa cu utilizatorii reţelelor electrice de transport care îi aparţin,
instalaţiile de informatică şi telecomunicaţii din reţelele electrice de transport aferente SEN;
i) analizează şi avizează îndeplinirea condiţiilor tehnice de racordare de către utilizatorii reţelelor electrice de

transport, în conformitate cu prevederile reglementărilor tehnice în vigoare;
j) asigură transmiterea rezultatelor măsurărilor de energie electrică la operatorul pieţei de energie electrică în

vederea realizării decontării tranzacţiilor din piaţa de echilibrare şi a dezechilibrelor părţilor responsabile cu
echilibrarea, precum şi accesul beneficiarilor serviciului de transport pentru verificarea grupurilor de măsurare;
k) realizează planificarea operaţională şi conducerea operativă a SEN la nivel central şi teritorial pe baza

prognozei proprii, conform reglementărilor legale în vigoare, acordând prioritate instalaţiilor de producere care
utilizează surse regenerabile de energie sau care produc energie electrică în cogenerare de înaltă eficienţă, în
măsura în care funcţionarea sigură a reţelei naţionale de energie electrică permite acest lucru;
l) autorizează personalul care realizează conducerea operativă, conform reglementărilor în vigoare;
m) culege, înregistrează şi arhivează datele statistice privind funcţionarea SEN;
n) elaborează şi supune aprobării autorităţii competente normele tehnice şi reglementările specifice necesare

pentru realizarea activităţii de conducere operativă, cu consultarea participanţilor la piaţa de energie electrică;
o) elaborează, în condiţiile legii, planul de apărare a SEN împotriva perturbaţiilor majore;
p) elaborează studii, programe şi lucrări privind dezvoltarea SEN;
q) elaborează şi supune aprobării autorităţii competente regulile privind managementul congestiilor, inclusiv pe

capacităţile de interconexiune, precum şi normele de atribuire a capacităţilor de interconexiune;
r) organizează şi administrează piaţa de echilibrare a energiei electrice.

(8) În caz de avarie majoră care periclitează siguranţa funcţionării SEN, operatorul de transport şi de sistem
poate dispune, pe o perioadă limitată, folosirea rezervei de apă în afara programelor de exploatare a
acumulărilor, cu obligaţia anunţării autorităţilor competente în gospodărirea apelor.
(9) Restricţiile în aprovizionarea cu energie electrică în situaţii de urgenţă trebuie să respecte criterii predefinite

în ceea ce priveşte gestionarea dezechilibrelor de către operatorul de transport şi de sistem. Orice măsură de
siguranţă trebuie luată în strânsă colaborare şi cu consultarea altor operatori de transport şi de sistem implicaţi,
cu respectarea contractelor bilaterale aplicabile, inclusiv a acordurilor privind schimbul de informaţii.
(10) Operatorul de transport şi de sistem şi proprietarul reţelei de transport publică informaţiile referitoare la

propriile activităţi, necesare utilizatorilor de reţea, conform reglementărilor ANRE, în vederea asigurării accesului
eficient la reţea, a unei concurenţe efective şi a funcţionării eficiente a pieţei de energie, nefiindu-le permisă
divulgarea informaţiilor sensibile din punct de vedere comercial obţinute pe parcursul activităţilor acestora,
inclusiv a celor obţinute de la terţi în contextul acordării sau al negocierii accesului la reţea.
(11) Cheltuielile pentru modificarea instalaţiilor de transport al energiei electrice, ca urmare a racordării de noi

utilizatori sau a schimbării caracteristicilor energetice iniţiale ale utilizatorilor existenţi, inclusiv pentru eliberarea
unor amplasamente, sunt suportate conform reglementărilor în vigoare.
(12) Operatorul de transport şi de sistem alocă capacităţi de interconexiune pe una sau mai multe graniţe

împreună cu alţi operatori economici, inclusiv pentru cei înregistraţi pe teritoriul unui stat membru al Uniunii
Europene sau al Tratatului de instituire a Comunităţii Energiei, în condiţiile semnării unui memorandum de
înţelegere între părţi, avizat de ANRE.

Articolul 37
Atribuţiile proprietarului reţelei de transport

(1) Proprietarul reţelei de transport:
a) cooperează cu operatorul de transport şi de sistem în vederea îndeplinirii atribuţiilor acestuia, furnizându-i

toate informaţiile relevante;
b) finanţează şi/sau îşi dă acordul asupra modalităţii de finanţare a investiţiilor în reţeaua de transport, stabilite

de operatorul de transport şi de sistem şi aprobate de ANRE;
c) deţine răspunderea privind activele reţelei de transport, cu excepţia răspunderii privind atribuţiile

operatorului de transport şi de sistem;

C.T.C.E - Piatra Neamt - Pagina 21 din 72

d) oferă garanţii pentru facilitarea finanţării eventualelor extinderi ale reţelei, cu excepţia investiţiilor pentru care
şi-a dat acordul să fie finanţate de către orice parte interesată, inclusiv de către operatorul de transport şi de
sistem, potrivit prevederilor lit. b).
(2) Consiliul Concurenţei, în strânsă cooperare cu ANRE, este abilitat cu competenţele necesare pentru a

monitoriza în mod eficient respectarea de către proprietarul reţelei de transport a obligaţiilor acestuia, în temeiul
alin. (1).

Articolul 38
Separarea proprietarului reţelei de transport

(1) În cazul în care proprietarul reţelei de transport face parte dintr-un operator economic integrat pe verticală,
proprietarul reţelei de transport este independent cel puţin în ceea ce priveşte statutul său juridic, organizarea şi
procesul decizional faţă de alte activităţi care nu au legătură cu transportul energiei electrice.
(2) Pentru a asigura independenţa proprietarului reţelei de transport în condiţiile alin. (1), se aplică următoarele

criterii minime:
a) persoanele cu funcţie de conducere din cadrul proprietarului reţelei de transport nu pot face parte din

structurile operatorului economic integrat din domeniul energiei electrice care răspunde, direct sau indirect, de
gestionarea zilnică a activităţilor de producere, distribuţie şi furnizare a energiei electrice;
b) persoanele cu funcţie de conducere din cadrul proprietarului reţelei de transport acţionează independent de

orice interes de piaţă în îndeplinirea atribuţiilor de serviciu;
c) proprietarul reţelei de transport stabileşte un program de conformitate, care conţine măsurile luate pentru a

garanta excluderea practicilor discriminatorii şi stabileşte şi obligaţiile specifice impuse angajaţilor pentru
realizarea obiectivului de independenţă;
d) proprietarul reţelei de transport desemnează o persoană sau un organism, denumită/ denumit agent de

conformitate, care să asigure monitorizarea adecvată a respectării programului de conformitate şi care depune
la ANRE, în luna decembrie a fiecărui an, un raport cu privire la măsurile luate, ce se va publică pe site-ul
operatorului de transport şi de sistem.
(3) Proprietarul reţelei de transport transmite spre aprobare, la ANRE, toate proiectele de contracte ce urmează

a fi încheiate cu operatorul de transport şi de sistem, inclusiv cele referitoare la utilizarea bunurilor existente,
precum şi a celor realizate ca urmare a investiţiilor în reţeaua de transport.

Articolul 39
Raportarea fluxurilor fizice de energie electrică
Operatorul de transport şi de sistem este obligat, conform reglementărilor ANRE, să întocmească, din 3 în 3 luni,
un raport cu privire la fluxurile fizice de energie electrică ce s-au derulat în cadrul importurilor de energie electrică
din ţări terţe Uniunii Europene în cursul ultimelor 3 luni anterioare datei raportării, care se transmite ANRE şi
ministerului de resort, în vederea informării Comisiei Europene.

Articolul 40
Interdicţii privind deţinerea controlului asupra operatorilor de transport şi de sistem
Operatorilor economici care desfăşoară oricare dintre activităţile de producere sau de furnizare de energie
electrică le este interzis ca, direct ori indirect, să exercite controlul ori să exercite vreun drept cu privire la
operatorii de transport şi de sistem separaţi din alte state ale Uniunii Europene care aplică dispoziţiile art. 9 alin.
(1) din Directiva 2009/72/CE.

Articolul 41
Interdicţii privind personalul operatorului de transport şi de sistem
Persoanele care exercită în cadrul operatorului de transport şi de sistem funcţii de conducere sau alte funcţii
relevante în temeiul cărora au avut acces la informaţii comerciale sensibile nu pot ocupa funcţii similare în cadrul
operatorilor economici din domeniul producerii, distribuţiei şi/sau furnizării de energie electrică, pe o perioadă de
minimum 2 ani de la data încetării raporturilor contractuale cu operatorul de transport şi de sistem, interdicţie
prevăzută şi reglementată în contractul individual de muncă.

Articolul 42
Interdicţii
Pentru protecţia instalaţiilor de transport se interzice persoanelor fizice sau juridice:

a) să efectueze construcţii de orice fel în zona de siguranţă a instalaţiilor, fără avizul de amplasament al
operatorului de transport şi de sistem;
b) să efectueze săpături de orice fel sau să înfiinţeze plantaţii în zona de siguranţă a reţelelor electrice de

transport, fără acordul operatorului de transport şi de sistem;
c) să depoziteze materiale pe culoarele de trecere şi în zonele de protecţie şi de siguranţă a instalaţiilor, fără

acordul operatorului de transport şi de sistem;

C.T.C.E - Piatra Neamt - Pagina 22 din 72

d) să arunce obiecte de orice fel pe reţelele electrice de transport sau să intervină în orice alt mod asupra
acestora;
e) să deterioreze construcţiile, îngrădirile sau inscripţiile de identificare şi de avertizare aferente instalaţiilor de

transport;
f) să limiteze sau să îngrădească, prin execuţia de împrejmuire, prin construcţii ori prin orice alt mod, accesul la

instalaţii al operatorului de transport şi de sistem.

Articolul 43
Operatorul pieţei de energie electrică

(1) Operatorul pieţei centralizate de energie electrică este persoana juridică titulară de licenţă care asigură
organizarea şi administrarea pieţelor centralizate de energie electrică, cu excepţia pieţei de echilibrare, în
vederea tranzacţionării de energie electrică pe termen scurt, mediu şi lung, conform reglementărilor emise de
autoritatea competentă.
(2) Operatorului pieţei de energie electrică nu îi este permisă divulgarea informaţiilor legate de tranzacţiile de

energie electrică pe care le deţine, obţinute pe parcursul activităţii sale, altfel decât în condiţiile legii.
(3) Preţurile stabilite pe pieţele centralizate de energie electrică se fac publice conform reglementărilor ANRE.

Articolul 44
Distribuţia energiei electrice

(1) Distribuţia energiei electrice se realizează de către operatorul de distribuţie, persoană juridică, titulară de
licenţă.
(2) Operatorii de distribuţie prestează servicii pentru toţi utilizatorii reţelelor electrice de distribuţie, în condiţii

nediscriminatorii, asigurând accesul la acestea oricărui solicitant care îndeplineşte cerinţele prezentei legi, cu
respectarea normelor şi standardelor de performanţă prevăzute în reglementările tehnice în vigoare.
(3) Reţelele electrice de distribuţie se delimitează faţă de instalaţiile de producere sau de reţelele electrice de

transport şi de cele ale clienţilor finali în punctele de delimitare patrimonială.
(4) Terenurile pe care se situează reţelele electrice de distribuţie existente la intrarea în vigoare a prezentei legi

sunt şi rămân în proprietatea publică a statului.
(5) Fac excepţie de la prevederile alin. (4) terenurile pentru care operatorul de distribuţie, titular de licenţă, a

dobândit dreptul de proprietate, în condiţiile legii.
(6) Reţelele electrice de distribuţie se dezvoltă pe baza principiilor de eficienţă economică, cu respectarea

planurilor de urbanism, a dreptului de proprietate, a protecţiei mediului, a sănătăţii şi vieţii persoanelor şi cu
economisirea energiei, conform normelor tehnice şi de siguranţă cuprinse în reglementările tehnice în vigoare.
(7) Cheltuielile pentru modificarea instalaţiilor de distribuţie a energiei electrice, ca urmare a racordării de noi

utilizatori sau a schimbării caracteristicilor energetice iniţiale ale utilizatorilor existenţi, inclusiv pentru eliberarea
unor amplasamente, sunt suportate conform reglementărilor emise de autoritatea competentă, în baza unor
criterii obiective.
(8) În cazul în care cheltuielile prevăzute la alin. (7) sunt suportate de către client, capacităţile energetice

rezultate vor fi preluate de către operatorul de distribuţie cu despăgubire, conform unei metodologii aprobate de
ANRE, în 60 de zile de la data intrării în vigoare a prezentei legi.
(9) Până la data intrării în vigoare a reglementărilor emise de autoritatea competentă, suportarea cheltuielilor de

modificare a instalaţiilor se află în sarcina celui care a generat modificarea.
(10) Operatorul de distribuţie este obligat să ofere o soluţie de racordare la reţea a tuturor solicitanţilor şi să

comunice condiţiile de racordare, conform reglementărilor în vigoare.

Articolul 45
Operatorul de distribuţie

(1) Operatorul de distribuţie are următoarele atribuţii principale:
a) exploatează, retehnologizează, reabilitează şi dezvoltă reţelele electrice de distribuţie, cu respectarea

reglementărilor tehnice în vigoare;
b) asigură tranzitarea energiei electrice prin reţelele electrice de distribuţie, la cererea şi cu informarea

operatorului de transport şi de sistem, pentru acele zone ale ţării în care nu există capacitate suficientă prin
reţelele de transport, pentru evacuarea puterii din centrale electrice, inclusiv centrale electrice de cogenerare,
pentru conectarea la sistemul electroenergetic al unei ţări vecine, în condiţiile existenţei unui acord bilateral în
acest sens, în cazul incidenţelor în SEN şi al executării lucrărilor de exploatare şi mentenanţă sau al lucrărilor
noi în reţelele de transport, care pun în indisponibilitate temporară reţelele de transport din zonă;
c) realizează lucrări de dezvoltare a reţelelor electrice de distribuţie prin programe de dezvoltare optimă a

acestora, pe baza studiilor de perspectivă, prin consultare, după caz, cu operatorul de transport şi de sistem şi
prin programe specifice de modernizare pentru instalaţii;

C.T.C.E - Piatra Neamt - Pagina 23 din 72

d) asigură conducerea operativă în conformitate cu licenţa de distribuţie, acordând prioritate în dispecerizare
instalaţiilor de producere care folosesc surse de energie regenerabilă sau celor care produc energie electrică în
cogenerare de înaltă eficienţă, în măsura în care funcţionarea sigură a reţelei naţionale de energie electrică
permite acest lucru;
e) difuzează, în mod nediscriminatoriu, informaţiile referitoare la propriile activităţi, necesare utilizatorilor de

reţea, nefiindu-i permisă divulgarea informaţiilor comerciale cu caracter confidenţial obţinute pe parcursul
activităţii sale;
f) supune aprobării operatorului de transport şi de sistem programul reparaţiilor şi lucrărilor de întreţinere

planificate în instalaţiile cu tensiunea nominală de linie de 110 kV;
g) monitorizează siguranţa în funcţionare a reţelelor electrice de distribuţie, precum şi indicatorii de

performanţă a serviciului de distribuţie.
(2) În scopul îndeplinirii atribuţiilor prevăzute la alin. (1), operatorul de distribuţie poate întrerupe funcţionarea

instalaţiilor pentru timpul strict necesar lucrărilor de întreţinere şi reparaţii planificate, cu anunţarea prealabilă a
utilizatorilor reţelei electrice de distribuţie.
(3) Operatorul de distribuţie poate participa la piaţa angro de energie electrică numai pentru tranzacţii necesare

acoperirii consumului propriu tehnologic aferent reţelelor electrice de distribuţie şi pentru locurile de consum
proprii pe baza unor proceduri transparente şi nediscriminatorii, cu respectarea mecanismelor concurenţiale
aprobate de autoritatea competentă.
(4) Atribuţiile privind dezvoltarea sistemului de distribuţie prevăzute la alin. (1) lit. a)-c) nu sunt aplicabile

operatorului unui sistem de distribuţie închis.
(5) Operatorul de distribuţie are obligaţia executării lucrărilor de realizare/retehnologizare/reabilitare

/modernizare a reţelelor electrice în vederea creşterii nivelului de calitate al serviciului de distribuţie a energiei
electrice. În acest scop şi pentru adoptarea unor soluţii tehnice cât mai eficiente, echipamentele tehnice pot fi
amplasate pe domeniul public, în zone intravilane în variantele constructive subterană sau supraterană, fără
afectarea circulaţiei publice, cu respectarea reglementărilor tehnice aplicabile şi a condiţiilor tehnice
standardizate în vigoare privind amplasarea reţelelor edilitare.
(6) Situaţiile existente la data intrării în vigoare a prezentei legi, contrare prevederilor alin. (5), sunt soluţionate

de operatorul de distribuţie în termen de 60 de zile de la data primirii unei solicitări în acest sens de la
persoanele îndreptăţite.

Articolul 46
Obligaţiile proprietarului reţelei de distribuţie

(1) Orice persoană care deţine în proprietate sau în folosinţă o reţea electrică de distribuţie proprie la data
intrării în vigoare a prezentei legi este obligată să asigure accesul la reţea, conform reglementărilor autorităţii
competente.
(2) În cazul în care deţinătorul reţelei de distribuţie a energiei electrice se află în imposibilitatea de a asigura

serviciul universal pentru utilizatorii racordaţi la acea reţea, operatorul de distribuţie concesionar, titular de licenţă
în zona în care se află reţeaua, va prelua această reţea după plata unei juste despăgubiri, cu avizul ANRE.
(3) În cazul în care reţeaua electrică de distribuţie nu se află în proprietatea operatorului de distribuţie,

proprietarul reţelei de distribuţie are următoarele obligaţii:
a) cooperează cu operatorul de distribuţie în vederea îndeplinirii atribuţiilor acestuia, furnizându-i toate

informaţiile relevante;
b) cooperează cu ANRE şi cu operatorul de distribuţie la stabilirea investiţiilor în reţeaua de distribuţie, a

modalităţii de finanţare a acestora, precum şi a transferului serviciului de distribuţie către alt operator de
distribuţie titular de licenţă;
c) deţine răspunderea privind activele reţelei de distribuţie, cu excepţia răspunderii privind atribuţiile

operatorului de distribuţie;
d) facilitează finanţarea eventualelor extinderi ale reţelei, cu excepţia investiţiilor pentru care şi-a dat acordul să

fie finanţate de către orice parte interesată, inclusiv de către operatorul de distribuţie.

Articolul 47
Limitarea sau întreruperea alimentării

(1) Operatorul de distribuţie este îndreptăţit să întrerupă alimentarea cu energie electrică în următoarele situaţii:
a) când se periclitează viaţa, sănătatea oamenilor ori integritatea bunurilor materiale;
b) pentru prevenirea sau limitarea extinderii avariilor în echipamentele energetice, în zone de reţea electrică

sau la nivelul întregului SEN;
c) pentru executarea unor manevre sau lucrări ce nu se pot efectua fără întreruperi.

C.T.C.E - Piatra Neamt - Pagina 24 din 72

(2) Operatorul de distribuţie este obligat să anunţe utilizatorii afectaţi de întreruperile planificate, respectiv pe
furnizorii acestora, în modul stabilit prin contracte şi să comunice durata planificată pentru întreruperile necesare
executării unor lucrări de întreţinere şi reparaţii.
(3) Operatorul de distribuţie răspunde pentru daunele cauzate utilizatorilor din culpa sa.
(4) Prin regulamentul de furnizare se stabilesc condiţiile în care, în situaţii excepţionale, se poate limita sau

întrerupe alimentarea cu energie electrică a clienţilor finali.

Articolul 48
Separarea activităţilor de distribuţie şi furnizare

(1) În cazul în care operatorul de distribuţie face parte dintr-un operator economic integrat pe verticală, acesta
trebuie să fie independent cel puţin în ceea ce priveşte forma sa juridică, organizarea şi procesul decizional, în
raport cu celelalte activităţi care nu au legătură cu distribuţia. Această regulă nu creează obligaţia separării
proprietăţii asupra activelor aparţinând operatorului de distribuţie faţă de operatorul economic integrat pe
verticală.
(2) Suplimentar faţă de cerinţele prevăzute la alin. (1), în cazul în care operatorul de distribuţie face parte dintr-

un operator economic integrat pe verticală, acesta trebuie să fie independent în ceea ce priveşte organizarea sa
şi procesul decizional, în raport cu celelalte activităţi care nu au legătură cu distribuţia. În acest scop, trebuie
aplicate următoarele criterii minimale:

a) persoanele responsabile pentru managementul operatorului de distribuţie nu pot participa în structurile
operatorului economic integrat pe verticală responsabile direct sau indirect pentru operarea zilnică a activităţilor
de producere, transport sau furnizare de energie electrică;
b) trebuie luate măsuri corespunzătoare pentru a se asigura că interesele profesionale ale persoanelor

responsabile pentru managementul operatorului de distribuţie sunt luate în considerare, într-o manieră de
natură să asigure independenţa de acţiune a acestora;
c) operatorul de distribuţie are dreptul de a lua decizii, în mod efectiv, independent de operatorul economic

integrat pe verticală, cu privire la activele necesare pentru operarea, menţinerea sau dezvoltarea reţelei. Se
interzice societăţii-mamă să dea orice fel de instrucţiuni privind activitatea de distribuţie sau să ia decizii
individuale ce au în vedere construirea ori reabilitarea unor capacităţi energetice de distribuţie care nu
depăşesc termenii situaţiilor financiare aprobate sau ai oricărui instrument echivalent;
d) operatorul de distribuţie stabileşte un program de conformitate, care conţine măsurile luate pentru a garanta

excluderea practicilor discriminatorii şi stabileşte şi obligaţiile specifice impuse angajaţilor pentru realizarea
obiectivului de independenţă;
e) operatorul de distribuţie desemnează o persoană sau un organism, denumită/denumit agent de

conformitate, care să asigure monitorizarea adecvată a respectării programului de conformitate şi care depune
la ANRE, în luna decembrie a fiecărui an, un raport cu privire la măsurile luate ce se va publică pe site-ul
operatorului de distribuţie. Agentul de conformitate al operatorului de distribuţie este complet independent şi are
acces la toate informaţiile operatorului de distribuţie sau ale oricărui operator economic afiliat, care sunt
necesare în vederea îndeplinirii atribuţiilor sale.
(3) Operatorii economici integraţi pe verticală, care furnizează servicii pentru mai puţin de 100.000 de clienţi

conectaţi sau care deservesc sisteme mici, izolate, nu au obligaţia de implementare a măsurilor prevăzute la
alin. (1) şi (2).
(4) Operatorul de distribuţie este obligat să păstreze confidenţialitatea informaţiilor comerciale obţinute în cursul

desfăşurării activităţii sale.
(5) Operatorul de distribuţie este obligat să împiedice divulgarea discriminatorie a informaţiilor privind propria

activitate, care pot fi avantajoase din punct de vedere comercial.
(6) Pentru a îndeplini obligaţiile prevăzute la alin. (2) lit. c), operatorul de distribuţie trebuie să aibă la dispoziţie

resursele necesare, care includ resurse umane, tehnice şi financiare.
(7) În desfăşurarea activităţii economice, inclusiv de comunicare şi publicitate, operatorul de distribuţie este

obligat să nu creeze confuzie cu privire la identitatea separată faţă de operatorul economic care realizează
serviciul de furnizare a energiei electrice din cadrul operatorului economic integrat pe verticală.
(8) ANRE monitorizează activitatea operatorului de distribuţie care face parte dintr-un operator economic

integrat pe verticală, luând măsuri pentru a evita sau elimina eventuale practici care denaturează concurenţa.

Articolul 49
Interdicţii
Pentru protejarea reţelelor electrice de distribuţie, se interzice persoanelor fizice şi juridice:

a) să efectueze construcţii de orice fel în zona de siguranţă a reţelelor electrice de distribuţie, fără avizul de
amplasament al operatorului de distribuţie;

C.T.C.E - Piatra Neamt - Pagina 25 din 72

b) să efectueze săpături de orice fel sau să înfiinţeze plantaţii în zona de siguranţă a reţelelor electrice de
distribuţie, fără acordul operatorului de distribuţie;
c) să depoziteze materiale pe culoarul de trecere şi în zonele de protecţie şi de siguranţă ale instalaţiilor, fără

acordul operatorului de distribuţie;
d) să arunce obiecte de orice fel pe reţelele electrice de distribuţie sau să intervină în oricare alt mod asupra

acestora;
e) să deterioreze construcţiile, îngrădirile sau inscripţiile de identificare şi avertizare aferente reţelelor electrice

de distribuţie;
f) să limiteze sau să îngrădească, prin execuţia de împrejmuire, prin construcţii ori prin orice alt mod, accesul la

instalaţii al operatorului de distribuţie.

Articolul 50
Sistemul de distribuţie închis

(1) Sistemul de distribuţie închis este acel sistem prin care se distribuie energie electrică într-o zonă industrială,
comercială sau de servicii comune, limitată din punct de vedere geografic şi care, fără a aduce atingere
dispoziţiilor alin. (4), nu alimentează clienţii casnici, dacă:

a) din motive tehnice sau de securitate specifice, activităţile ori procesul de producţie desfăşurate de utilizatorii
sistemului respectiv sunt integrate; sau
b) sistemul respectiv distribuie energie electrică, în principal proprietarului sistemului de distribuţie, operatorului

acestuia ori operatorilor economici afiliaţi acestora.
(2) Operatorului unui sistem de distribuţie închis nu i se aplică:
a) obligaţia de a cumpăra energia electrică necesară acoperirii consumului propriu tehnologic pe baza unor

proceduri transparente, nediscriminatorii, în condiţiile art. 36 alin. (4);
b) obligaţia ca tarifele de racordare la reţea sau metodologiile care stau la baza calculării acestora să fie

aprobate înainte de intrarea în vigoare a acestora.
(3) Tarifele pentru serviciul de distribuţie dintr-un sistem de distribuţie închis sau metodologiile care stau la baza

calculării acestora pot fi şi aprobate şi revizuite de ANRE, la cererea unui utilizator al sistemului de distribuţie
închis.
(4) Dispoziţiile alin. (2) se aplică şi în cazul în care în zona deservită de un sistem de distribuţie închis sunt

amplasaţi clienţi casnici, numai dacă consumul anual al acestora este mai mic de 5% din consumul anual al
sistemului închis şi dacă aceştia se află într-un raport de muncă sau într-o formă de asociere cu proprietarul
sistemului de distribuţie.

Articolul 51
Electrificarea localităţilor şi extinderea reţelelor de distribuţie a energiei electrice

(1) În executarea contractului de concesiune, la solicitarea autorităţilor administraţiei publice locale sau centrale,
în baza planurilor de dezvoltare regională şi de urbanism, operatorul de distribuţie este obligat să asigure
dezvoltarea şi finanţarea reţelei de distribuţie pentru electrificarea localităţilor ori pentru extinderea reţelelor de
distribuţie în zona acoperită de contractul de concesiune, respectiv de licenţă, pe care acesta o deţine.
(2) În cazul în care realizarea investiţiilor de la alin. (1) nu este justificată economic pentru operatorul de

distribuţie, acesta poate propune, după informarea ANRE, realizarea obiectivelor respective prin coparticiparea
solicitantului la finanţare cu fonduri din bugetele locale şi din bugetul de stat, în condiţiile legii.
(3) Evaluarea condiţiilor de finanţare a investiţiilor prevăzute la alin. (1) şi (2) se determină de operatorul de

distribuţie, în baza unui studiu de fezabilitate realizat în termen de maximum 60 de zile de la primirea solicitării,
conform unei metodologii aprobate de ANRE.
(4) Pentru dezvoltarea programelor de electrificare a localităţilor şi de extindere a reţelelor de distribuţie a

energiei electrice, autorităţile administraţiei publice locale şi ministerele implicate vor răspunde, în termen de 60
de zile de la primirea solicitărilor operatorului de transport şi sistem, precum şi ale operatorilor de distribuţie,
pentru realizarea planurilor de dezvoltare a reţelei pe termen mediu şi lung.
(5) Localităţile care, din considerente tehnice sau economice, nu sunt conectate la SEN pot fi alimentate cu

energie electrică prin sisteme electroenergetice izolate.
(6) ANRE va stabili preţul local şi condiţiile minime privind continuitatea şi calitatea serviciului de furnizare.

Articolul 52
Furnizarea energiei electrice

(1) Furnizarea energiei electrice este activitatea prin care persoana juridică titulară de licenţă comercializează
energie electrică clienţilor. Pentru furnizarea energiei electrice la clienţi se încheie un contract, în conformitate cu
prevederile legale în vigoare.
(2) Energia electrică furnizată clientului se facturează de către furnizor, conform reglementărilor ANRE şi

prevederilor legale în vigoare.

C.T.C.E - Piatra Neamt - Pagina 26 din 72

(3) Sunt interzise consumul şi furnizarea de energie electrică fără încheierea contractului de furnizare, cu
excepţia situaţiilor reglementate în mod distinct de către autoritatea competentă.

Articolul 53
Obligaţiile furnizorului de ultimă instanţă

(1) Furnizorul de ultimă instanţă are obligaţia de a asigura serviciul universal clienţilor prevăzuţi la art. 55 alin.
(1) lit. b).
(2) Furnizorul de ultimă instanţă are obligaţia de a furniza energie electrică clienţilor finali al căror furnizor se

află în situaţia de a i se retrage licenţa de furnizare în cursul desfăşurării activităţii sau în orice altă situaţie
identificată de autoritatea competentă în care clienţii finali nu au asigurată furnizarea de energie electrică din
nicio altă sursă, cu excepţia clienţilor deconectaţi pentru sustragere de energie electrică ori neplată, conform
reglementărilor emise de autoritatea competentă.

Articolul 54
Desemnarea furnizorilor de ultimă instanţă
Furnizorii de ultimă instanţă se desemnează de către ANRE dintre furnizorii existenţi pe piaţa de energie, prin
mecanisme concurenţiale, pe baza unui regulament care stabileşte modalităţile şi criteriile de selecţie a acestora,
pentru fiecare categorie de clienţi finali pe care aceştia îi deservesc.

Articolul 55
Clienţii furnizorilor de ultimă instanţă

(1) Furnizorii de ultimă instanţă sunt obligaţi să asigure furnizarea de energie electrică, în condiţii de calitate şi
la preţuri rezonabile, transparente, uşor comparabile şi nediscriminatorii, conform reglementărilor ANRE, cu
respectarea prevederilor art. 22 alin. (1), următoarelor categorii de clienţi:

a) clienţii finali care, la data intrării în vigoare a prezentei legi, nu şi-au exercitat dreptul de eligibilitate;
b) clienţii casnici şi clienţii noncasnici cu un număr mediu scriptic de salariaţi mai mic de 50 şi o cifră de afaceri

anuală sau o valoare totală a activelor din bilanţul contabil, conform raportărilor fiscale anuale, care nu
depăşeşte 10 milioane euro.
(2) Identificarea clienţilor finali noncasnici care îndeplinesc condiţiile menţionate la alin. (1) lit. b) se va realiza

de către furnizorii de ultimă instanţă, în baza documentelor prevăzute de legislaţia specifică, transmise de clienţi
furnizorilor de ultimă instanţă. Termenul pentru finalizarea identificării acestora este de maximum 12 luni de la
data intrării în vigoare a prezentei legi.
(3) După finalizarea procesului de identificare, clienţii finali noncasnici prevăzuţi la alin. (2) au obligaţia de a

transmite, o dată la 2 ani, documentele menţionate la alin. (2) furnizorului de ultimă instanţă.

Articolul 56
Trecerea clienţilor finali la furnizorul de ultimă instanţă

(1) Trecerea unui client aflat în una dintre situaţiile prevăzute la art. 53 alin. (2) la furnizorul de ultimă instanţă se
face conform reglementărilor emise de autoritatea competentă, fără a fi necesară semnarea unui contract de
furnizare.
(2) În cazul schimbării furnizorului ca urmare a trecerii la furnizorul de ultimă instanţă în condiţiile art. 53 alin.

(2), operatorul reţelei la care este racordat locul de consum va asigura continuitatea în alimentarea cu energie
electrică a acestuia, iar energia electrică şi serviciile aferente furnizării în aceste condiţii vor fi suportate prin
intermediul furnizorului de ultimă instanţă.
(3) Furnizarea de energie electrică de către furnizorul de ultimă instanţă se face la tarife stabilite/preţuri avizate

în condiţiile reglementărilor emise de autoritatea competentă.

Articolul 57
Obligaţiile furnizorului

(1) Furnizorul trebuie să pună la dispoziţia clienţilor casnici puncte unice de contact, conform reglementărilor
ANRE, pentru informarea acestora cu privire la drepturile acestora, la legislaţia în vigoare şi la căile de
soluţionare a litigiilor în cazul unor dezacorduri sau plângeri.
(2) Furnizorul trebuie să pună la dispoziţia clienţilor casnici mai multe modalităţi de plată a energiei furnizate şi

să permită acestora să opteze pentru oricare dintre acestea.
(3) Furnizorul este obligat să asigure etichetarea energiei electrice conform reglementărilor autorităţii

competente şi să informeze, periodic, clienţii finali privind structura, provenienţa, caracteristicile şi impactul
asupra mediului pentru energia electrică furnizată acestora.
(4) Furnizorul este obligat să participe la activităţi prin care se asigură siguranţa şi securitatea SEN.

Articolul 58
Obligaţia de contractare

C.T.C.E - Piatra Neamt - Pagina 27 din 72

(1) La cererea scrisă a unui client final, furnizorul este obligat să comunice, în scris, într-un interval de cel mult
15 zile lucrătoare, o ofertă privind condiţiile de furnizare a energiei electrice, care conţine, obligatoriu, preţul de
furnizare, termenii de plată şi data-limită de încheiere a contractului de furnizare, elaborat în conformitate cu
reglementările emise de autoritatea competentă.
(2) Contractul de furnizare încheiat în baza prevederilor alin. (1) este valabil o perioadă nedeterminată sau pe o

perioadă convenită de părţi.
(3) Clientul final are dreptul de a denunţa unilateral contractul de furnizare, cu notificare transmisă furnizorului

de energie electrică cu cel puţin 21 de zile înainte, cu respectarea condiţiilor contractuale.
(4) Furnizorul este îndreptăţit să rezilieze contractul în următoarele cazuri:
a) sustragerea de energie electrică constatată prin hotărâre judecătorească definitivă;
b) neplata facturilor;
c) alte situaţii prevăzute de legislaţia în vigoare.

(5) Furnizorul este îndreptăţit să solicite unui client final constituirea de garanţii financiare pentru o perioadă de
consum echivalent de maximum un an în cazul constatării, conform prevederilor legale în vigoare, a unor acţiuni
menite să denatureze în orice fel indicaţiile echipamentelor de măsurare sau să sustragă energia electrică prin
ocolirea echipamentelor de măsurare din partea acestuia. Modalitatea de constituire a garanţiilor financiare este
prevăzută în contractele-cadru de furnizare a energiei electrice şi/sau în alte reglementări emise de ANRE.
(6) Refuzul constituirii garanţiilor prevăzute la alin. (5) dă dreptul furnizorului să solicite operatorului de

distribuţie deconectarea clientului final de la reţea.

Articolul 59
Plata energiei furnizate

 În conformitate cu prevederile contractului, clientul final este obligat să plătească contravaloarea energiei
electrice consumate la preţul şi în condiţiile prevăzute în contractul de furnizare a energiei electrice.

Articolul 60
Răspunderea furnizorului

(1) Furnizorul răspunde pentru toate daunele provocate clientului final din culpa sa, în condiţiile stabilite prin
contractul de furnizare.
(2) Furnizorul este îndreptăţit să recupereze daunele produse clienţilor finali şi, respectiv, furnizorului însuşi de

la operatorul de distribuţie, operatorul de transport şi de sistem sau de la producător, dovedite a fi cauzate din
culpa oricăruia dintre aceştia.

Articolul 61
Obligaţiile clientului final de energie electrică

(1) Clientul final de energie electrică răspunde pentru daunele dovedite cauzate furnizorului/operatorului de
reţea din culpa sa.
(2) Nerespectarea contractului de furnizare a energiei electrice de către clientul final poate atrage suportarea

următoarelor consecinţe, după caz:
a) penalizări;
b) sistarea temporară a furnizării energiei electrice;
c) rezilierea contractului de furnizare a energiei electrice.

(3) În cazul intervenţiilor asupra instalaţiilor electrice de către persoane neautorizate, operatorul de reţea este
îndreptăţit să întrerupă alimentarea cu energie electrică, în conformitate cu reglementările specifice ale ANRE.
(4) În cazul constatării, conform prevederilor legale în vigoare, a unor acţiuni menite să denatureze în orice fel

indicaţiile echipamentelor de măsurare sau să sustragă energia electrică prin ocolirea echipamentelor de
măsurare, clientul final este obligat să constituie o garanţie financiară, conform prevederilor art. 58 alin. (5).
(5) Clientul final de energie electrică cu o putere aprobată prin avizul tehnic de racordare de cel puţin 1.000 kVA

este obligat să prezinte prognoze orare de consum furnizorului cu care are relaţii contractuale, conform
reglementărilor emise de autoritatea competentă.
(6) Clienţii finali au obligaţia plăţii contravalorii facturilor pentru energia electrică şi pentru serviciile de care

beneficiază la termenele scadente prevăzute în contractele încheiate între părţi.
(7) Pentru garantarea plăţilor facturilor la energia electrică, furnizorii de ultimă instanţă pot solicita clienţilor

constituirea de garanţii financiare, numai în condiţiile stabilite de reglementările emise de autoritatea competentă.

Articolul 62
Drepturile clientului final de energie electrică

(1) Clienţii finali de energie electrică au următoarele drepturi:
a) să aibă acces la reţelele electrice de interes public şi să consume energie electrică în conformitate cu

prevederile contractului de furnizare;

C.T.C.E - Piatra Neamt - Pagina 28 din 72

b) să solicite furnizorului modificarea şi completarea contractului de furnizare şi a anexelor la acesta sau să
iniţieze acte adiţionale la contracte, atunci când apar elemente noi ori când consideră necesară detalierea sau
completarea unor clauze contractuale;
c) să aibă acces pentru citire la grupurile de măsurare pentru decontare;
d) să solicite furnizorului sau operatorului de distribuţie să ia măsuri pentru remedierea defecţiunilor şi a

deranjamentelor survenite în reţelele electrice;
e) să primească despăgubiri de la furnizor, operator de reţea sau alt client final, conform prevederilor

contractuale, când i se produc daune din vina acestora ori în cazul nerespectării indicatorilor de calitate a
energiei;
f) să se asocieze voluntar în vederea reprezentării intereselor clienţilor, conform reglementărilor ANRE;
g) să achiziţioneze energia electrică pe bază de contract bilateral de la un furnizor de energie, indiferent de

statul membru în care este înregistrat furnizorul, cu condiţia să respecte normele aplicabile de comercializare şi
de echilibrare stabilite pe teritoriul României;
h) să schimbe furnizorul, conform unei proceduri aprobate de ANRE;
i) să încheie contracte cu mai mulţi furnizori de energie în acelaşi timp, pentru un singur loc de consum, drept

ce le revine exclusiv clienţilor noncasnici de mari dimensiuni, a căror putere maximă aprobată prin avizul tehnic
de racordare este stabilită prin reglementările ANRE;
j) să supună soluţionării autorităţii competente divergenţele rezultate din derularea contractelor încheiate în

sectorul energiei electrice, în baza unor proceduri elaborate de autoritatea competentă;
k) să beneficieze de serviciile unui mediator, în condiţiile privind medierea şi organizarea Legii nr. 192/2006

profesiei de mediator, cu modificările şi completările ulterioare, în vederea soluţionării extrajudiciare a litigiilor
apărute pe piaţa de energie electrică;
l) să denunţe unilateral contractul de furnizare, în condiţiile art. 58 alin. (3).

(2) Procedura prevăzută la alin. (1) lit. h) stabileşte în principal etapele procesului de schimbare a furnizorului,
modalitatea de stingere a obligaţiilor de plată datorate de clientul final furnizorului ce urmează a fi schimbat,
datele ce pot fi solicitate de clientul final sau de noul furnizor în procesul de schimbare, precum şi operatorii
economici care sunt obligaţi să le furnizeze.
(3) Procedura prevăzută la alin. (1) lit. h) trebuie să garanteze unui client care doreşte să schimbe furnizorul, cu

respectarea condiţiilor contractuale, că această schimbare se poate realiza în termen de 3 săptămâni de la
iniţierea acesteia.

Articolul 63
Dreptul clienţilor finali de alegere a tarifelor

(1) Clienţii finali prevăzuţi la art. 55 alin. (1) au dreptul să opteze pentru oricare dintre tarifele reglementate
aplicabile categoriei din care fac parte sau să beneficieze de serviciul universal, în condiţiile stabilite prin
reglementările ANRE.
(2) Clienţii casnici au dreptul de a opta pentru orice modalitate de plată pe care furnizorul o pune la dispoziţie.
(3) Clienţii finali nu mai pot reveni la tarife reglementate dacă şi-au exercitat dreptul de eligibilitate.

Articolul 64
Protecţia clienţilor vulnerabili

(1) Clienţii vulnerabili beneficiază de facilităţi privind asigurarea serviciului de furnizare a energiei electrice şi de
acces la reţea.
(2) Tipurile de facilităţi pentru fiecare dintre categoriile de clienţi vulnerabili, cu excepţia măsurilor de natură

financiară, precum şi modalităţile de implementare a acestora se stabilesc de către ANRE.
(3) Este interzisă deconectarea de la reţeaua electrică a clienţilor vulnerabili inclusiv în situaţii de criză de

energie.

Articolul 65
Măsurarea energiei electrice

(1) Energia electrică furnizată clienţilor finali pe piaţa de energie electrică se măsoară de către operatorii de
măsurare, prin grupuri de măsurare, conform codului de măsurare elaborat de autoritatea competentă.
(2) Transformatoarele de măsură aferente grupurilor de măsurare a energiei electrice în vederea decontării se

asigură, după caz, de:
a) operatorul de transport şi de sistem;
b) producători;
c) operatorii de distribuţie;
d) clienţii finali de energie electrică.

(3) Operatorii de măsurare pot fi:

C.T.C.E - Piatra Neamt - Pagina 29 din 72

a) operatorul de transport şi de sistem;
b) producătorii;
c) operatorul de distribuţie.

(4) Operatorul de transport şi de sistem, respectiv operatorul de distribuţie au obligaţia de a presta serviciul de
măsurare a energiei electrice pentru utilizatorii reţelelor electrice respective.
(5) Operatorul de transport şi de sistem, respectiv operatorul de distribuţie pot cesiona serviciul de măsurare şi

gestiunea datelor măsurate unui operator economic, cu condiţia încadrării în costurile recunoscute de autoritatea
competentă şi cu respectarea reglementărilor aplicabile emise de aceasta.

Articolul 66
Sisteme de măsurare inteligentă

(1) Până la data de 3 septembrie 2012, ANRE va evalua implementarea sistemelor de măsurare inteligente din
punctul de vedere al costurilor şi beneficiilor pe termen lung pentru piaţă, al rentabilităţii, precum şi al termenelor
fezabile de implementare.
(2) În situaţia în care prin evaluarea prevăzută la alin. (1) se constată că implementarea sistemelor de măsurare

inteligente este avantajoasă pentru funcţionarea pieţei de energie, ANRE aprobă un calendar de implementare a
sistemelor de măsurare inteligente, astfel încât circa 80% dintre clienţi să dispună de sisteme de măsurare
inteligente până în 2020. Implementarea acestor sisteme se va aproba în cadrul planurilor anuale de investiţii ale
operatorilor de distribuţie.

Capitolul V
Promovarea energiei electrice produse din resurse regenerabile de energie şi în

cogenerare de înaltă eficienţă
Articolul 67
Definirea surselor regenerabile de energie
În condiţiile prezentului titlu, se definesc ca surse regenerabile de energie:

a) energia eoliană;
b) energia solară;
c) energia valurilor şi a mareelor;
d) energia geotermală;
e) energia hidroelectrică;
f) energia conţinută în fracţiunea biodegradabilă a produselor, deşeurilor şi reziduurilor din agricultură (inclusiv

substanţe vegetale şi reziduuri de origine animală), silvicultură şi industrii conexe, precum şi fracţiunea
biodegradabilă a deşeurilor industriale şi comunale, orăşeneşti şi municipale, denumită biomasă;
g) energia conţinută în gazul de fermentare a deşeurilor, denumit şi gaz de depozit;
h) energia conţinută în gazul de fermentare a nămolurilor din instalaţiile de epurare a apelor uzate;
i) energia conţinută în produse secundare gazoase, obţinute prin fermentare din materii reziduale organice,

formând categoria de combustibil gazos, denumită biogaz;
j) energia conţinută în produse lichide obţinute prin distilarea materiei organice fermentate, formând categoria

de combustibil lichid, denumită alcool carburant;
k) energia obţinută din alte surse regenerabile, neexploatate în prezent.

Articolul 68
Tehnologii de cogenerare
În condiţiile prezentului titlu, se definesc următoarele tehnologii de cogenerare cu:

a) turbine cu gaze în ciclu combinat cu recuperare de căldură şi turbine cu abur;
b) turbina cu abur cu contrapresiune;
c) turbina cu abur cu condensaţie şi prize reglabile;
d) turbine cu gaze şi cazane recuperatoare;
e) motoare cu ardere internă;
f) microturbine;
g) motoare Stirling;
h) celule de combustie;
i) motoare termice;
j) cicluri organice Rankine;
k) orice altă instalaţie sau combinaţie de instalaţii prin care se produce simultan energie termică şi electrică.

Articolul 69
Cogenerarea de înaltă eficienţă

C.T.C.E - Piatra Neamt - Pagina 30 din 72

În scopul promovării producerii energiei electrice în cogenerare se defineşte cogenerarea de înaltă eficienţă ca
fiind procesul de producere combinată a energiei electrice şi termice, care îndeplineşte următoarele criterii:

a) în cazul unităţilor de cogenerare cu puteri electrice instalate de peste 25 MW:
(i) realizarea unui randament global anual de minimum 70%; şi
(îi) realizarea unei economii de energie primară de cel puţin 10% faţă de valorile de referinţă ale producerii
separate ale aceloraşi cantităţi de energie electrică şi termică;

b) în cazul unităţilor de cogenerare cu puteri electrice instalate între 1 MW şi 25 MW, realizarea de economie de
energie primară de cel puţin 10% faţă de valorile de referinţă ale producerii separate a aceloraşi cantităţi de
energie electrică şi termică;
c) în cazul unităţilor de cogenerare cu puteri instalate sub 1 MW, realizarea de economie de energie primară

faţă de producerea separată a aceloraşi cantităţi de energie electrică şi termică.

Articolul 70
Reguli de acces la reţea pentru energia electrică produsă din surse regenerabile şi în cogenerare de înaltă
eficienţă
Autoritatea competentă stabileşte prin reguli tehnice şi comerciale:

a) accesul garantat la reţelele electrice şi dispecerizarea prioritară a energiei electrice produse din surse
regenerabile de energie şi în cogenerare de înaltă eficienţă;
b) accesul prioritar la reţelele electrice şi dispecerizarea prioritară a energiei electrice produse din surse

regenerabile de energie şi în cogenerare de înaltă eficienţă în centrale cu puteri instalate mai mici sau egale cu 1
MW, în măsura în care nu este afectat nivelul de siguranţă a SEN.

Articolul 71
Criterii de promovare a energiei electrice produse din surse regenerabile şi în cogenerare de înaltă eficienţă

(1) Criteriile de promovare a energiei electrice produse din surse regenerabile de energie au în vedere
următoarele:

a) atingerea ţintei naţionale privind ponderea energiei electrice produse din surse regenerabile de energie;
b) compatibilitatea cu principiile concurenţiale de piaţă;
c) caracteristicile diferitelor surse regenerabile de energie şi tehnologiile de producere a energiei electrice;
d) promovarea utilizării surselor regenerabile de energie în cel mai eficient mod.

(2) Criteriile de promovare a energiei electrice produse în cogenerarea de înaltă eficienţă au în vedere
următoarele:

a) asigurarea accesului la schemele de sprijin, în condiţiile acoperirii costurilor justificate aferente cogenerării
de înaltă eficienţă;
b) caracteristicile diferitelor tehnologii de producere a energiei electrice în cogenerare;
c) promovarea utilizării eficiente a combustibililor;
d) asigurarea protecţiei mediului, prin reducerea emisiilor poluante faţă de producerea separată a energiei

electrice şi termice.

Articolul 72
Scheme de sprijin pentru promovarea producerii energiei electrice din surse regenerabile şi în cogenerare de
înaltă eficienţă

(1) Pentru promovarea producerii energiei electrice din surse regenerabile de energie şi în cogenerare de înaltă
eficienţă se aplică scheme de sprijin, în conformitate cu prevederile legislaţiei europene.
(2) Pentru accesul la schemele de sprijin pentru promovarea energiei electrice produse din surse regenerabile

de energie şi în cogenerare de înaltă eficienţă se aplică regulile de acreditare şi calificare stabilite de autoritatea
competentă.

Articolul 73
Garanţiile de origine
Certificarea energiei electrice produse din surse regenerabile şi în cogenerare de înaltă eficienţă se atestă prin
intermediul garanţiilor de origine emise de autoritatea competentă.

Articolul 74
Aplicarea schemelor de sprijin
Aplicarea schemelor de sprijin pentru promovarea producerii energiei electrice din surse regenerabile de energie
electrică şi în cogenerare de înaltă eficienţă se face după autorizarea acestora de către Comisia Europeană, în
condiţiile legii.

Capitolul VI
Preţuri şi tarife Tipurile de preţuri şi tarife.

C.T.C.E - Piatra Neamt - Pagina 31 din 72

Articolul 75
Fundamentarea acestora

(1) Pentru activităţile desfăşurate în sectorul energiei electrice se aplică următoarele preţuri şi tarife:
a) preţuri rezultate din mecanismele concurenţiale ale pieţei de energie electrică;
b) tarife reglementate pentru serviciile de transport, de sistem şi de distribuţie a energiei electrice;
c) tarife/preţuri reglementate pentru furnizarea de energie electrică clienţilor prevăzuţi la art. 55 alin. (1), cu

respectarea prevederilor art. 22, până la eliminarea acestora;
d) preţuri/tarife practicate de furnizorii de ultimă instanţă clienţilor aflaţi în situaţia prevăzută la art. 53 alin. (2);
e) tarife reglementate pentru achiziţia serviciilor tehnologice de sistem, până la crearea unei pieţe

concurenţiale de servicii tehnologice de sistem;
f) tarife reglementate de racordare la reţea;
g) tarif reglementat practicat de operatorul pieţei de energie electrică;
h) preţuri reglementate practicate de producătorii/furnizorii de energie electrică clienţilor prevăzuţi la art. 55

alin. (1), cu respectarea prevederilor art. 22;
i) preţuri reglementate pentru energia termică destinată consumului populaţiei, produsă în instalaţiile de

cogenerare;
j) preţuri rezultate din formule de stabilire/ajustare prevăzute în contractele de vânzare-cumpărare a energiei

termice ori din contractele de concesiune sau de asociere ori de parteneriat.
(2) ANRE elaborează şi aprobă regulile privind mecanismul de corelare a preţului orar de ofertă pe piaţa de

echilibrare cu preţul de închidere a pieţei PZU stabilit pentru ora respectivă.

Articolul 76
Metodologiile de reglementare a preţurilor şi tarifelor

(1) Preţurile şi tarifele reglementate pentru activităţile de producere, transport, distribuţie şi furnizare a energiei
electrice şi a energiei termice produse în centrale de cogenerare, precum şi pentru activitatea prestată de
operatorul pieţei de energie electrică se stabilesc pe baza metodologiilor aprobate şi publicate de autoritatea
competentă. În calculul acestora vor fi luate în considerare costurile justificate ale activităţilor respective,
cheltuielile pentru dezvoltare şi protecţia mediului, precum şi o cotă rezonabilă de profit.
(2) Metodele de formare a preţurilor reglementate pentru energia termică şi a măsurilor de sprijin pentru energia

electrică produsă în centrale de cogenerare de înaltă eficienţă care beneficiază de scheme de sprijin instituite la
nivel naţional se stabilesc pe bază de hotărâre a Guvernului.
(3) Metodologiile de reglementare a preţurilor şi tarifelor se aprobă de autoritatea competentă, după

parcurgerea procedurii de consultare publică.

Articolul 77
Evidenţierea costurilor şi a veniturilor
Operatorii economici titulari de licenţă din sectorul energiei electrice, care practică preţuri şi tarife reglementate,
sunt obligaţi să prezinte autorităţii competente:

a) costurile şi veniturile realizate separat din activităţile care fac obiectul licenţelor acordate în structura stabilită
de autoritatea competentă;
b) modul de alocare a activelor, pasivelor, cheltuielilor şi veniturilor, conform reglementărilor emise de

autoritatea competentă.

Articolul 78
Stabilirea costurilor şi veniturilor reglementate

(1) În scopul controlului tarifelor la clienţii prevăzuţi la art. 55 alin. (1), autoritatea competentă aprobă
metodologia de stabilire a costurilor/veniturilor reglementate pentru cumpărarea/vânzarea energiei electrice
destinate acestor clienţi.
(2) Depăşirea costurilor reglementate pentru cumpărarea/vânzarea energiei electrice destinate clienţilor

prevăzuţi la art. 55 alin. (1) şi a costurilor reglementate pentru serviciile de transport şi distribuţie se poate face,
cu aprobarea autorităţii competente, doar în situaţii excepţionale, de forţă majoră sau determinată de schimbări
legislative.

Articolul 79
Principiile pentru fundamentarea propunerilor de preţuri şi tarife reglementate

(1) Propunerile de preţuri şi tarife reglementate se elaborează de operatorii economici din sectorul energiei
electrice, cu respectarea metodologiilor emise de autoritatea competentă, şi se comunică autorităţii, împreună cu
fundamentarea în formatul stabilit de aceasta.

C.T.C.E - Piatra Neamt - Pagina 32 din 72

(2) Operatorii economici din sectorul energiei electrice transmit autorităţii competente toate datele necesare
folosite în procesul de fundamentare a solicitării şi vor asigura accesul la aceste date al reprezentanţilor
desemnaţi de autoritatea competentă.
(3) Ordinul de aprobare a preţurilor şi tarifelor reglementate pentru energia electrică, precum şi cel de aprobare

a metodologiilor de calcul al acestora, aplicabile clienţilor finali şi activităţilor cu caracter de monopol natural, se
publică în Monitorul Oficial al României, Partea I. Ordinul va conţine şi data intrării lor în vigoare.
(4) Principiile ce stau la baza stabilirii preţurilor şi tarifelor reglementate pentru activităţile desfăşurate în sectorul

energiei electrice, exclusiv preţurile pentru energia electrică şi termică produsă în centrale de cogenerare de
înaltă eficienţă ce beneficiază de scheme de sprijin, au în vedere următoarele:

a) preţurile/tarifele trebuie să fie nediscriminatorii, bazate pe criterii obiective şi determinate într-o manieră
transparentă, pe baza metodologiilor aprobate şi publicate de autoritatea competentă;
b) preţurile/tarifele energiei electrice trebuie să acopere costurile justificate economic;
c) preţurile/tarifele trebuie să asigure o rată rezonabilă a rentabilităţii capitalului investit, stabilită conform

reglementărilor emise de autoritatea competentă;
d) tarifele şi preţurile reglementate pentru clienţii finali trebuie să permită acestora alegerea tipului de preţ/tarif

care le este mai favorabil, dintre cele practicate de furnizor, în condiţiile stabilite de autoritatea competentă;
e) tarifele de racordare trebuie să conţină numai costurile efective de realizare a lucrărilor de racordare a

clienţilor la reţeaua electrică;
f) metodologiile de calcul al tarifelor de transport şi distribuţie trebuie să conţină elemente stimulative pe

termen scurt şi lung privind creşterea eficienţei energetice, a siguranţei în alimentare, integrarea armonioasă în
piaţă, precum şi sprijinirea activităţii de cercetare aferente domeniului de activitate;
g) tarifele de transport şi de distribuţie sunt nediscriminatorii şi reflectă costurile justificate ale operatorilor,

ţinând cont şi de costurile de reţea marginale evitate pe termen lung, ca urmare a producerii distribuite şi a
măsurilor de gestionare a cererii.
(5) Este interzisă subvenţia încrucişată între activităţile reglementate, precum şi între activităţile reglementate şi

cele nereglementate ale unui operator economic. În cazul producerii de energie electrică şi termică în
cogenerare de înaltă eficienţă sau din surse regenerabile de energie care beneficiază de scheme de sprijin
instituite la nivel naţional, subvenţia încrucişată se analizează între activitatea de producere în cogenerare sau
din surse regenerabile de energie care beneficiază de schema de sprijin şi restul activităţilor desfăşurate de
operatorul economic.
(6) Furnizorului de ultimă instanţă i se recunosc integral în tarife costurile de achiziţie a energiei electrice şi

costurile asociate, precum şi o cotă rezonabilă de profit.
(7) Principiile care stau la baza stabilirii preţurilor reglementate pentru energia electrică şi termică produsă în

centrale de cogenerare de înaltă eficienţă sau din surse regenerabile ce beneficiază de scheme de sprijin au în
vedere următoarele:

a) pentru energia electrică şi termică produsă în cogenerare de înaltă eficienţă sau din surse regenerabile se
aplică prevederile schemelor de sprijin, aprobate prin hotărâre a Guvernului;
b) pentru energia termică produsă în capacităţi de producere termice amplasate într-o centrală electrică de

cogenerare ce beneficiază de scheme de sprijin, preţurile se stabilesc pe baza metodologiei aprobate de
autoritatea competentă.

Articolul 80
Limitarea preţurilor/tarifelor

(1) În situaţii de dezechilibre majore între cerere şi ofertă şi disfuncţionalităţi evidente ale pieţei de energie
electrică, Guvernul, la propunerea ANRE şi cu avizul Consiliului Concurenţei, poate limita creşterea excesivă a
preţurilor/tarifelor sau blocarea acestora pentru o perioadă determinată de maximum 6 luni, perioadă ce poate fi
prelungită succesiv pentru durate de câte cel mult 3 luni, cât timp persistă circumstanţele ce au determinat
adoptarea respectivei decizii, prin:

a) fixarea unei limite superioare a preţului pe o piaţă centralizată;
b) limitarea venitului din activitatea reglementată.

(2) Costurile recunoscute şi amânate, potrivit prevederilor alin. (1) lit. b), se recuperează integral, în
conformitate cu procedura emisă de autoritatea competentă.

Articolul 81
Recuperarea costurilor

(1) În cazul în care este impusă respectarea unor condiţii legale de îndeplinire a obligaţiilor de serviciu public şi
de serviciu universal, participanţii la piaţa de energie electrică au dreptul de a-şi recupera costurile rezultate din
aplicarea acestor condiţii.

C.T.C.E - Piatra Neamt - Pagina 33 din 72

(2) Recuperarea acestor costuri se va face conform reglementărilor emise de autoritatea competentă sau prin
hotărâre a Guvernului, în funcţie de modalitatea de impunere a obligaţiilor de serviciu public, conform art. 16 alin.
(2).

Articolul 82
Evidenţierea costurilor în producerea combinată a energiei electrice şi termice
Operatorii economici care produc combinat energie electrică şi termică şi care comercializează cel puţin una
dintre acestea vor repartiza costurile între cele două forme de energie, potrivit reglementărilor aprobate de
autoritatea competentă.

Articolul 83
Serviciile conexe
Serviciile prestate terţilor de către operatorii economici care produc energie hidroelectrică şi care au în
administrare, concesiune sau închiriere baraje, diguri şi lacuri de acumulare se realizează pe baza contractelor
încheiate cu beneficiarii.

Capitolul VII
Procedura de desfăşurare a investigaţiilor

Articolul 84
Dispunerea efectuării investigaţiilor
Preşedintele autorităţii competente dispune, prin decizie, efectuarea de investigaţii, potrivit prevederilor art. 86, de
către personalul propriu împuternicit în acest sens, din oficiu sau ca răspuns la o plângere înregistrată la
autoritatea competentă, formulată de către o persoană fizică ori juridică afectată în mod real şi direct de o
potenţială încălcare a prevederilor prezentului titlu, numai în domeniile în care ANRE are competenţa de
investigare potrivit legii.

Articolul 85
Solicitarea informaţiilor şi documentelor
În realizarea investigaţiilor, precum şi a competenţelor conferite în baza prezentului titlu, autoritatea competentă
poate solicita operatorilor economici informaţiile şi documentele care sunt necesare, menţionând baza legală şi
scopul solicitării, şi poate stabili termene până la care aceste informaţii şi documente să îi fie furnizate.

Articolul 86
Drepturi de investigare

(1) Pentru investigarea încălcării prevederilor prezentului titlu în condiţiile art. 84, personalul ANRE împuternicit
în acest sens are următoarele drepturi:

a) să între în spaţiile, terenurile sau mijloacele de transport pe care operatorii economici le deţin legal;
b) să examineze orice documente, registre, acte financiar-contabile şi comerciale sau alte evidenţe legate de

activitatea operatorilor economici, indiferent de locul în care sunt depozitate;
c) să ceară oricărui reprezentant sau angajat al operatorului economic explicaţii cu privire la faptele ori

documentele legate de obiectul şi scopul investigaţiei şi să consemneze sau să înregistreze răspunsurile
acestora;
d) să ridice sau să obţină, în orice formă, copii ori extrase din orice documente, registre, acte financiar-

contabile şi comerciale sau din alte evidenţe legate de activitatea operatorului economic;
e) să sigileze orice amplasament destinat activităţilor operatorului economic şi orice documente, registre, acte

financiar-contabile şi comerciale sau alte evidenţe legate de activitatea operatorului economic, pe durata şi în
măsura necesară investigării.
(2) Autoritatea competentă va proceda la acţiunile prevăzute la alin. (1) numai dacă există indicii că pot fi găsite

documente sau pot fi obţinute informaţii considerate necesare pentru îndeplinirea competenţelor sale, iar
rezultatul investigaţiei va fi consemnat într-un proces-verbal de constatare şi inventariere.
(3) Autoritatea competentă poate face inspecţii inopinate şi poate solicita orice fel de informaţii sau justificări

legate de îndeplinirea competenţelor de investigare, atât la faţa locului, cât şi prin convocare la sediul autorităţii
competente.

Articolul 87
Autorizarea judiciară a investigaţiilor
În baza autorizării judiciare date prin încheiere, conform art. 88, personalul ANRE, împuternicit în condiţiile art.
84, poate efectua inspecţii în orice alte spaţii, inclusiv domiciliul, terenuri sau mijloace de transport aparţinând
conducătorilor, administratorilor, directorilor şi altor angajaţi ai operatorilor economici ori asociaţiilor de operatori
economici supuşi investigaţiei.

Articolul 88

C.T.C.E - Piatra Neamt - Pagina 34 din 72

Obţinerea autorizării judiciare
(1) Personalul ANRE efectuează inspecţii, în conformitate cu prevederile art. 87, numai în baza deciziei de

împuternicire emise de către preşedintele autorităţii competente şi cu autorizarea judiciară dată prin încheiere de
către preşedintele Curţii de Apel Bucureşti sau de către un judecător delegat de acesta. O copie certificată a
deciziei de împuternicire şi a autorizaţiei judiciare se comunică obligatoriu persoanei supuse inspecţiei, înainte
de începerea acesteia.
(2) Cererea de autorizare se judecă în camera de consiliu, fără citarea părţilor. Judecătorul se pronunţă asupra

cererii de autorizare în termen de cel mult 48 de ore de la data înregistrării cererii. Încheierea se motivează şi se
comunică autorităţii competente, în termen de cel mult 48 de ore de la pronunţare.
(3) În cazul în care inspecţia trebuie desfăşurată simultan în mai multe spaţii dintre cele prevăzute la art. 87,

autoritatea competentă va introduce o singură cerere, instanţa pronunţându-se printr-o încheiere în care se vor
indica spaţiile în care urmează să se desfăşoare inspecţia.
(4) Cererea de autorizare trebuie să cuprindă toate informaţiile de natură să justifice inspecţia, iar judecătorul

sesizat este ţinut să verifice dacă cererea este întemeiată.
(5) Oricare ar fi împrejurările, inspecţia se desfăşoară între orele 8,00 şi 18,00 şi trebuie efectuată în prezenţa

persoanei la care se efectuează inspecţia sau a reprezentantului său. Inspecţia poate continua şi după ora 18,00
numai cu acordul persoanei la care se efectuează inspecţia sau a reprezentantului său.
(6) Inventarele şi punerile de sigilii se fac conform dispoziţiilor Codului de procedură penală.
(7) Încheierea prevăzută la alin. (1) poate fi atacată cu recurs la Înalta Curte de Casaţie şi Justiţie, în termen de

48 de ore. Termenul de recurs pentru autoritatea competentă curge de la momentul comunicării încheierii,
potrivit prevederilor alin. (2). În ceea ce priveşte persoana supusă inspecţiei, termenul de recurs curge de la
momentul comunicării încheierii, potrivit prevederilor alin. (1). Recursul nu este suspensiv de executare.
(8) Preşedintele Curţii de Apel Bucureşti sau judecătorul delegat de acesta are competenţa să emită autorizaţia

judiciară în vederea efectuării inspecţiei, potrivit art. 87. Instanţa de judecată verifică dacă decizia de
împuternicire emisă de către preşedintele ANRE este autentică şi dacă măsurile coercitive preconizate nu sunt
nici arbitrare şi nici excesive, având în vedere, în special, gravitatea încălcării suspectate, importanţa
elementelor de probă căutate, implicarea întreprinderii în cauză şi probabilitatea rezonabilă ca registrele şi
documentele privind activitatea, care au legătură cu obiectul inspecţiei, să fie păstrate în incintele pentru care se
solicită autorizaţia. Instanţa de judecată poate solicita ANRE explicaţii detaliate privind elementele care îi sunt
necesare pentru a-i permite să verifice proporţionalitatea măsurilor coercitive preconizate.

Articolul 89
Accesul la documente şi informaţii

(1) Organele administraţiei publice centrale şi locale, precum şi orice alte instituţii şi autorităţi publice sunt
obligate să permită autorităţii competente accesul la documentele, datele şi informaţiile deţinute de acestea, cu
respectarea dispoziţiilor legale.
(2) Autoritatea competentă, primind acces la documentele, datele şi informaţiile menţionate la alin. (1), are

obligaţia de a respecta caracterul datelor şi informaţiilor clasificate atribuit legal respectivelor documente, date şi
informaţii.

Articolul 90
Procedura de investigare
Procedura de investigare se face în conformitate curegulamentul privind organizarea şi desfăşurarea activităţii de
investigare, aprobat prin ordin al preşedintelui ANRE.

Capitolul VIII
Infracţiuni şi contravenţii

Articolul 91
Răspunderi
Încălcarea prevederilor prezentului titlu atrage răspunderea disciplinară, civilă, contravenţională sau penală, după
caz, a persoanelor vinovate.

Articolul 92
Infracţiuni

(1) Deteriorarea, modificarea fără drept sau blocarea funcţionării echipamentului de măsurare a energiei
electrice livrate ori modificarea fără drept a componentelor instalaţiilor energetice constituie infracţiune şi se
pedepseşte cu închisoare de la 3 luni la 2 ani sau cu amendă.
(2) Executarea sau folosirea de instalaţii clandestine în scopul racordării directe la reţea sau pentru ocolirea

echipamentelor de măsurare constituie infracţiune şi se pedepseşte cu închisoare de la 6 luni la 3 ani sau cu
amendă.

C.T.C.E - Piatra Neamt - Pagina 35 din 72

(3) În cazul în care infracţiunile prevăzute la alin. (1) şi (2) sunt săvârşite de un salariat al unui titular de licenţă,
limitele speciale se majorează cu jumătate.
(4) Tentativa la infracţiunile prevăzute la alin. (1) şi (2) se pedepseşte.

Articolul 93
Contravenţii

(1) Constituie contravenţii următoarele fapte:
1. desfăşurarea de către persoane fizice ori juridice de activităţi şi/sau prestări de servicii în sectorul energiei
electrice fără a deţine licenţă ori autorizaţie de înfiinţare conform prevederilor prezentei legi şi ale regulamentului
prevăzut la art. 9 alin. (4);
2. proiectarea, executarea şi verificarea instalaţiilor electrice fără atestat şi/sau autorizaţie;
3. nerespectarea normelor tehnice emise de către ANRE;
4. nerespectarea condiţiilor de valabilitate asociate licenţelor/atestatelor/autorizaţiilor emise de ANRE;
5. încălcarea de către participanţii la piaţa de energie electrică a reglementărilor tehnice şi/sau comerciale emise
de ANRE;
6. refuzul de a permite efectuarea de acţiuni de control dispuse de ANRE, precum şi obstrucţionarea acesteia în
îndeplinirea atribuţiilor sale;
7. nefurnizarea/neprezentarea datelor, documentelor şi/sau a informaţiilor solicitate în termenele stabilite de
ANRE sau furnizarea/prezentarea incompletă ori eronată a acestora, precum şi/sau nerealizarea măsurilor
dispuse de aceasta;
8. refuzul nejustificat de a acorda acces oricărui solicitant la reţele de interes public;
9. furnizarea de către operatorul de distribuţie sau operatorul de transport şi de sistem a unor informaţii
incomplete ori eronate necesare pentru accesul la reţea;
10. neasigurarea de către operatorul de distribuţie sau operatorul de transport şi de sistem a unui tratament
nediscriminatoriu între utilizatorii reţelei electrice;
11. întârzierea nejustificată în racordarea/alimentarea cu energie electrică a clienţilor sau în realimentarea
acestora după întrerupere, precum şi propunerea unor soluţii de racordare, altele decât cele optime din punct de
vedere tehnic şi cu costuri minime, conform actelor normative în vigoare şi reglementărilor emise de ANRE;
12. punerea sub tensiune a instalaţiilor electrice fără a exista încheiat contract de furnizare a energiei electrice,
precum şi/sau fără a exista montat un grup de măsurare a energiei electrice, după caz;
13. necomunicarea unei oferte privind condiţiile de furnizare a energiei electrice solicitanţilor, conform
prevederilor art. 58 alin. (1);
14. sistarea nejustificată a alimentării cu energie electrică a clienţilor;
15. nerespectarea prevederilor standardelor de performanţă referitoare la serviciile publice de transport şi
distribuţie, precum şi la serviciul universal din sectorul energiei electrice;
16. nerespectarea prevederilor clauzelor obligatorii din contractele-cadru emise de ANRE;
17. nerespectarea prevederilor legale privind schimbarea furnizorului de energie electrică;
18. divulgarea informaţiilor sensibile din punct de vedere comercial privind operaţiunile comerciale de către
operatorul de transport şi de sistem, de operatorii de distribuţie sau de operatorul pieţei de energie electrică,
inclusiv a celor privind toate tranzacţiile din cadrul contractelorde furnizare de energie electrică şi/sau al
instrumentelor financiare derivate din sectorul energiei electrice, cu excepţia cazului în care acestea sunt
solicitate de autorităţile competente;
19. nerespectarea cerinţelor de independenţă a operatorului de distribuţie ori a operatorului de transport şi de
sistem şi/sau a reglementărilor privind controlul direct ori indirect asupra unor întreprinderi din sectorul
producerii, furnizării, distribuţiei sau transportului de energie electrică;
20. nerespectarea de către furnizorul de ultimă instanţă a obligaţiei de a asigura serviciul universal clienţilor,
conform dispoziţiilor prezentului titlu;
21. nerespectarea de către producători a obligaţiilor care le revin potrivit art. 6 lit. p) şi art. 28;
22. nerespectarea de către operatorul de transport şi de sistem a reglementărilor privind ordinea de merit în
piaţa de echilibrare, privind dispecerizarea instalaţiilor de producere şi/sau utilizarea interconexiunilor cu celelalte
sisteme;
23. neprezentarea de către operatorul de transport şi de sistem, în vederea aprobării de către ANRE, a planului
de dezvoltare a reţelei de transport, la termenele stabilite prin reglementările în vigoare;
24. practicarea de preţuri sau tarife neaprobate de către ANRE, pentru activităţile reglementate;
25. nerespectarea reglementărilor emise de ANRE privind stabilirea preţurilor şi tarifelor;
26. nerespectarea reglementărilor privind separarea contabilă a activităţilor desfăşurate de către operatorii
economici titulari de licenţă în sectorul energiei electrice;

C.T.C.E - Piatra Neamt - Pagina 36 din 72

27. nepublicarea şi neactualizarea, pe pagina proprie de web, a datelor tehnice şi comerciale prevăzute de
reglementări de către participanţii la piaţa de energie electrică;
28. refuzul clienţilor finali de a permite accesul la grupurile de măsurare, precum şi la instalaţiile aflate în
patrimoniu şi/sau în gestiunea operatorului de distribuţie ori a operatorului de transport şi de sistem;
29. executarea de săpături sau de lucrări de orice fel în zonele de protecţie a instalaţiilor fără consimţământul
prealabil al titularului acestora;
30. interzicerea/împiedicarea de către persoane fizice sau juridice a exercitării drepturilor prevăzute de prezenta
lege, de acces, uz şi servitute ori de restrângere a unor activităţi, cu ocazia efectuării lucrărilor de
retehnologizare, reparaţii, revizii, intervenţii la avarii, investiţii, mentenanţă şi/sau racordare de noi utilizatori şi
pentru defrişare sau a tăierilor de modelare, pentru crearea şi menţinerea distanţei regulamentare faţă de
reţelele electrice
31. utilizarea de către un terţ a componentelor reţelelor electrice de distribuţie/transport în alte scopuri decât cele
prevăzute de legislaţia din sectorul energiei electrice fără încheierea unui contract în acest sens cu deţinătorul
de drept al acestora;
32. nerespectarea de către operatorul de transport şi de sistem a obligaţiilor prevăzute la art. 13 alin. (2), (3) şi
(6) din ;Regulamentul (CE) nr. 714/2009
33. nerespectarea de către operatorul de transport şi de sistem şi de către ceilalţi participanţi la piaţă a
obligaţiilor prevăzute la art. 15 din ;Regulamentul (CE) nr. 714/2009
34. nerespectarea de către operatorul de transport şi de sistem şi de către ceilalţi participanţi la piaţă a
obligaţiilor prevăzute la art. 16 din ;Regulamentul (CE) nr. 714/2009
35. nerespectarea de către operatorul de transport şi de sistem şi de către ceilalţi participanţi la piaţă a
obligaţiilor prevăzute în anexa I la ;Regulamentul (CE) nr. 714/2009
36. nerespectarea prevederilor art. 38 alin. (2) lit. c) şi d) şi ale art. 48 alin. (2) lit. d) şi e) privind stabilirea
programului de conformitate şi a agentului de conformitate;
37. nerespectarea de către proprietarul reţelei de transport a obligaţiilor ce îi revin în temeiul prezentului titlu;
38. nerespectarea de către operatorul de transport şi de sistem a obligaţiilor prevăzute la art. 31 alin. (3).
(2) Contravenţiile prevăzute la alin. (1) se sancţionează astfel:

1. în cazul persoanelor fizice, după cum urmează:
a) cu amendă de la 1.000 lei până la 2.000 lei, pentru cele prevăzute la pct. 2, 11, 13, pct. 26-31;
b) cu amendă de la 2.000 lei până la 4.000 lei, pentru cele prevăzute la pct. 3-7, 9, 12, pct. 14-17, 21, 24 şi 25;
c) cu amendă de la 4.000 lei până la 8.000 lei, pentru cele prevăzute la pct. 8, 18 şi 36;

2. în cazul persoanelor juridice, după cum urmează:
a) cu amendă de la 8.000 lei până la 40.000 lei, pentru cele prevăzute la pct. 2, 6, 7, 9, pct. 11-14, 16, 17, 23,

25, 27-31;
b) cu amendă de la 40.000 lei până la 200.000 lei, pentru cele prevăzute la pct. 1, 3-5, 8, 10, 15, 18, pct. 20-

22, 26 şi 36;
c) cu amendă de la 200.000 lei până la 400.000 lei, pentru cele prevăzute la pct. 24, pct. 32-35, 37 şi 38;
d) cu amendă cuprinsă între 1%-10% din cifra de afaceri anuală, pentru cea prevăzută la pct. 19.

(3) Constatarea contravenţiilor şi aplicarea sancţiunilor se fac de către:
a) reprezentanţii împuterniciţi ai autorităţii competente, în cazul contravenţiilor prevăzute la alin. (1) pct. 1-27 şi

pct. 32-38;
b) reprezentanţii împuterniciţi ai consiliilor locale, în cazul contravenţiilor prevăzute la alin. (1) pct. 29 şi 31;
c) poliţişti, jandarmi sau poliţişti locali, împreună cu reprezentanţii împuterniciţi ai operatorilor de reţea, în cazul

contravenţiilor prevăzute la alin. (1) pct. 28-31.
(4) Pentru contravenţiile prevăzute la alin. (1), săvârşite în mod repetat, participanţii la piaţa de energie

electrică, persoane juridice, pot fi sancţionaţi cu amendă cuprinsă între 1%-5% din cifra de afaceri. Prin
contravenţie săvârşită în mod repetat se înţelege săvârşirea de cel puţin 3 ori a aceleiaşi fapte contravenţionale
în decursul unui an.
(5) Prin cifra de afaceri anuală se înţelege cifra de afaceri rezultată din activitatea reglementată pentru care s-a

aplicat contravenţia persoanei contraveniente, realizată în anul financiar anterior sancţionării faptei.
(6) Contravenientul poate achita, în termen de cel mult 48 de ore de la data încheierii procesului-verbal de

constatare şi sancţionare a contravenţiei sau, după caz, de la data comunicării acestuia, jumătate din minimul
amenzii prevăzute la alin. (2) şi (4), agentul constatator făcând menţiune despre această posibilitate în procesul-
verbal.
(7) Aplicarea sancţiunii amenzii contravenţionale se prescrie în termen de 2 ani de la data săvârşirii faptei.

Articolul 94
Regimul juridic al contravenţiilor

C.T.C.E - Piatra Neamt - Pagina 37 din 72

Contravenţiilor prevăzute la privind art. 93 alin. (1) le sunt aplicabile prevederile Ordonanţei Guvernului nr. 2/2001
regimul juridic al contravenţiilor, aprobată cu modificări şi completări prin , cu modificările şi Legea nr. 180/2002
completările ulterioare.

Articolul 95
Constatarea contravenţiilor
În vederea constatării contravenţiilor prevăzute la art. 93 alin. (1), agenţii constatatori menţionaţi la art. 93 alin. (3)
au acces, în condiţiile legii, în clădiri, încăperi, la instalaţii şi în orice alt loc, până la receptoarele de energie, şi au
dreptul să verifice instalaţia, precum şi să execute măsurători şi determinări. Proprietarii şi cei care exploatează
aceste clădiri, locuri sau instalaţii sunt obligaţi să pună la dispoziţia agenţilor constatatori documentele şi actele
specifice activităţii lor.

Capitolul IX
Dispoziţii tranzitorii şi finale

Articolul 96
Intrarea în vigoare

(1) Dispoziţiile art. 32 intră în vigoare la data de 3 martie 2013.
(2) La data intrării în vigoare a prezentei legi se abrogă , publicată în Legea energiei electrice nr. 13/2007

Monitorul Oficial al României, Partea I, nr. 51 din 23 ianuarie 2007, cu modificările şi completările ulterioare, cu
excepţia art. 7-11.
(3) În termen de maximum 60 de zile de la data intrării în vigoare a prezentei legi, autoritatea competentă

aprobă regulamentul de furnizare a energiei electrice.
(4) În termen de 6 luni de la data intrării în vigoare a prezentei legi, ANRE va adapta cadrul de reglementare în

concordanţă cu prezentul titlu.
(5) Până la adaptarea cadrului de reglementare, toate actele normative emise în temeiul , cu Legii nr. 13/2007

modificările şi completările ulterioare, îşi păstrează valabilitatea, cu excepţia prevederilor contrare prezentului
titlu.
(6) În scopul simplificării procedurilor birocratice de autorizare, autorizarea persoanelor fizice care desfăşoară

activităţi de proiectare, verificare şi execuţie a lucrărilor aferente instalaţiilor electrice aparţinând SEN se
realizează numai conform reglementărilor emise de ANRE, cu respectarea prevederilor prezentului titlu.
(7) Orice altă formă de autorizare realizată de alte entităţi publice referitoare la activităţile prevăzute la alin. (6)

este interzisă începând cu data intrării în vigoare a prezentei legi.
(8) Persoanele fizice autorizate până la data intrării în vigoare a prezentei legi îşi desfăşoară activitatea până la

expirarea termenului de valabilitate a autorizaţiilor.

Articolul 97
Dispoziţii finale

(1) În actele normative în care apar sintagmele "furnizor implicit" şi "furnizor de ultimă opţiune", acestea se
înlocuiesc cu sintagma "furnizor de ultimă instanţă".
(2) Ministerul de resort notifică Comisiei Europene cu privire la adoptarea prezentei legi şi a altor acte

administrative necesare pentru punerea în aplicare a prevederilor Directivei 2009/72/CE, inclusiv prin
transmiterea textelor acestor acte normative.
(3) În termen de 24 de luni de la data intrării în vigoare a prezentei legi, ministerul de resort realizează o

evaluare a funcţionării operatorului de transport şi de sistem în baza modelului "operator independent de sistem"
şi, dacă este cazul, propune Guvernului adoptarea modelului de separare a proprietăţii, conform art. 9 alin. (1)
din Directiva 2009/72/CE.
(4) Un operator economic integrat pe verticală care deţine în proprietate o reţea de transport nu poate fi

împiedicat să adopte măsurile necesare implementării modelului de separare a proprietăţii prevăzut la art. 9 alin.
(1) din Directiva 2009/72/CE.

Titlul II
Gazele naturale

Capitolul I
Dispoziţii generale

Articolul 98
Domeniul de reglementare

(1) Prezentul titlu stabileşte cadrul de reglementare pentru desfăşurarea activităţilor privind producţia,
transportul, distribuţia, furnizarea şi înmagazinarea gazelor naturale, modalităţile de organizare şi funcţionare a

C.T.C.E - Piatra Neamt - Pagina 38 din 72

sectorului gazelor naturale, de acces pe piaţă, precum şi criteriile şi procedurile aplicabile pentru acordarea de
autorizaţii şi/sau licenţe în sectorul gazelor naturale.
(2) Prevederile prezentului titlu se aplică într-un mod nediscriminatoriu şi pentru biogaz, gaz obţinut din biomasă

sau alte tipuri de gaze, în măsura în care este posibil din punct de vedere tehnic ca acestea să fie injectate ori
transportate prin sistemele de transport/distribuţie al/a gazelor naturale şi prin conductele de alimentare din
amonte şi/sau să fie utilizate în instalaţii de utilizare, în deplină siguranţă.

Articolul 99
Obiectivele activităţilor în sectorul gazelor naturale
Activităţile în sectorul gazelor naturale trebuie să se desfăşoare pentru realizarea următoarelor obiective de bază:

a) asigurarea dezvoltării durabile a economiei naţionale;
b) asigurarea continuităţii şi a siguranţei în alimentarea cu gaze naturale a clienţilor;
c) protejarea intereselor legitime ale clienţilor finali de gaze naturale;
d) promovarea, stimularea şi asigurarea concurenţei pe piaţa de gaze naturale;
e) armonizarea legislaţiei naţionale cu legislaţia Uniunii Europene în domeniu, cu respectarea principiului

subsidiarităţii;
f) transparenţa preţurilor şi a tarifelor reglementate în sectorul gazelor naturale;
g) dezvoltarea sectorului gazelor naturale în condiţii de eficienţă economică şi protecţie a mediului;
h) promovarea producerii şi utilizării surselor noi şi regenerabile de gaze;
i) asigurarea accesului nediscriminatoriu la sursele de gaze naturale;
j) asigurarea măsurilor de securitate în vederea prevenirii şi combaterii actelor de terorism şi sabotaj asupra

infrastructurii sectorului gazelor naturale;
k) dezvoltarea interconectărilor sistemelor de transport al gazelor naturale cu sistemele similare din ţările vecine

şi cu alte infrastructuri de transport şi integrarea Sistemului naţional de transport al gazelor naturale în Reţeaua
europeană de transport şi sistem de gaze naturale - ENTSO-G, denumită în continuare ENTSO-G;
l) asigurarea condiţiilor necesare pentru buna funcţionare a pieţei gazelor naturale şi pentru integrarea pieţei

naţionale în piaţa internă europeană a gazelor naturale;
m) asigurarea accesului nediscriminatoriu al terţilor la conductele de alimentare din amonte, depozitele de

înmagazinare, sistemele de transport, sistemele de distribuţie a gazelor naturale, precum şi la instalaţiile GNL;
n) asigurarea funcţionării instalaţiilor tehnologice de suprafaţă din câmpurile de producţie, a depozitelor de

înmagazinare, a sistemelor de transport şi de distribuţie a gazelor naturale, în condiţii de siguranţă şi eficienţă;
o) asigurarea capacităţii de înmagazinare a gazelor naturale pentru nevoile curente şi pentru cele care

contribuie la securitatea energetică a ţării.

Articolul 100
Înţelesul unor termeni şi expresii
În sensul prezentului titlu, următorii termeni şi expresii se definesc după cum urmează:
1. acces la conductele de alimentare din amonte - dreptul unui operator economic din sectorul gazelor naturale
sau al unui client eligibil de a utiliza conductele de alimentare din amonte, mai puţin partea utilizată în procesele
de producţie a gazelor naturale, respectiv în punctul în care gazele naturale îndeplinesc condiţiile tehnice de
calitate pentru a putea fi comercializate;
2. acces la sistemul de distribuţie - dreptul unui operator economic din sectorul gazelor naturale sau al unui client
de a utiliza sistemul de distribuţie;
3. acces la sistemul de înmagazinare - dreptul unui operator economic din sectorul gazelor naturale sau al unui
client de a utiliza sistemul de înmagazinare subterană;
4. acces la sistemul de transport - dreptul unui operator economic din sectorul gazelor naturale sau al unui client
de a utiliza sistemul de transport;
5. acces la terminalul GNL - dreptul unui operator economic din sectorul gazelor naturale sau al unui client de a
utiliza terminalul GNL;
6. activităţi conexe - activităţi complementare celor de producţie, transport, distribuţie, înmagazinare a gazelor
naturale, ce sunt desfăşurate de către operatorul licenţiat, conform condiţiilor de valabilitate ale licenţelor de
operare a sistemelor respective;
7. aparat de utilizare - parte componentă a instalaţiei de utilizare a gazelor naturale, destinată să consume gaze
naturale în calitate de combustibil sau de materie primă, cu îndeplinirea condiţiilor legale pentru funcţionare;
8. autorizaţie/licenţă - actul administrativ individual emis de ANRE, acordat unei persoane fizice sau juridice,
pentru exercitarea unui drept şi executarea unor obligaţii;
9. autoritate competentă - Autoritatea Naţională de Reglementare în Domeniul Energiei - ANRE, care este
organizată şi funcţionează în conformitate cu prevederile legii;

C.T.C.E - Piatra Neamt - Pagina 39 din 72

10. aviz tehnic - documentul emis în urma analizei unei documentaţii tehnice, care atestă respectarea condiţiilor
impuse de legislaţia în vigoare;
11. biogaz - amestec de gaze de origine biogenă produs prin procese de fermentaţie, gazeificare sau piroliză a
unor substanţe organice;
12. biometan - biogaz adus la parametrii de calitate pentru a putea fi utilizat în reţelele de transport şi distribuţie
în amestec cu gazele naturale;
13. bunuri proprietate a terţilor - elemente componente ale sistemelor de transport sau ale sistemelor de
distribuţie, utilizate de către operatorii licenţiaţi pentru realizarea serviciilor de transport sau de distribuţie, bunuri
neincluse în patrimoniul acestora;
14. capacitate - fluxul maxim, exprimat în unitate de volum pe unitate de timp sau în unitate de energie pe
unitate de timp, la care are dreptul utilizatorul reţelei în conformitate cu prevederile contractuale;
15. capacitate contractată - capacitatea pe care operatorul sistemului a alocat-o unui utilizator printr-un contract;
16. capacitate disponibilă - partea din capacitatea tehnică care nu este alocată şi este încă disponibilă pentru
sistem în momentul respectiv;
17. capacitate fermă - capacitatea garantată contractual ca fiind neîntreruptibilă de către operatorul sistemului;
18. capacitate întreruptibilă - capacitatea care poate fi întreruptă de operatorul sistemului, în conformitate cu
condiţiile prevăzute în contractul cu utilizatorul reţelei sau prin reglementările specifice;
19. capacitate neutilizată - capacitatea fermă pe care a achiziţionat-o un utilizator al reţelei, în baza unui
contract, dar pe care utilizatorul nu a nominalizat-o până la termenul-limită specificat în contract;
20. capacitate tehnică - capacitatea fermă maximă pe care o poate oferi operatorul sistemului unui utilizator,
luând în considerare integritatea sistemului respectiv şi cerinţele de exploatare ale acestuia;
21. client - clientul angro, clientul final de gaze naturale sau un operator economic din sectorul gazelor naturale
care cumpără gaze naturale;
22. client angro - persoană fizică sau juridică, alta decât un operator de transport şi de sistem sau un operator de
distribuţie, care cumpără gaze naturale în scopul revânzării în interiorul sau în afara sistemului în care este
stabilită;
23. client casnic - clientul care cumpără gaze naturale pentru consumul casnic propriu;
24. client eligibil - clientul care este liber să cumpere gaze naturale de la un furnizor ales de acesta;
25. client final - clientul care cumpără gaze naturale pentru uz propriu;
26. client industrial - clientul final noncasnic al cărui consum anual de gaze naturale estimat la locul de consum,
în baza tipului şi debitelor aparatelor de utilizare a gazelor instalate, este de cel puţin 450.000 MWh; fac excepţie
centralele în cogenerare de înaltă eficienţă cu o putere instalată mai mare de 10 MW, care produc energie
termică destinată SACET, care sunt considerate clienţi industriali, indiferent de nivelul consumului lor;
27. client industrial nou - clientul industrial care se racordează pentru prima oară la un sistem; nu se consideră
clienţi industriali noi acei clienţi care sunt succesorii în drepturi - universali, cu titlu universal şi/sau cu titlu
particular - ai unor clienţi finali care au sau care au avut o instalaţie de racordare la un sistem de distribuţie ori de
transport al gazelor naturale sau la o conductă de alimentare din amonte;
28. client noncasnic - clientul care cumpără gaze naturale ce nu sunt destinate consumului casnic propriu;
29. client vulnerabil - clientul final aparţinând unei categorii de clienţi casnici care, din motive de vârstă, sănătate
sau venituri reduse, se află în risc de marginalizare socială şi care, pentru prevenirea acestui risc, beneficiază de
măsuri de protecţie socială, inclusiv de natură financiară. Măsurile de protecţie socială, precum şi criteriile de
eligibilitate pentru acestea se stabilesc prin acte normative;
30. client întreruptibil - client final care poate contribui decisiv la menţinerea funcţionării în deplină siguranţă a
Sistemului naţional de transport al gazelor naturale şi a sistemelor de distribuţie, prin reducerea consumului,
până la oprire, şi care are obligaţia încheierii unui contract pentru prestarea serviciilor întreruptibile; obligaţiile,
drepturile, condiţiile de contractare, de reducere sau de oprire se stabilesc de ANRE şi ministerul de resort printr-
un regulament specific;
31. cod - colecţie de reglementări cu caracter tehnic şi/sau comercial, elaborate sau aprobate de către ANRE,
prin care se stabilesc reguli şi proceduri pentru operatorii economici din sectorul gazelor naturale;
32. conductă de alimentare din amonte - ansamblul format din conducte, inclusiv instalaţiile, echipamentele şi
dotările aferente, prin care se asigură transportul gazelor naturale, delimitat de robinetul de secţionare la ieşirea
din instalaţia de condiţionare sau, în lipsa acesteia, de la punctul în care gazele naturale îndeplinesc condiţiile
tehnice de calitate pentru a putea fi comercializate, aparţinând producătorului de gaze naturale, şi sistemul de
transport, sistemul de distribuţie, un terminal GNL sau clientul final;
33. conductă de transport - ansamblulformat din conducte, inclusiv instalaţiile, echipamentele şi dotările aferente,
care funcţionează în principal în regim de înaltă presiune, prin care se asigură transportul gazelor naturale între

C.T.C.E - Piatra Neamt - Pagina 40 din 72

punctele de preluare din conductele de alimentare din amonte, din conductele de interconectare, punctele de
preluare din import sau din terminalele GNL, până la punctele de predare la operatorii de distribuţie, la clienţii
finali sau în conductele de interconectare;
34. conductă de interconectare - conductă de transport care traversează sau trece peste o frontieră dintre două
state membre ale Uniunii Europene pentru unicul scop al conectării sistemelor de transport ale acestor state;
conductele de interconectare cu statele ce nu sunt membre ale Uniunii Europene sunt supuse prevederilor
acordurilor cu aceste state;
35. consum tehnologic - cantitatea de gaze naturale, certificată pe baza metodologiei elaborate de Agenţia
Naţională pentru Resurse Minerale, denumită în continuare ANRM, sau ANRE, după caz, necesară a fi
consumată de către un operator economic pentru asigurarea parametrilor tehnologici necesari desfăşurării
activităţii de producţie, transport, înmagazinare sau distribuţie a gazelor naturale;
36. contract de furnizare a gazelor naturale - un contract de vânzare-cumpărare a gazelor naturale, care exclude
un instrument de finanţare din domeniul gazelor naturale;
37. contorizare inteligentă - sistem avansat de contorizare care furnizează informaţii consumatorului final şi
operatorului privind consumul real de energie electrică sau de gaze naturale, precum şi despre momentul efectiv
al consumului şi care oferă opţiuni consumatorului în vederea utilizării eficiente a energiei;
38. depozit de înmagazinare subterană - spaţiul din scoarţa terestră având calităţi naturale sau dobândite ca
urmare a unor operaţiuni petroliere sau activităţi miniere anterioare, proprii pentru injectarea, depozitarea şi
extragerea unor volume de gaze naturale, aflat în proprietatea publică a statului;
39. deţinerea controlului - orice drepturi, contracte sau orice alte elemente care, fiecare în parte ori luate
împreună şi ţinând seama de circumstanţele de fapt sau de drept, conferă posibilitatea de a exercita o influenţă
determinantă asupra unei întreprinderi, în special prin:

a) drepturi de proprietate sau de folosinţă asupra totalităţii ori a unei părţi din activele unei întreprinderi;
b) drepturi sau contracte care conferă o influenţă determinantă asupra structurii întreprinderii, votului sau

deciziilor organelor de conducere ale unei întreprinderi;
40. dispecerizare - activitatea specifică de echilibrare permanentă şi operativă, la nivelul sistemelor, a cantităţilor
de gaze naturale intrate şi, respectiv, ieşite, la parametrii rezultaţi din obligaţiile de livrare, precum şi luarea
măsurilor de limitare a efectelor situaţiilor excepţionale, cum ar fi: temperaturi foarte scăzute, calamităţi naturale,
avarii majore şi altele asemenea, prin folosirea de mijloace specifice;
41. distribuţia gazelor naturale - activitatea de vehiculare a gazelor naturale printr-un sistem de conducte de
distribuţie pentru a fi furnizate clienţilor, dar neincluzând furnizarea;
42. durata de funcţionare - intervalul de timp în care un obiectiv din sectorul gazelor naturale realizează scopul
pentru care a fost construit în condiţii de siguranţă şi de eficienţă economică, conform reglementărilor în vigoare;
43. furnizarea gazelor naturale - activitatea comercială de vânzare a gazelor naturale, inclusiv GNL, către clienţi;
44. furnizor - persoană fizică sau juridică ce realizează activitatea de furnizare a gazelor naturale;
45. furnizor de ultimă instanţă - furnizorul desemnat de autoritatea competentă pentru a presta serviciul de
furnizare în condiţii specifice reglementate;
46. gaz natural comprimat pentru vehicule (GNCV) - gazul natural stocat în recipiente sub presiune, prin
comprimare, în scopul utilizării drept combustibil pentru vehicule cu motoare termice;
47. gaz natural lichefiat (GNL) - gazul natural care, în urma unor procese specifice, este adus în stare lichidă şi
stocat în recipiente speciale;
48. gaze naturale - gazele libere din zăcămintele de gaz metan, gazele dizolvate în ţiţei, cele din câmpul de gaze
asociat zăcămintelor de ţiţei, precum şi gazele rezultate din extracţia sau separarea hidrocarburilor lichide;
49. gaze petroliere lichefiate (GPL) - fracţii de hidrocarburi uşoare derivate din procesele de rafinare, din
instalaţiile de stabilizare a ţiţeiului şi din procesarea gazelor naturale, care sunt în mod normal lichefiate, prin
creşterea presiunii sau scăderea temperaturii, pentru a fi transportate ori depozitate, având o presiune de vapori
care nu o depăşeşte pe cea admisă pentru propanul comercial, compuse predominant din următoarele
hidrocarburi, singure sau în amestec: propan, propenă (propilenă), butan (n-butan şi/sau izo-butan) şi butene
(butilene), inclusiv butadiene;
50. informaţie sensibilă comercial - informaţie a cărei divulgare ar putea restrânge, împiedica ori denatura
concurenţa pe piaţa de gaze naturale şi/sau ar conduce la producerea de prejudicii participanţilor la piaţă;
51. infrastructură nouă - infrastructură care nu a fost finalizată până la data de 4 august 2003;
52. instalaţie tehnologică de suprafaţă aferentă producţiei de gaze naturale - ansamblul format din aparatele,
accesoriile şi conductele, inclusiv cele din amonte, utilizate pentru producţia şi vehicularea gazelor naturale;
53. instalaţie de înmagazinare - instalaţia utilizată pentru înmagazinarea gazelor naturale şi care este deţinută şi
/sau exploatată de un operator de înmagazinare, inclusiv instalaţiile GNL utilizate pentru stocare, dar excluzând
partea utilizată pentru activităţile de producţie, precum şi instalaţiile rezervate exclusiv pentru operatorii de
transport şi de sistem, în vederea îndeplinirii atribuţiilor lor;

C.T.C.E - Piatra Neamt - Pagina 41 din 72

54. instalaţie de utilizare - ansamblul de conducte, aparate şi accesorii, inclusiv focarul şi coşul de evacuare a
gazelor arse, situat după staţia/postul de reglare a presiunii şi măsurare a debitului, după caz, cu excepţia
aparatului de măsurare a debitului, care face parte din sistemul de distribuţie;
55. instrument financiar derivat pe gaze naturale - instrument financiar derivat pe mărfuri, astfel cum sunt aceste
tipuri de instrumente financiare explicitate în reglementările în vigoare privind pieţele de instrumente financiare;
56. înmagazinarea gazelor naturale - ansamblul de activităţi şi operaţiuni desfăşurate de operatorul de
înmagazinare pentru sau în legătură cu rezervarea capacităţii de înmagazinare în depozitele subterane şi pentru
injecţia, depozitarea şi extracţia din aceste capacităţi a unor cantităţi determinate de gaze naturale;
57. magistrală directă - conducta de transport de gaze naturale complementară sistemului interconectat;
58. monopol natural în domeniul gazelor naturale - situaţie în care serviciile de transport, de înmagazinare
/stocare sau de distribuţie a gazelor naturale se asigură de către un singur operator pentru o zonă determinată;
59. obiectiv din sectorul gazelor naturale - conductă de alimentare din amonte aferentă producţiei de gaze
naturale, un sistem de transport, distribuţie sau înmagazinare a gazelor naturale ori o parte componentă a uneia
dintre acestea;
60. operator al terminalului GNL - persoana fizică sau juridică ce realizează activitatea de lichefiere a gazelor
naturale ori importul, descărcarea şi regazeificarea GNL şi răspunde de exploatarea unei instalaţii GNL;
61. operator al pieţei de gaze naturale - persoana juridică ce asigură organizarea şi administrarea pieţelor
centralizate, cu excepţia pieţei de echilibrare, în vederea tranzacţionării angro de gaze naturale pe termen scurt,
mediu şi lung;
62. operator conducte de alimentare din amonte - persoana fizică sau juridică ce realizează activitatea de
producţie a gazelor naturale şi răspunde de exploatarea, întreţinerea şi, dacă este necesar, dezvoltarea
conductelor de alimentare din amonte într-o anumită zonă;
63. operator de distribuţie - persoana fizică sau juridică ce realizează activitatea de distribuţie a gazelor naturale
în una sau mai multe zone delimitate şi răspunde de exploatarea, întreţinerea şi dezvoltarea sistemului în
respectiva zonă şi, după caz, a interconectărilor sale cu alte sisteme, precum şi de asigurarea capacităţii pe
termen lung a sistemului, în vederea satisfacerii la un nivel rezonabil a cererii pentru distribuţia gazelor naturale;
64. operator de înmagazinare - persoana fizică sau juridică ce realizează activitatea de înmagazinare şi
răspunde de exploatarea instalaţiei de înmagazinare a gazelor naturale;
65. operator de transport şi de sistem - persoana fizică sau juridică ce realizează activitatea de transport al
gazelor naturale şi răspunde de exploatarea, întreţinerea şi, dacă este necesar, dezvoltarea sistemului de
transport într-o anumită zonă şi, după caz, a interconectărilor sale cu alte sisteme, precum şi de asigurarea
capacităţii pe termen lung a sistemului, în vederea satisfacerii cererii pentru transportul gazelor naturale;
66. operator economic afiliat - orice alt operator economic care, direct sau indirect, controlează operatorul
economic specificat, este controlat de acesta ori este sub control comun împreună cu acest operator economic;
67. operator economic din sectorul gazelor naturale - persoana fizică sau juridică, cu excepţia clienţilor finali,
care desfăşoară cel puţin una dintre următoarele activităţi: producţie, transport, distribuţie, furnizare, administrare
de piaţă centralizată, cumpărare sau înmagazinare de gaze naturale, inclusiv GNL, şi care are atribuţii
comerciale, tehnice şi/sau de mentenanţă legate de respectivele activităţi;
68. operator economic integrat din sectorul gazelor naturale - operator economic din sectorul gazelor naturale
integrat vertical sau orizontal;
69. operator economic integrat pe orizontală - operator economic din sectorul gazelor naturale care desfăşoară
cel puţin una dintre activităţile de producţie, transport, distribuţie, furnizare sau înmagazinare a gazelor naturale,
precum şi o activitate din afara sectorului gazelor naturale;
70. operator economic integrat pe verticală - operator economic sau un grup de operatori din sectorul gazelor
naturale în care aceeaşi persoană ori aceleaşi persoane este (sunt) îndreptăţită (îndreptăţite), în mod direct sau
indirect, să exercite controlul asupra acestuia şi care desfăşoară cel puţin una dintre activităţile de transport,
distribuţie, înmagazinare a gazelor naturale, inclusiv pentru GNL, şi cel puţin una dintre activităţile de producţie
sau de furnizare de gaze naturale;
71. piaţa de gaze naturale - cadrul de organizare în care se tranzacţionează gaze naturale şi serviciile asociate;
72. piaţa centralizată de gaze naturale - cadrul organizat de desfăşurare a tranzacţiilor cu gaze naturale între
diverşi operatori economici, intermediate de operatorul pieţei de gaze naturale sau de operatorul de transport şi
de sistem, pe baza unor reguli specifice aprobate de autoritatea competentă;
73. piaţa de echilibrare a gazelor naturale - cadrul organizat de desfăşurare a tranzacţiilor cu gaze naturale între
diverşi operatori economici, intermediate de operatorul sistemului de transport, pe baza unor reguli specifice
aprobate de ANRE;
74. planificare pe termen lung - planificarea pe termen lung a capacităţii de alimentare şi transport a operatorilor
economici din sectorul gazelor naturale, în scopul satisfacerii cererii de gaze naturale a sistemului, al
diversificării surselor şi al asigurării alimentării clienţilor;

C.T.C.E - Piatra Neamt - Pagina 42 din 72

75. preţ reglementat - preţul la care este realizată furnizarea gazelor naturale în baza unui contract-cadru, a unor
standarde de calitate a serviciului şi/sau a unor condiţii specifice stabilite de autoritatea competentă;
76. racord - conducta de legătură între o ramură principală (conductă de alimentare din amonte, conductă de
transport, conductă de distribuţie a gazelor naturale) şi o staţie de măsurare sau o staţie de reglare, măsurare,
predare a gazelor naturale, care alimentează un sistem de distribuţie, unul ori mai mulţi clienţi finali;
77. reţea de transport şi/sau de distribuţie - ansamblul de conducte conectate între ele, inclusiv instalaţiile şi
echipamentele aferente pentru vehicularea gazelor naturale, conform reglementărilor tehnice specifice;
78. rezervare de capacitate - menţinerea unei părţi din capacitatea disponibilă de transport/distribuţie
/înmagazinare la dispoziţia utilizatorilor în vederea transportului/ distribuţiei/înmagazinării unei cantităţi de gaze
naturale determinate;
79. sectorul gazelor naturale - ansamblul activităţilor desfăşurate de operatorii economici pentru producţia,
transportul, înmagazinarea, distribuţia şi furnizarea de gaze naturale, biogaz, biometan, GPL, GNL şi GNCV,
precum şi instalaţiile şi echipamentele folosite pentru realizarea acestor activităţi;
80. serviciu de sistem - orice serviciu necesar pentru accesul şi exploatarea reţelelor de transport, reţelelor de
distribuţie, instalaţiilor GNL şi/sau de înmagazinare, inclusiv dispozitive de echilibrare a sarcinilor, de amestecare
şi de injectare a gazelor inerte, dar excluzând instalaţiile rezervate exclusiv pentru operatorii de transport şi de
sistem, de distribuţie sau de înmagazinare în vederea îndeplinirii atribuţiilor acestora;
81. siguranţă - siguranţa aprovizionării cu gaze naturale şi securitatea tehnică a obiectivelor;
82. sistem - orice reţea de transport, distribuţie, terminal GNL şi/sau instalaţie de înmagazinare exploatată de un
operator economic din sectorul gazelor naturale, inclusiv instalaţiile aferente acestora prin care se asigură
servicii de sistem, inclusiv stocarea în conducte, precum şi instalaţiile operatorilor economici afiliaţi, necesare
pentru asigurarea accesului la sistemul de transport, de distribuţie, la depozitul de înmagazinare sau terminalul
GNL;
83. sistem de transport - ansamblul de conducte conectate între ele, inclusiv instalaţiile şi echipamentele
aferente pentru vehicularea gazelor naturale, conform reglementărilor tehnice specifice, prin care se asigură
preluarea gazelor naturale extrase din perimetrele de exploatare sau a celor provenite din import şi livrarea către
distribuitori, clienţi direcţi, la înmagazinare, şi către beneficiarii din diverse ţări;
84. sistemul naţional de transport (SNT) - sistemul de transport situat pe teritoriul României şi care se află în
proprietatea publică a statului;
85. sistem interconectat - un număr de sisteme legate între ele;
86. stocare în conductă - stocarea gazelor prin compresie în sistemele de transport şi distribuţie a gazelor
naturale, dar excluzând cantităţile de gaze naturale rezervate de operatorii sistemului de transport sau distribuţie
în vederea îndeplinirii atribuţiilor acestora;
87. terminal de coastă - ansamblul de instalaţii amplasat pe ţărmul Mării Negre unde se asigură preluarea
gazelor naturale provenite din perimetrele de exploatare submarine, respectiv punctul în care gazele naturale
îndeplinesc condiţiile tehnice de calitate pentru a putea fi comercializate;
88. terminal GNL - totalitatea instalaţiilor necesare pentru lichefierea gazelor naturale sau pentru importul,
descărcarea şi regazeificarea GNL şi care include serviciile auxiliare şi instalaţiile de înmagazinare temporară
necesare pentru procesul de regazeificare şi livrarea ulterioară către sistemul de transport, dar care nu include
nicio parte a terminalelor GNL utilizate pentru stocare;
89. transportul gazelor naturale - vehicularea gazelor naturale printr-o reţea care constă în principal din conducte
de înaltă presiune, alta decât o reţea de conducte de alimentare din amonte şi decât acea parte din conductele
de înaltă presiune care este folosită în principal pentru distribuţia de gaze naturale la nivel local, în scopul de a le
livra clienţilor, dar fără a include furnizarea;
90. utilizator de sistem - persoana fizică sau juridică ce alimentează sistemul sau este deservită de sistem;
91. zonă de protecţie - zona adiacentă obiectivelor din sectorul gazelor naturale, extinsă în spaţiu, în care se
instituie interdicţii privind accesul persoanelor, regimul activităţilor şi al construcţiilor, stabilite prin norme tehnice;
92. zonă de siguranţă - zona adiacentă obiectivelor din sectorul gazelor naturale, extinsă în spaţiu, în care se
instituie restricţii şi interdicţii, în scopul asigurării funcţionării normale şi pentru evitarea punerii în pericol a
persoanelor, bunurilor şi mediului, stabilite prin norme tehnice; zona de siguranţă cuprinde şi zona de protecţie.

Capitolul II
Autorităţi şi competenţe

Articolul 101
Strategia şi politica energetică în sectorul gazelor natural

C.T.C.E - Piatra Neamt - Pagina 43 din 72

(1) Strategia energetică naţională defineşte obiectivele sectorului gazelor naturale pe termen mediu şi lung şi
modalităţile de realizare a acestora, în condiţiile asigurării unei dezvoltări durabile a economiei naţionale.
Strategia energetică se elaborează de ministerul de resort şi se aprobă de Guvern, cu consultarea organizaţiilor
neguvernamentale, a partenerilor sociali şi a reprezentanţilor mediului de afaceri.
(2) Politica energetică, urmărind direcţiile stabilite prin strategia energetică, este elaborată de ministerul de

resort, pe baza programului de guvernare, pentru un interval de timp mediu şi cu considerarea evoluţiilor
probabile pe termen lung, cu consultarea organizaţiilor neguvernamentale, a partenerilor sociali şi a
reprezentanţilor mediului de afaceri, având în vedere, în principal:

a) constituirea cadrului instituţional corespunzător, prin stabilirea organismelor şi a autorităţii competente
pentru realizarea acestei politici;
b) asigurarea securităţii în aprovizionarea cu gaze naturale;
c) prognozarea importurilor şi a exporturilor de gaze naturale;
d) elaborarea programelor de dezvoltare în sectorul gazelor naturale;
e) asigurarea protecţiei mediului;
f) creşterea eficienţei economice şi/sau energetice în producţia, înmagazinarea, transportul, distribuţia şi

utilizarea gazelor naturale;
g) stimularea dezvoltării capacităţilor de înmagazinare a gazelor naturale, a capacităţilor de injecţie/extracţie

din depozite şi a constituirii stocurilor strategice;
h) precizarea liniilor directoare privind cercetarea şi dezvoltarea specifice sectorului gazelor naturale şi

promovarea tehnologiilor avansate în domeniu;
i) dezvoltarea cooperării internaţionale.

(3) Guvernul, ministerul de resort şi celelalte organe de specialitate ale administraţiei publice centrale iau
măsuri pentru realizarea obiectivelor politicii energetice prevăzute la alin. (2) şi examinează, anual sau ori de
câte ori este necesar, stadiul îndeplinirii prevederilor acestuia.

Articolul 102
Atribuţiile ministerului de resort
Ministerul de resort elaborează politica în domeniul gazelor naturale şi asigură ducerea la îndeplinire a acesteia,
în condiţiile prevederilor prezentului titlu, având următoarele atribuţii principale:

a) implementează politica energetică a Guvernului;
b) elaborează programe şi planuri de măsuri pentru aplicarea politicii Guvernului în sectorul gazelor naturale;
c) asigură elaborarea de studii pe baza cărora urmează a fi stabilite priorităţile privind investiţiile din sectorul

gazelor naturale;
d) elaborează proiecte de acte normative pentru sectorul gazelor naturale, cu consultarea părţilor interesate;
e) exercită calitatea de concedent pentru serviciul public de distribuţie a gazelor naturale şi pentru

concesionarea bunurilor din domeniul public al statului aferente sectorului gazelor naturale;
f) supraveghează aplicarea şi respectarea măsurilor stabilite pentru protecţia mediului de către participanţii la

activităţile din sectorul gazelor naturale;
g) asigură armonizarea cu standardele şi reglementările Uniunii Europene în domeniul gazelor naturale şi

creează mecanismele necesare aplicării acestora;
h) asigură monitorizarea respectării angajamentelor asumate prin Tratatul de aderare la Uniunea Europeană

pentru sectorul gazelor naturale şi coordonează transpunerea şi implementarea acestor angajamente de către
instituţiile implicate;
i) elaborează şi fundamentează, împreună cu Ministerul Muncii, Familiei şi Protecţiei Sociale şi cu organizaţiile

patronale şi sindicale, propunerile de politică socială specifice sectorului gazelor naturale, programele de
asistenţă socială şi medicală, de asigurări de risc şi accidente, în vederea evitării riscurilor profesionale şi a
reabilitării celor care au suferit accidente de muncă şi boli profesionale;
j) monitorizează aspectele privind siguranţa alimentării, în special privind echilibrul cerere/ofertă de pe piaţa

naţională, la nivelul cererii viitoare prognozate şi al rezervelor disponibile, la capacitatea suplimentară avută în
vedere, planificată sau în construcţie, la calitatea şi nivelul de întreţinere a reţelelor, precum şi la măsurile
necesare pentru a se face faţă vârfurilor de cerere şi deficitului de alimentare a unuia sau mai multor furnizori. În
acest sens, publică la fiecare 2 ani, până la 31 iulie, un raport care să evidenţieze constatările făcute în
monitorizarea acestor aspecte, precum şi orice măsuri luate sau preconizate în vederea abordării lor şi
înaintează imediat acest raport Comisiei Europene;
k) promovează şi facilitează, împreună cu ANRE, cooperarea dintre operatorii de transport şi de sistem la nivel

regional, inclusiv în ceea ce priveşte aspectele transfrontaliere, cu scopul de a crea o piaţă internă competitivă a
gazelor naturale; această cooperare acoperă zonele geografice definite în conformitate cu art. 12 alin. (3) din

 al Parlamentului European şi al Consiliului din 13 iulie 2009 privind condiţiile de Regulamentul (CE) nr. 715/2009

C.T.C.E - Piatra Neamt - Pagina 44 din 72

acces la reţelele pentru transportul gazelor naturale şi de abrogare a , Regulamentului (CE) nr. 1.775/2005
precum şi alte zone geografice;
l) asigură punerea în aplicare a măsurilor prevăzute în al Parlamentului Regulamentul (UE) nr. 994/2010

European şi al Consiliului din 20 octombrie 2010 privind măsurile de garantare a securităţii aprovizionării cu gaze
naturale şi de abrogare a a Consiliului;Directivei 2004/67/CE
m) avizează, împreună cu Ministerul Muncii, Familiei şi Protecţiei Sociale, normativele de protecţie a muncii în

sectorul gazelor naturale;
n) realizează planul naţional de acţiune în cazuri de sărăcie energetică, defineşte situaţiile critice şi clienţii care

nu pot fi deconectaţi în astfel de situaţii.

Capitolul III
Concesionarea şi regimul drepturilor asupra proprietăţii altuia

Articolul 103
Obiectul concesiunii
Bunurile proprietate publică aferente obiectivelor/sistemelor de transport şi înmagazinare a gazelor naturale,
precum şi serviciile de transport, de înmagazinare şi de distribuţie a gazelor naturale fac obiectul concesionării
către persoane juridice române sau străine, în condiţiile legii.

Articolul 104
Concesionarea serviciului public de distribuţie a gazelor naturale

(1) Serviciul public de distribuţie a gazelor naturale se concesionează pentru una sau mai multe zone delimitate
- unităţi administrativ-teritoriale; concesiunea este exclusivă pentru zonele delimitate în care s-a acordat.
(2) Ministerul de resort iniţiază procesul de atribuire a concesiunii, în urma solicitării primite de la o persoană

sau autoritate publică interesată, în condiţiile legii; solicitarea este însoţită de un studiu de fezabilitate aprobat de
către ANRE.
(3) Studiul de fezabilitate prevăzut la alin. (2) se întocmeşte, în conformitate cu prevederile metodologiei

elaborate şi aprobate de către ANRE, de un operator economic autorizat de ANRE, se avizează prin decizie a
ANRE şi este parte integrantă din documentaţia de atribuire a concesiunii.
(4) Decizia favorabilă a ANRE este obligatorie pentru iniţierea procesului de atribuire a concesiunii serviciului

public de distribuţie a gazelor naturale.
(5) Concedentul, în colaborare cu ANRE, va lua măsurile ce se impun astfel încât să se asigure, după caz,

concesionarea mai multor unităţi administrativ-teritoriale învecinate în cadrul unui singur contract; ministerul de
resort şi autoritatea competentă vor urmări ca soluţia tehnică de alimentare a zonei concesionate să fie realizată,
de regulă, prin intermediul unui singur racord.
(6) În condiţii justificate, concedentul serviciului public de distribuţie, cu avizul prealabil al ANRE, poate decide

extinderea zonei concesionate pentru una sau mai multe localităţi aparţinătoare unităţii administrativ-teritoriale,
din cadrul căreia, pentru cel puţin o localitate, serviciul de distribuţie a fost deja concesionat; extinderea zonei
concesionate se realizează prin act adiţional la contractul de concesiune încheiat cu concesionarul din zona
respectivă, definită conform prevederilor alin. (1).
(7) După adjudecarea concesiunii, în vederea desfăşurării activităţii, concesionarul solicită autorizaţiile/licenţele

specifice prevăzute de legislaţia în vigoare.
(8) Solicitanţii de gaze naturale situaţi în zone delimitate care nu sunt concesionate pot fi alimentaţi în condiţiile

prevăzute la art. 152.

Articolul 105
Asigurarea urmăririi executării lucrărilor
Concesionarul serviciului public de distribuţie a gazelor naturale trebuie să asigure urmărirea executării lucrărilor
prevăzute în contractul de concesiune, prin personal propriu, autorizat conform reglementărilor ANRE, precum şi
prin personal contractual, autorizat conform legislaţiei în vigoare.

Articolul 106
Retragerea concesiunii

(1) Dreptul de concesiune poate fi retras de concedent în situaţiile în care titularul:
a) nu efectuează volumul de lucrări în termenele prevăzute în contract;
b) nu respectă clauzele esenţiale definite ca atare de către părţile din contract, care includ obligatoriu clauzele

privind plata redevenţelor şi protecţia mediului;
c) încalcă în mod sistematic condiţiile de valabilitate ale licenţelor de distribuţie a gazelor naturale sau ale

legislaţiei privitoare la siguranţa în funcţionare a obiectivelor.

C.T.C.E - Piatra Neamt - Pagina 45 din 72

(2) Decizia de retragere a concesiunii emisă de concedent poate fi contestată, în termen de 60 de zile de la
comunicare, la instanţa de contencios administrativ competentă. Decizia rămasă definitivă va fi publicată
conform prevederilor legale.
(3) Licenţa corelativă concesiunii se retrage de ANRE, în condiţiile încetării contractului de concesiune.

Articolul 107
Încetarea contractului de concesiune

(1) La încetarea din orice motiv a contractului de concesiune, bunurile aferente serviciului public de distribuţie
aflate în proprietatea concesionarului pot fi preluate, în tot sau în parte, de către concedent sau de către un alt
concesionar, cu acordul concedentului, în schimbul plăţii unei compensaţii egale cu valoarea reglementată
rămasă neamortizată, stabilită de ANRE.
(2) În cazul în care contractul de concesiune încetează din vina exclusivă a concesionarului, acesta nu poate

beneficia de compensaţii de la concedent sau alt concesionar, cu excepţia unei compensaţii egale cu valoarea
reglementată rămasă neamortizată, stabilită de ANRE.

Articolul 108
Drepturile concesionarului

(1) Pentru realizarea serviciului de transport sau de distribuţie, în cazul utilizării bunurilor proprietate a terţilor,
concesionarul are următoarele drepturi:

a) să folosească aceste bunuri prin efectul legii;
b) fără a se aduce atingere dreptului prevăzut la lit. a), condiţiile de exercitare a acestuia sunt cele prevăzute în

procesul-verbal de predare în exploatare şi/sau în contract;
c) să includă costurile aferente lucrărilor de exploatare, întreţinere, reparaţii şi modernizare şi altele, efectuate

pentru bunuri, la stabilirea tarifului pentru serviciul prestat, în condiţiile reglementărilor ANRE specifice;
d) cu acordul proprietarului, să preia aceste bunuri în proprietatea sa, cu o justă despăgubire;
e) să dezvolte sistemul;
f) să utilizeze întreaga capacitate a bunului;
g) să asigure accesul unor noi solicitanţi, cu respectarea uneia dintre următoarele condiţii:

1. prezentarea acceptului proprietarului;
2. prezentarea acordului solicitantului de acces privind despăgubirea proprietarului; acordul solicitantului se
prezumă atunci când acesta consimte în scris, printr-un act autentic, să îl despăgubească pe proprietar pentru
partea ce îi revine din investiţia făcută;

h) să solicite proprietarului bunului documente tehnico-economice care să facă dovada calităţii materialelor şi
lucrărilor efectuate, precum şi a valorii investiţiei;
i) să înlocuiască bunurile în urma unor necesităţi apărute în scopul modernizării, măririi capacităţii sistemului

sau ca urmare a creşterii gradului de uzură ori deteriorării acestora; concesionarul are obligaţia să înlocuiască
aceste bunuri în conformitate cu reglementările aprobate de ANRE în acest scop; concesionarul este
proprietarul bunurilor astfel înlocuite.
(2) Corelativ cu drepturile prevăzute la alin. (1), operatorii sistemelor de transport/distribuţie se obligă:
a) să finanţeze, la expirarea duratei de funcţionare, investiţiile aferente înlocuirii bunurilor;
b) să opereze şi să întreţină bunurile pentru funcţionarea în condiţii de siguranţă a sistemului.

(3) În vederea asigurării continuităţii şi a siguranţei în alimentarea cu gaze naturale a clienţilor, în cazul în care
prestarea serviciului public de transport/distribuţie se realizează prin intermediul bunurilor proprietate a terţilor,
se interzice schimbarea destinaţiei pentru care aceste bunuri au fost construite.

Articolul 109
Dreptul de uz şi dreptul de servitute
Asupra terenurilor şi altor bunuri proprietate publică sau proprietate privată a persoanelor fizice sau juridice,
precum şi asupra activităţilor desfăşurate de persoane fizice sau juridice în vecinătatea capacităţilor,
concesionarii din sectorul gazelor naturale beneficiază, în condiţiile legii, pe durata lucrărilor de dezvoltare,
reabilitare, modernizare, respectiv de exploatare şi de întreţinere a capacităţilor respective, de următoarele
drepturi:

a) dreptul de uz pentru executarea lucrărilor necesare în vederea realizării, reabilitării sau modernizării
obiectivelor/sistemelor;
b) dreptul de uz pentru asigurarea funcţionării normale a capacităţii prin efectuarea reviziilor, reparaţiilor şi a

intervenţiilor necesare;
c) dreptul de servitute legală de trecere subterană, de suprafaţă sau aeriană pentru instalarea de reţele, de

conducte, de linii sau de alte echipamente aferente obiectivelor/sistemelor şi pentru accesul la locul de
amplasare a acestora;
d) dreptul de a obţine restrângerea sau încetarea unor activităţi care ar putea pune în pericol persoane şi bunuri;

C.T.C.E - Piatra Neamt - Pagina 46 din 72

e) dreptul de acces la utilităţile publice.

Articolul 110
Dreptul de uz pentru executarea lucrărilor
În exercitarea dreptului de uz pentru executarea lucrărilor necesare în vederea realizării, reabilitării sau
modernizării obiectivelor/sistemelor, concesionarul poate:

a) să depoziteze pe terenurile proprietate privată, în măsura strict necesară, materiale, echipamente, utilaje şi
instalaţii;
b) să desfiinţeze culturi sau plantaţii ori alte amenajări existente ori numai să le restrângă, în măsura strict

necesară, pentru executarea lucrărilor, în condiţiile legii;
c) să extragă materiale, să capteze apă, în condiţiile prevăzute de legislaţia în vigoare;
d) să instaleze utilaje şi să lucreze cu acestea, să amplaseze birouri şi locuinţe de şantier;
e) să oprească ori să restrângă activităţi ale proprietarului, în măsura strict necesară, pentru executarea

lucrărilor pentru obiectivul/sistemul respectiv.

Articolul 111
Dreptul de uz pentru asigurarea funcţionării normale a obiectivului/sistemului

(1) Dreptul de uz pentru asigurarea funcţionării normale a obiectivului/sistemului se întinde pe toată durata de
funcţionare a acestuia, iar exercitarea lui se face ori de câte ori este necesar pentru asigurarea funcţionării
normale a obiectivului/sistemului.
(2) În exercitarea dreptului prevăzut la alin. (1) concesionarul poate:
a) să depoziteze materiale, echipamente, utilaje, instalaţii pentru întreţinere, revizii, reparaţii şi intervenţii;
b) să instaleze utilaje şi să lucreze cu acestea;
c) să afecteze culturi, plantaţii sau alte amenajări existente şi să restrângă activităţi ale proprietarului, în

măsura şi pe durata strict necesară, în vederea executării operaţiunilor de întreţinere, reparaţii, revizii sau
intervenţii.

Articolul 112
Dreptul de servitute legală de trecere subterană, de suprafaţă sau aeriană
Servitutea legală de trecere subterană, de suprafaţă sau aeriană cuprinde dreptul la instalare de reţele, de
conducte, linii, stâlpi şi de alte echipamente aferente capacităţii, precum şi accesul la locul de amplasare a
acestora pentru intervenţii, întreţinere, reparaţii, revizii, modificări şi exploatare, conform prevederilor legale în
vigoare.

Articolul 113
Exercitarea drepturilor de uz şi de servitute

(1) Drepturile de uz şi de servitute au ca obiect utilitatea publică, au caracter legal, iar conţinutul acestora este
prevăzut la art. 108 şi se exercită fără înscriere în cartea funciară, pe toată durata existenţei obiectivului
/sistemului de gaze naturale sau, temporar, cu ocazia retehnologizării unei capacităţi în funcţiune, reparaţiei,
reviziei, lucrărilor de intervenţie, în caz de avarie.
(2) Exercitarea drepturilor de uz şi de servitute asupra proprietăţilor private afectate de obiectivul/sistemul care

se vor realiza după intrarea în vigoare a prezentei legi se face în conformitate cu regulile procedurale privind
condiţiile şi termenii referitori la durată, conţinutul şi limitele de exercitare a acestor drepturi, prevăzute într-o
convenţie-cadru, precum şi pentru determinarea cuantumului indemnizaţiilor şi a despăgubirilor şi a modului de
plată a acestora, care se aprobă, împreună cu convenţia-cadru, prin hotărâre a Guvernului, la propunerea
ministerului de resort.
(3) Proprietarii terenurilor afectate de exercitarea drepturilor de uz şi de servitute de către titularii de licenţe şi

autorizaţii pot solicita încheierea de convenţii, conform prevederilor alin. (2).
(4) Titularii de licenţe şi autorizaţii sunt obligaţi să procedeze la încheierea convenţiilor-cadru prevăzute la alin.

(2), în termen de maximum 30 de zile de la solicitarea proprietarilor afectaţi.
(5) Dacă, cu ocazia intervenţiilor pentru dezvoltare, modernizare, reparaţii, revizii, avarii, se produc pagube

proprietarilor din vecinătatea obiectivelor/sistemelor din domeniul gazelor naturale, concesionarii au obligaţia să
plătească despăgubiri în condiţiile legii.
(6) Despăgubirile se stabilesc avându-se în vedere următoarele criterii:
a) suprafaţa de teren afectată cu ocazia lucrărilor;
b) valorile pentru producţiile estimate ale culturilor şi plantaţiilor afectate, comunicate de organismele abilitate,

precum şi amenajările afectate de lucrări;
c) valoarea de circulaţie a bunurilor imobile afectate.

(7) Cuantumul despăgubirii se stabileşte prin acordul părţilor sau, în cazul în care părţile nu se înţeleg, prin
hotărâre judecătorească.

C.T.C.E - Piatra Neamt - Pagina 47 din 72

Articolul 114
Dreptul de a obţine restrângerea sau sistarea activităţilor

(1) Pentru a evita punerea în pericol a persoanelor, a bunurilor sau a unor activităţi desfăşurate în zona de
executare a lucrărilor de dezvoltare, reabilitare, modernizare a obiectivelor/sistemelor, precum şi a operaţiunilor
de revizie, de întreţinere sau de reparaţie la obiectivul/sistemul aflat în funcţiune, concesionarul are dreptul de a
obţine restrângerea sau sistarea, în măsura necesară şi pe durata lucrărilor sau a operaţiunilor menţionate, a
activităţilor desfăşurate în vecinătate de alte persoane.
(2) Operatorul sistemului de distribuţie are dreptul să intervină în orice moment asupra reţelelor de distribuţie a

gazelor naturale în vederea realizării unor lucrări de reparaţii în regim de urgenţă, în conformitate cu
reglementările ANRE, fără a fi necesară obţinerea în prealabil a avizelor şi autorizaţiilor prevăzute de prezentul
titlu, în vederea remedierii acelor defecte care pun în pericol siguranţa şi securitatea consumatorilor.

Articolul 115
Dreptul de acces la utilităţile publice
Dreptul de acces la utilităţile publice trebuie exercitat de concesionar cu bună-credinţă, fără a prejudicia accesul
altor persoane la respectivele utilităţi publice.

Articolul 116
Dreptul de a contracta furnizarea sau prestarea de servicii
Pentru consecinţele secundare cauzate sau care pot fi produse prin dezvoltarea, reabilitarea sau modernizarea,
respectiv prin funcţionarea unor obiective/sisteme din sectorul gazelor naturale, concesionarul poate contracta cu
persoanele interesate, în calitate de beneficiar, furnizarea sau prestarea de servicii corespunzătoare, în condiţiile
legii.

Articolul 117
Instituirea zonelor de protecţie sau siguranţă
Pentru protecţia şi funcţionarea normală a obiectivelor/sistemelor din sectorul gazelor naturale, ANRE instituie,
prin norme tehnice, zone de protecţie şi de siguranţă a acestora.

Capitolul IV
Autorizaţii şi licenţe

Articolul 118
Regimul de autorizare

(1) Înfiinţarea de noi conducte de alimentare din amonte aferente producţiei de gaze naturale, precum şi de noi
obiective de producţie de biogaz, biometan, GNL şi GNCV sau de noi sisteme de transport, înmagazinare şi
distribuţie a gazelor naturale de către persoane juridice române sau străine se desfăşoară pe bază de autorizaţii
de înfiinţare.
(2) Desfăşurarea activităţilor de furnizare a gazelor naturale, a biogazului/biometanului, GNL, GNCV, GPL, de

operare a conductelor de alimentare din amonte aferente producţiei sau de înmagazinare a gazelor naturale, a
sistemelor de transport, de distribuţie, a terminalelor GNL, precum şi administrarea pieţelor centralizate de gaze
naturale se realizează pe bază de licenţă.
(3) Procedura de acordare, modificare, suspendare şi retragere a autorizaţiilor şi licenţelor, termenele şi

condiţiile de acordare se stabilesc prin regulamente elaborate de ANRE.

Articolul 119
Categorii de autorizaţii şi licenţe
Autoritatea competentă emite:
1. autorizaţii de proiectare/execuţie/exploatare pentru:

a) conducte de alimentare din amonte;
b) sisteme de transport al gazelor naturale;
c) sisteme de distribuţie a gazelor naturale;
d) instalaţii de utilizare a gazelor naturale;
e) instalaţii aferente activităţii de producere/stocare GNCV/biogaz/biometan;
f) instalaţii tehnologice de suprafaţă aferente înmagazinării gazelor naturale;

2. autorizaţii pentru înfiinţarea:
a) conductelor de alimentare din amonte;
b) instalaţiilor tehnologice de suprafaţă aferente înmagazinării, în cazul unor noi depozite;
c) instalaţiilor de producere a biogazului/biometanului;
d) sistemelor de transport/distribuţie a gazelor naturale, în cazul unor noi sisteme;
e) instalaţiilor GNL, GNCV;

C.T.C.E - Piatra Neamt - Pagina 48 din 72

3. licenţe pentru desfăşurarea activităţilor de:
a) furnizare de gaze naturale, biogaz/biometan, GNL, GNCV, GPL;
b) operare a sistemelor de transport, distribuţie sau de înmagazinare subterană;
c) operare a conductelor de alimentare din amonte aferente producţiei gazelor naturale;
d) operare a terminalelor GNL;
e) administrare a pieţelor centralizate.

Articolul 120
Refuz de acordare a unei autorizaţii sau licenţe

(1) ANRE poate refuza acordarea unei autorizaţii/licenţe în următoarele cazuri:
a) solicitantul nu îndeplineşte condiţiile prevăzute în regulamentele specifice;
b) solicitantul se află în procedura de reorganizare judiciară sau de faliment;
c) solicitantului i-a fost retrasă de către ANRE o autorizaţie/licenţă în ultimii 5 ani pentru motive imputabile

acestuia;
d) pentru construirea şi exploatarea sistemelor de distribuţie a gazelor naturale într-o zonă delimitată pentru

care a fost emisă autorizaţie/licenţă unui alt agent economic.
(2) Motivele pentru care se refuză acordarea unei autorizaţii/licenţe trebuie să fie obiective şi nediscriminatorii,

refuzul se dispune şi se motivează prin decizie a preşedintelui ANRE, solicitantul putând ataca decizia la
instanţa judecătorească de contencios administrativ, în condiţiile legii.
(3) Motivele pentru care se refuză acordarea unei autorizaţii de înfiinţare se notifică Comisiei Europene.

Articolul 121
Proiectarea şi execuţia obiectivelor din sectorul gazelor naturale

(1) În vederea proiectării, execuţiei şi exploatării obiectivelor/sistemelor din sectorul gazelor naturale,
persoanele juridice au obligaţia de a deţine autorizaţii emise de ANRE în baza unui regulament specific.
(2) Obiectivele din sectorul gazelor naturale, precum şi lucrările de modificare, modernizare sau extindere a

acestora sunt proiectate şi executate de persoane juridice autorizate.
(3) În vederea proiectării şi execuţiei obiectivelor/sistemelor din sectorul gazelor naturale, persoanele fizice au

obligaţia de a deţine calitatea de instalator autorizat, acordată de ANRE în baza unui regulament specific.

Capitolul V
Prevederi generale privind producţia, transportul, distribuţia, înmagazinarea
subterană, furnizarea şi administrarea pieţelor centralizate de gaze naturale

Articolul 122
Obligaţii comune ale titularilor de licenţe

(1) Obligaţiile comune ale titularilor de licenţe din sectorul gazelor naturale, indiferent de forma de proprietate
sau de regimul juridic al acestora, sunt următoarele:

a) să ţină, în sistemul de contabilitate internă, evidenţe contabile separate pe tipuri de activităţi desfăşurate şi
pentru fiecare dintre activităţile reglementate, aşa cum li s-ar cere să facă dacă respectivele activităţi ar fi
realizate de operatori economici separaţi, astfel încât să permită reflectarea exactă a veniturilor şi cheltuielilor
aferente fiecărei activităţi, în scopul evitării discriminării şi subvenţiilor încrucişate, precum şi pentru încurajarea
competiţiei; de asemenea, aceştia ţin evidenţe contabile separate, care pot fi consolidate, pentru alte activităţi
din sectorul gazelor naturale, precum şi pentru alte activităţi din afara sectorului gazelor naturale; veniturile
rezultate din deţinerea în proprietate a reţelei de transport sau de distribuţie trebuie specificate separat în
conturi analitice de venituri; evidenţele contabile interne cuprind un bilanţ şi un cont de profit şi de pierderi
pentru fiecare activitate în parte;
b) să întocmească, să supună spre auditare şi să publice situaţiile financiare anuale la nivel de operator

economic, care nu cuprind în mod distinct sediile secundare fără personalitate juridică, conform legislaţiei
specifice, adoptate în conformitate cu cea de-a Patra Directivă 78/660/CEE a Consiliului din 25 iulie 1978;
c) să păstreze confidenţialitatea informaţiilor comerciale obţinute de la terţi;
d) să nu abuzeze de informaţiile sensibile din punct de vedere comercial, obţinute de la terţi în procesul de

asigurare a accesului la sistem;
e) să furnizeze informaţiile necesare pentru accesul terţilor la sistem într-o manieră clară, transparentă, uşor

accesibilă şi la intervale adecvate;
f) să deţină toate autorizaţiile şi licenţele prevăzute de legislaţia în vigoare;
g) să respecte condiţiile de valabilitate asociate autorizaţiilor şi licenţelor acordate de ANRE;
h) să utilizeze gazele naturale cu respectarea prevederilor art. 181;

C.T.C.E - Piatra Neamt - Pagina 49 din 72

i) să pună la dispoziţia ANRE, la cerere, copii de pe toate contractele de achiziţie/vânzare-cumpărare/furnizare
a gazelor naturale şi de tranzit al gazelor naturale, după caz.
(2) Operatorii economici care nu au obligaţia de a publică situaţiile financiare anuale păstrează la sediul lor un

exemplar din acestea, la dispoziţia publicului.
(3) Activitatea de audit prevăzută la alin. (1) lit. b) constă, în special, în verificarea respectării obligaţiei de a

evita discriminările şi subvenţiile încrucişate între activităţile desfăşurate de operatorul economic auditat.
(4) În contabilitatea lor internă, operatorii economici sunt obligaţi să stabilească regulile de alocare a activului şi

pasivului, a cheltuielilor şi veniturilor, precum şi a pierderilor, pe care le vor aplica pentru a ţine evidenţele
separate prevăzute la alin. (1) lit. a); aceste reguli pot fi modificate numai în cazuri excepţionale şi trebuie să fie
menţionate şi justificate în mod corespunzător, conform reglementărilor ANRE.
(5) Operatorii economici indică prin note explicative la evidenţele contabile reglementate orice tranzacţie

realizată cu întreprinderile conexe, de o anumită importanţă, conform reglementărilor ANRE; prin întreprinderi
conexe se înţelege întreprinderi afiliate, în sensul art. 41 din a Şaptea a Consiliului din 13 Directivă 83/349/CEE
iunie 1983 şi/sau întreprinderi asociate în sensul art. 33 alin. (1) din acelaşi document, şi/sau întreprinderi care
aparţin aceloraşi acţionari.

Articolul 123
Producătorul de gaze naturale
Producătorul de gaze naturale este persoana fizică sau juridică ce are ca specific activitatea de producţie a
gazelor naturale, a biogazului/biometanului sau altor tipuri de gaze, în condiţiile prezentului titlu.

Articolul 124
Obligaţiile şi drepturile producătorului de gaze naturale

(1) Obligaţiile principale ale producătorului de gaze naturale sunt:
a) să deţină autorizaţiile pentru înfiinţarea conductelor de alimentare din amonte aferente activităţii de

producţie a gazelor naturale şi licenţa de operare a acestora;
b) să asigure operarea conductelor de alimentare din amonte aferente producţiei de gaze naturale în condiţii

de siguranţă, eficienţă şi de protecţie a mediului;
c) să asigure accesul terţilor la conductele de alimentare din amonte în condiţii nediscriminatorii, conform

reglementărilor specifice;
d) să desfăşoare activităţi conexe celei de operare a conductelor de alimentare din amonte, conform

reglementărilor specifice elaborate de ANRE, în limitele drepturilor conferite prin condiţiile de valabilitate
asociate licenţei;
e) să pună cu prioritate la dispoziţia furnizorilor cantităţile de gaze naturale rezultate din activitatea de

producţie, necesare acoperirii consumului pe piaţa reglementată, în conformitate cu reglementările ANRE
privind respectarea graficului de liberalizare a preţurilor şi de asigurare a gazelor naturale pentru clienţii captivi,
furnizorii având obligaţia respectării destinaţiei acestor cantităţi de gaze naturale; restul producţiei proprii, mai
puţin cantitatea de gaze naturale aferentă consumului tehnologic definit la art. 100 pct. 35, va fi pus la dispoziţia
pieţei concurenţiale;
f) să asigure odorizarea gazelor naturale conform reglementărilor în vigoare, pentru gazele naturale predate în

punctele de predare-preluare comercială a gazelor naturale către clienţii racordaţi direct în conductele din
amonte, precum şi către sistemele de distribuţie.
(2) Principalele drepturi ale producătorului de gaze naturale sunt:
a) să elaboreze norme tehnice/comerciale specifice activităţii proprii şi să le supună spre aprobare ANRE;
b) să comercializeze gazele naturale rezultate ca urmare a procesului de extracţie, în limitele licenţei de

furnizare;
c) să întrerupă funcţionarea instalaţiilor pe timpul strict necesar pentru executarea lucrărilor de întreţinere şi de

reparaţii, precum şi în alte situaţii prevăzute de lege, cu anunţarea prealabilă a dispecerilor sistemelor afectate
şi, după caz, a clienţilor finali;
d) să refuze accesul terţilor la conductele de alimentare din amonte:

1. atunci când există, în ceea ce priveşte specificaţiile tehnice, o incompatibilitate care nu poate fi rezolvată într-
un mod acceptabil;
2. pentru a evita dificultăţi care nu pot fi depăşite într-un mod acceptabil şi care ar putea prejudicia producţia
eficientă, curentă şi viitoare, de hidrocarburi, inclusiv din zăcăminte a căror viabilitate economică este scăzută;
3. pentru a respecta nevoile rezonabile şi justificate în mod corespunzător ale proprietarului sau ale operatorului
reţelei de conducte de alimentare din amonte, cu privire la transportul şi prelucrarea gazelor naturale, precum şi
interesele tuturor celorlalţi utilizatori ai reţelei de conducte de alimentare din amonte sau ai principalelor instalaţii
de prelucrare şi manipulare care pot fi afectate;
4. în situaţiile prevăzute la art. 149;

C.T.C.E - Piatra Neamt - Pagina 50 din 72

e) să refuze racordarea terţilor la conductele de alimentare din amonte, conform prevederilor art. 148.

Articolul 125
Transportul gazelor naturale

(1) Activitatea de transport al gazelor naturale constituie serviciu public de interes naţional.
(2) Transportul gazelor naturale se realizează de către operatorul de transport şi de sistem, certificat de

autoritatea competentă în condiţiile legii.
(3) Sistemul naţional de transport este proprietatea publică a statului.
(4) Lucrările de dezvoltare, reabilitare, modernizare, exploatare şi întreţinere a obiectivelor/sistemelor de

transport al gazelor naturale sunt lucrări de utilitate publică.
(5) Punctele de delimitare ale sistemului de transport sunt de la robinetul de la intrarea în staţia de reglare-

măsurare-predare aparţinând producătorilor sau operatorilor sistemelor de înmagazinare, respectiv punctul de
trecere a frontierei, în cazul conductelor de interconectare la sistemele de transport din ţările vecine, până la
robinetul de la ieşirea din staţia de reglare-măsurare-predare aparţinând operatorului de transport, respectiv
punctul de trecere a frontierei, în cazul conductelor de interconectare la sistemele de transport din ţările vecine.
(6) Operatorul de transport şi de sistem are obligaţia de a elabora planuri de investiţii şi de dezvoltare a

sistemului de transport pe 10 ani, în concordanţă cu stadiul actual şi evoluţia viitoare a consumului de gaze
naturale şi a surselor, inclusiv importurile şi exporturile de gaze naturale.
(7) Planurile vor conţine modalităţile de finanţare şi realizare a investiţiilor privind instalaţiile de transport, cu

luarea în considerare şi a planurilor de amenajare şi sistematizare a teritoriului străbătut de acestea, în condiţiile
respectării normelor de protecţie a mediului.
(8) Planurile prevăzute la alin. (6) se aprobă de ANRE.

Articolul 126
Certificarea operatorului de transport şi de sistem

(1) Operatorul de transport şi de sistem se organizează şi funcţionează după modelul "operator de sistem
independent" şi este persoana juridică certificată de ANRE în condiţiile prevăzute la art. 128.
(2) Pentru a respecta condiţiile prevăzute la art. 128, prin hotărâre a Guvernului elaborată la propunerea

ministerului de resort, se stabileşte entitatea publică ce reprezintă statul ca acţionar majoritar la operatorii
economici care desfăşoară activităţi de producere şi furnizare, pe de o parte, precum şi entitatea publică ce
reprezintă statul ca acţionar majoritar la operatorul de transport şi sistem, pe de altă parte.
(3) În termen de 15 zile de la adoptarea măsurilor prevăzute la alin. (2), operatorul de transport şi de sistem va

înainta ANRE, cu avizul proprietarului sistemului de transport, cererea de certificare însoţită de documentaţia
justificativă privind îndeplinirea cerinţelor prevăzute la art. 128.
(4) ANRE emite o decizie de certificare preliminară, în termen de 4 luni de la data înregistrării cererii

operatorului de transport şi de sistem, care se notifică Comisiei Europene, însoţită de documentaţia aferentă.
(5) Procedura de certificare a operatorului de transport şi de sistem se finalizează conform prevederilor art. 3

din .Regulamentul (CE) nr. 715/2009
(6) Desemnarea operatorului de transport şi de sistem în calitate de operator de sistem independent se aprobă

de Comisia Europeană ca urmare a comunicării de către ANRE a operatorului economic certificat, după
încheierea procedurii de certificare conform alin. (5).
(7) Pe lângă decizia de certificare, autoritatea competentă este obligată să notifice Comisiei Europene orice

solicitare de certificare a proprietarului sistemului de transport sau a operatorului de transport şi de sistem, care
este controlat de o persoană sau de persoane dintr-una sau mai multe ţări terţe, precum şi orice circumstanţe în
urma cărora o persoană sau persoane dintr-una sau mai multe ţări terţe ar dobândi controlul asupra sistemului
de transport ori asupra operatorului de transport şi de sistem, dacă este cazul.

Articolul 127
Certificarea operatorilor de transport şi de sistem controlaţi de ţări terţe

(1) Înainte de certificarea unui operator de transport şi de sistem care este controlat de o persoană sau de
persoane dintr-una sau mai multe ţări terţe, ANRE solicită un aviz Comisiei Europene cu privire la faptul că:

a) entitatea respectivă respectă cerinţele art. 128; şi
b) acordarea certificării nu pune în pericol siguranţa alimentării cu gaze naturale a Uniunii Europene.

(2) ANRE refuză certificarea unui operator de transport şi de sistem care este controlat de o persoană sau de
persoane dintr-una sau mai multe ţări terţe, în următoarele situaţii:

a) entitatea în cauză nu îndeplineşte cerinţele de la art. 128;
b) acordarea certificării poate pune în pericol siguranţa alimentării cu gaze naturale pe teritoriul naţional şi al

Uniunii Europene; la examinarea acestui aspect, ANRE ţine seama de:

C.T.C.E - Piatra Neamt - Pagina 51 din 72

(i) drepturile şi obligaţiile Uniunii Europenefaţă de ţara terţă respectivă în temeiul dreptului internaţional, inclusiv al
oricărui acord încheiat cu una sau mai multe ţări terţe la care Uniunea Europeană este parte şi în care sunt
abordate aspecte legate de siguranţă alimentării cu gaze naturale;
(îi) drepturile şi obligaţiile României faţă de ţara terţă respectivă în temeiul acordurilor încheiate cu ţara terţă
respectivă, în măsura în care acestea respectă dreptul comunitar european; precum şi
(iii) alte elemente specifice legate de caz sau de ţara terţă implicată.

(3) În termen de două luni de la emiterea avizului de către Comisia Europeană, ANRE adoptă decizia finală cu
privire la certificare, ţinând cont, în cel mai înalt grad, de acest aviz. Decizia ANRE se publică împreună cu avizul
Comisiei Europene. În situaţia în care Comisia Europeană nu emite un aviz în termenul de două luni de la
primirea solicitării, se poate considera că acesta nu a ridicat obiecţii privind decizia ANRE.
(4) În cazul în care decizia finală a ANRE diferă de avizul Comisiei Europene, se publică motivele acestei decizii.
(5) ANRE poate, în orice situaţie, să refuze certificarea prevăzută la alin. (1) dacă acordarea acesteia ar pune în

pericol siguranţa alimentării cu gaze naturale pe teritoriul naţional sau pe teritoriul altui stat membru al Uniunii
Europene.

Articolul 128
Condiţii de certificare a operatorului de transport şi de sistem

(1) Certificarea operatorului de transport şi de sistem se realizează dacă sunt îndeplinite următoarele cerinţe:
a) aceeaşi persoană sau aceleaşi persoane nu au dreptul:

(i) să exercite, direct sau indirect, controlul asupra unui operator economic care desfăşoară oricare dintre
activităţile de producere sau de furnizare şi în acelaşi timp să exercite, direct sau indirect, controlul sau să
exercite vreun drept asupra operatorului de transport şi de sistem sau asupra unui sistem de transport; sau
(îi) să exercite, direct sau indirect, controlul asupra operatorului de transport şi de sistem ori asupra unui sistem
de transport şi să exercite, direct sau indirect, controlul ori să exercite vreun drept asupra unui operator economic
care desfăşoară oricare dintre activităţile de producere sau de furnizare;

b) aceeaşi persoană sau aceleaşi persoane nu sunt abilitate să numească membri în consiliul de supraveghere,
în consiliul de administraţie sau în alte organisme care reprezintă operatorul de transport şi de sistem din punct
de vedere juridic în cazul unui operator de transport şi de sistem sau în cazul unei reţele de transport şi, de
asemenea, să exercite, direct sau indirect, controlul ori să exercite vreun drept asupra unui operator economic
care desfăşoară oricare dintre activităţile de producere sau de furnizare a gazelor naturale;
c) aceeaşi persoană nu este abilitată să fie membru în consiliul de supraveghere, în consiliul de administraţie

sau în alte organisme care reprezintă operatorul economic din punct de vedere juridic atât în cazul unui operator
economic care desfăşoară oricare dintre activităţile de producere sau de furnizare, cât şi în cazul unui operator
de transport şi de sistem sau în cazul unei reţele de transport;
d) operatorul de transport şi de sistem dispune de resursele financiare, tehnice, fizice şi umane pentru

îndeplinirea propriilor atribuţii;
e) operatorul de transport şi de sistem îşi asumă angajamentul de a respecta un plan de dezvoltare a reţelei de

transport pe 10 ani, aprobat de ANRE;
f) operatorul de transport şi de sistem are capacitatea de a respecta obligaţiile care îi revin în temeiul

Regulamentului (CE) nr. 715/2009, inclusiv în ceea ce priveşte cooperarea cu alţi operatori de transport şi de
sistem la nivel european şi regional;
g) proprietarul reţelei de transport şi de sistem îndeplineşte cerinţele prevăzute la art. 131.
(2) Drepturile prevăzute la alin. (1) lit. a) şi b) cuprind, în special:

(i) competenţa de a exercita drepturi de vot;
(îi) competenţa de a numi membri în consiliul de supraveghere, consiliul de administraţie sau alte organe care
reprezintă operatorul economic din punct de
(iii) deţinerea unei cote majoritare.

(3) În sensul alin. (1) lit. a), noţiunea de "operator economic care desfăşoară activitatea de producere sau de
furnizare gaze naturale" include şi activităţile de producere şi furnizare de energie electrică, iar termenii de
"operator de transport şi sistem" şi "reţea de transport" includ şi termenii care se utilizează în acelaşi sens în
sectorul energiei electrice.

Articolul 129
Reevaluarea certificării operatorului de transport şi de sistem

(1) Operatorul de transport şi de sistem notifică ANRE orice tranzacţie planificată care poate necesita o
reevaluare a conformităţii acesteia cu cerinţele art. 128, precum şi orice circumstanţe în baza cărora o persoană
sau persoane dintr-una sau mai multe ţări terţe ar dobândi controlul asupra sistemului de transport ori asupra
operatorului de transport şi de sistem.

C.T.C.E - Piatra Neamt - Pagina 52 din 72

(2) ANRE poate decide o reevaluare a îndeplinirii de către operatorul de transport şi de sistem a cerinţelor
prevăzute la art. 128:

a) în urma notificării de către operatorul de transport şi de sistem în condiţiile alin. (1);
b) din oficiu;
c) la cererea motivată a Comisiei Europene.

Articolul 130
Obligaţiile şi drepturile operatorului de transport şi de sistem

(1) Operatorul de transport şi de sistem are în principal următoarele obligaţii:
a) să opereze sistemul de transport şi să asigure echilibrul fizic rezidual al acestuia, respectiv programarea,

dispecerizarea şi funcţionarea sistemului de transport în condiţii de siguranţă;
b) să întreţină, să reabiliteze, să modernizeze şi să dezvolte sistemul de transport în condiţii de siguranţă, de

eficienţă şi de protecţie a mediului;
c) să realizeze, să întreţină şi să dezvolte un sistem informatic de monitorizare, comandă şi achiziţie de date,

care să permită monitorizarea şi conducerea operativă a funcţionării sistemului de transport al gazelor naturale;
d) să asigure accesul terţilor la sistemul de transport, conform unor reglementări specifice, în condiţii

nediscriminatorii, în limitele capacităţilor de transport şi cu respectarea regimurilor tehnologice;
e) să asigure racordarea terţilor la sistemul de transport, conform unor reglementări specifice, în limitele

capacităţilor de transport şi cu respectarea regimurilor tehnologice;
f) să desfăşoare activităţi conexe celei de operare a sistemului, conform reglementărilor specifice aprobate de

ANRE, în limitele drepturilor conferite prin condiţiile de valabilitate asociate licenţei;
g) să elaboreze şi să aplice regimurile optime de transport şi de livrare pentru cantităţile de gaze naturale

notificate de utilizatorii de reţea, pentru o anumită perioadă, conform contractelor încheiate;
h) să elaboreze şi să actualizeze acordurile tehnice de exploatare în zona de graniţă şi să le transmită spre

avizare ANRE, anterior intrării în vigoare;
i) să întocmească şi să urmărească bilanţul de gaze naturale intrate în sistem şi, respectiv, ieşite din sistem,

conform reglementărilor ANRE;
j) să deţină în depozitele subterane sau să asigure achiziţia de gaze, inclusiv din import, pentru cantităţile

necesare operării şi asigurării echilibrului fizic al sistemului de transport, conform reglementărilor specifice
aprobate de ANRE;
k) să asigure odorizarea gazelor naturale la ieşirea din SNT, corespunzător reglementărilor propuse de

operatorul de transport şi de sistem şi aprobate de ANRE;
l) să elaboreze la solicitarea ANRE şi să transmită spre aprobare ANRE metodologiile de tarifare aferente

desfăşurării activităţii de furnizare de servicii de echilibrare;
m) să realizeze schimbul de informaţii cu alţi operatori de transport şi de sistem interconectaţi, cu operatori de

înmagazinare GNL şi de distribuţie şi cu alţi colaboratori în domeniul energetic, cu respectarea reglementarilor
ENTSO-G privind protocoalele de schimb de informaţii, rapoartele, structura şi procedurile de acces la bazele
de date;
n) să realizeze servicii de sistem necesare pentru accesul şi exploatarea reţelelor de transport;
o) să elaboreze reglementări specifice necesare pentru realizarea activităţii de conducere operativă, cu

consultarea participanţilor la piaţa de gaze naturale, pe care le supune spre aprobare ANRE;
p) să elaboreze studii, programe şi lucrări privind dezvoltarea sistemului de transport al gazelor naturale;
q) să asigure alocarea capacităţilor pe conductele de interconectare cu respectarea Regulamentului (CE) nr.

715/2009;
r) să asigure aplicarea regulilor privind managementul congestiilor, inclusiv pe conductele de interconectare,

precum şi a normelor de atribuire a capacităţilor de pe aceste conducte;
s) să organizeze şi să administreze piaţa de echilibrare a gazelor naturale;
ş) să asigure exploatarea staţiilor de preluare a gazelor naturale din conductele din amonte sau din sistemele

de înmagazinare în sistemul de transport, precum şi a staţiilor de predare a gazelor naturale către sistemele de
distribuţie, clienţii finali sau sistemele de înmagazinare.
(2) Operatorul sistemului de transport şi de sistem are, în principal, următoarele drepturi:
a) să perceapă tarife nediscriminatorii, corespunzătoare serviciilor prestate, să limiteze şi/sau să întrerupă

prestarea serviciului, conform reglementărilor specifice;
b) să refuze accesul terţilor la sistemul de transport, în condiţiile legii;
c) să întrerupă sau să limiteze transportul gazelor naturale în condiţiile în care sunt periclitate siguranţa şi

integritatea sistemului de transport, conform reglementărilor specifice;

C.T.C.E - Piatra Neamt - Pagina 53 din 72

d) să întrerupă funcţionarea instalaţiilor pentru timpul strict necesar, în vederea executării lucrărilor de
întreţinere şi de reparaţii, precum şi în alte situaţii prevăzute de lege, cu anunţarea prealabilă a dispecerilor
sistemelor afectate şi, după caz, a clienţilor;
e) să elaboreze norme tehnice/comerciale/operaţionale specifice activităţii proprii şi să le supună spre

aprobare ANRE;
f) să elaboreze proiecte de reglementări obiective, transparente şi nediscriminatorii pentru echilibrarea fizică a

sistemului de transport al gazelor naturale, inclusiv propuneri pentru fundamentarea tarifelor care trebuie plătite
de utilizatorii de sistem în cazul dezechilibrului fizic, şi să le supună spre aprobare ANRE;
g) să stocheze gaze naturale în sistemul de transport, în condiţiile unor reglementări specifice aprobate de

ANRE;
h) să folosească, cu titlu gratuit, terenurile proprietate publică ocupate de obiectivele aferente sistemului de

transport, precum şi terenurile proprietate publică utilizate pentru lucrările de execuţie, exploatare, întreţinere şi
reparaţii;
i) să administreze piaţa de echilibrare în vederea asigurării echilibrului fizic şi menţinerii în parametrii

operaţionali a sistemului, cu efectuarea operaţiunilor comerciale respective; evidenţele comerciale privind astfel
de operaţiuni se ţin distinct de cele privind activitatea de transport.
(3) Operarea conductelor prin care se realizează interconectarea cu statele ce nu sunt membre ale Uniunii

Europene, precum şi alocarea capacităţilor pe acestea se realizează conform prevederilor acordurilor cu aceste
state.
(4) Operatorul de transport şi de sistem şi proprietarul sistemului de transport publică informaţiile referitoare la

propriile activităţi, necesare utilizatorilor de sistem, conform reglementărilor ANRE, în vederea asigurării
accesului eficient la sistem, a unei concurenţe efective şi funcţionării eficiente a pieţei de gaze naturale, nefiindu-
le permisă divulgarea informaţiilor sensibile din punct de vedere comercial obţinute pe parcursul activităţilor
acestora, inclusiv cele obţinute de la terţi, în contextul acordării accesului la reţea.

Articolul 131
Atribuţiile proprietarului sistemului de transport

(1) Proprietarul sistemului de transport:
a) cooperează cu operatorul de transport şi de sistem în vederea îndeplinirii atribuţiilor acestuia, furnizându-i

toate informaţiile relevante;
b) finanţează şi/sau îşi dă acordul asupra modalităţii de finanţare a investiţiilor în reţeaua de transport stabilite

de operatorul de transport şi sistem şi aprobate de ANRE;
c) deţine răspunderea privind activele sistemului de transport, cu excepţia răspunderii privind atribuţiile

operatorului de transport şi de sistem;
d) oferă garanţii pentru facilitarea finanţării eventualelor extinderi ale sistemului, cu excepţia investiţiilor pentru

care şi-a dat acordul să fie finanţate de către orice parte interesată, inclusiv de către operatorul de transport şi
de sistem, în temeiul lit. b).
(2) Consiliul Concurenţei, în cooperare cu ANRE, este abilitat cu toate competenţele necesare să monitorizeze

în mod eficient respectarea de către proprietarul sistemului de transport a obligaţiilor acestuia, în temeiul alin. (1).

Articolul 132
Separarea proprietarului sistemului de transport

(1) În cazul în care proprietarul sistemului de transport face parte dintr-un operator economic integrat pe
verticală, proprietarul sistemului de transport este independent cel puţin în ceea ce priveşte statutul său juridic,
organizarea şi procesul decizional faţă de alte activităţi care nu au legătură cu transportul gazelor naturale.
(2) Pentru a asigura independenţa proprietarului sistemului de transport în condiţiile alin. (1), se aplică

următoarele criterii:
a) persoanele cu funcţie de conducere ale proprietarului sistemului de transport nu pot face parte din structurile

operatorului economic integrat din domeniul gazelor naturale care răspunde, direct sau indirect, de gestionarea
zilnică a activităţilor de producere, distribuţie şi furnizare a gazelor naturale;
b) persoanele cu funcţie de conducere din cadrul proprietarului sistemului de transport acţionează independent

de orice interes de piaţă în îndeplinirea atribuţiilor de serviciu;
c) proprietarul sistemului de transport stabileşte un program de conformitate, care conţine măsurile luate

pentru a garanta excluderea practicilor discriminatorii şi stabileşte şi obligaţiile specifice impuse angajaţilor
pentru realizarea obiectivului de independenţă;
d) proprietarul sistemului de transport desemnează o persoană sau un organism, denumit agent de

conformitate, care să asigure monitorizarea adecvată a respectării programului de conformitate şi care depune
la ANRE în luna decembrie a fiecărui an un raport cu privire la măsurile luate, raport care se publică pe site-ul
operatorului de transport şi de sistem.

C.T.C.E - Piatra Neamt - Pagina 54 din 72

(3) Proprietarul reţelei de transport transmite spre aprobare ANRE toate proiectele de contracte ce urmează să
fie încheiate cu operatorul de transport şi de sistem, inclusiv cele referitoare la utilizarea bunurilor existente,
precum şi a celor realizate ca urmare a investiţiilor în reţeaua de transport.
(4) Persoanele care au exercitat în cadrul operatorului de transport şi de sistem funcţii de conducere sau alte

funcţii relevante în temeiul cărora au avut acces la informaţii comerciale sensibile, definite potrivit legii, nu pot
ocupa funcţii similare în cadrul operatorilor economici din domeniul producerii şi/sau furnizării de gaze naturale,
pe o perioadă de minimum 6 luni de la data încetării raporturilor contractuale cu operatorul de transport şi de
sistem.

Articolul 133
Interdicţii privind deţinerea controlului asupra operatorilor de transport şi de sistem
Operatorilor economici care desfăşoară oricare dintre activităţile de producere sau de furnizare de gaze naturale
le este interzis ca, direct sau indirect, să exercite controlul sau să exercite vreun drept cu privire la operatorii de
transport şi de sistem separaţi din alte state ale Uniunii Europene care aplică dispoziţiile art. 9 alin. (1) din
Directiva 2009/73/CE a Parlamentului European şi a Consiliului din 13 iulie 2009 privind normele comune pentru
piaţa internă în sectorul gazelor naturale şi de abrogare a Directivei 2003/55/CE.

Articolul 134
Distribuţia gazelor naturale

(1) Distribuţia gazelor naturale se realizează de către operatorul de distribuţie.
(2) Operatorul de distribuţie prestează serviciul de distribuţie pentru toţi utilizatorii sistemului de distribuţie, în

condiţii nediscriminatorii, asigurând accesul la acesta oricărui solicitant care îndeplineşte cerinţele prezentului
titlu, cu respectarea normelor şi standardelor de performanţă prevăzute în reglementările tehnice în vigoare.
(3) Delimitarea unui sistem de distribuţie se realizează, după caz:
a) de obiectivele de producţie de la robinetul aflat la ieşirea din staţia de reglare-măsurare-predare a

producătorului;
b) de sistemul de transport de la ieşirea din staţia de reglare-măsurare-predare a operatorului de transport;
c) de alt sistem de distribuţie de la ieşirea din staţia de reglare/măsurare dintre operatorii de distribuţie;
d) de clienţii finali de la ieşirea din staţiile/posturile de reglare/măsurare sau, după caz, ieşirea din robinetul de

branşament către instalaţiile de utilizare ale acestora.

Articolul 135
Caracterul activităţii de distribuţie
Activitatea de distribuţie a gazelor naturale, cu excepţia celei realizate prin sistemele de distribuţie închise,
constituie serviciu public de interes general.

Articolul 136
Independenţa operatorului de distribuţie

(1) În cazul în care operatorul de distribuţie face parte dintr-un operator economic integrat pe verticală, acesta
trebuie să fie independent cel puţin în ceea ce priveşte forma sa juridică, organizarea şi procesul decizional, în
raport cu celelalte activităţi care nu au legătură cu distribuţia; această regulă nu creează obligaţia separării
proprietăţii asupra activelor aparţinând operatorului de distribuţie faţă de operatorul economic integrat pe
verticală.
(2) În vederea asigurării independenţei operatorului de distribuţie care face parte dintr-un operator economic

integrat pe verticală faţă de celelalte activităţi desfăşurate de acesta din urmă, se aplică următoarele criterii:
a) persoanele care asigură conducerea operatorului de distribuţie nu pot face parte din structurile operatorului

integrat pe verticală care răspund, direct sau indirect, de gestionarea activităţilor de producţie, transport şi
furnizare a gazelor naturale;
b) luarea măsurilor corespunzătoare pentru a se asigura că interesele profesionale ale persoanelor

responsabile pentru managementul operatorului de distribuţie sunt luate în considerare, într-o manieră de
natură să asigure independenţa de acţiune a acestora;
c) operatorul de distribuţie are dreptul de a lua decizii, în mod efectiv, independent de operatorul economic

integrat pe verticală, cu privire la activele necesare pentru exploatarea, întreţinerea sau dezvoltarea sistemului
de distribuţie; pentru a îndeplini aceste atribuţii, operatorul de distribuţie are la dispoziţie resursele necesare,
inclusiv resursele umane, tehnice, financiare şi fizice; aceasta nu trebuie să afecteze existenţa unor mecanisme
de coordonare corespunzătoare care trebuie să asigure că sunt protejate drepturile de supraveghere
economică şi managerială ale societăţii-mamă cu privire la rentabilitatea activelor de către filială; aceste
mecanisme vor permite în mod special societăţii-mamă să aprobe planul financiar anual sau orice instrument
echivalent al operatorului de distribuţie şi să stabilească limitele globale de îndatorare ale filialei; nu se va
permite însă societăţii-mamă să dea instrucţiuni privind operaţiunile curente şi nici privind decizii individuale ce

C.T.C.E - Piatra Neamt - Pagina 55 din 72

au în vedere construirea sau modernizarea obiectivelor aparţinând sistemelor de distribuţie care nu depăşesc
termenii stabiliţi în planul financiar aprobat sau în oricare alt instrument echivalent;
d) operatorul de distribuţie trebuie să stabilească un program de conformitate, în care să prezinte măsurile

asumate ce asigură excluderea oricărui comportament discriminatoriu şi garantează că respectarea acestuia
este monitorizată în mod adecvat; acest program trebuie să prezinte şi obligaţiile specifice ale angajaţilor pentru
realizarea acestui obiectiv; persoana sau organismul responsabil pentru monitorizarea programului de
conformitate, denumit agent de conformitate, transmite ANRE şi publică, în luna decembrie a fiecărui an, un
raport cuprinzând măsurile luate; agentul de conformitate al operatorului de distribuţie este complet
independent şi are acces la toate informaţiile operatorului de distribuţie sau ale oricărui operator economic
afiliat, care sunt necesare în vederea îndeplinirii atribuţiei sale.
(3) Operatorii de distribuţie integraţi vertical nu trebuie, în activităţile lor de comunicare şi de publicitate, să

creeze confuzie cu privire la identitatea separată a filialei de furnizare din cadrul operatorului economic integrat
vertical.
(4) Fac excepţie de la prevederile alin. (1)-(3) operatorii economici care desfăşoară activităţi de distribuţie a

gazelor naturale şi care deservesc un număr de cel mult 100.000 de clienţi finali.

Articolul 137
Obligaţia de păstrare a confidenţialităţii

(1) Operatorul de distribuţie este obligat să păstreze confidenţialitatea asupra informaţiilor sensibile din punct de
vedere comercial obţinute în cursul desfăşurării activităţii sale.
(2) Operatorul de distribuţie este obligat să împiedice divulgarea discriminatorie a informaţiilor privind propria

activitate, care pot fi avantajoase din punct de vedere comercial.

Articolul 138
Obligaţiile şi drepturile operatorului de distribuţie

(1) Distribuitorul de gaze naturale are, în principal, următoarele obligaţii:
a) să opereze, să întreţină, să repare, să modernizeze şi să dezvolte sistemul de distribuţie în condiţii de

siguranţă, eficienţă economică şi de protecţie a mediului, activităţile urmând a fi desfăşurate în baza
autorizaţiilor specifice pentru proiectare şi execuţie a sistemelor de distribuţie a gazelor naturale, iar operarea
urmând să se desfăşoare în baza licenţei de distribuţie;
b) să asigure odorizarea gazelor naturale corespunzător reglementărilor aprobate de ANRE, în baza

contractelor de prestări de servicii încheiate cu operatorul din amonte, şi, acolo unde este cazul, prin odorizare
suplimentară în sistemul de distribuţie;
c) să realizeze interconectări cu alte sisteme, după caz, şi să asigure capacitatea sistemului de distribuţie pe

termen lung;
d) să asigure accesul terţilor la sistemele de distribuţie, în condiţii nediscriminatorii, în limitele capacităţilor de

distribuţie, cu respectarea regimurilor tehnologice, conform reglementărilor specifice elaborate de ANRE;
e) să întocmească şi să urmărească bilanţul de gaze naturale intrate şi, respectiv, ieşite din sistemul propriu;
f) să evite subvenţia încrucişată între categoriile de clienţi finali cu privire la repartizarea costurilor;
g) să preia pentru o perioadă determinată, dar nu mai mult de 2 ani, la solicitarea şi conform reglementărilor

ANRE, operarea unui sistem de distribuţie în cazul în care operatorului iniţial i-a fost retrasă licenţa de
distribuţie sau a fost reziliat contractul de concesiune;
h) să asigure echilibrul permanent al sistemului operat;
i) să asigure condiţiile de securitate în alimentarea cu gaze naturale;
j) să desfăşoare activităţi conexe celei de operare a sistemului, conform reglementărilor specifice elaborate de

ANRE, în limitele stabilite prin condiţiile de valabilitate asociate licenţei;
k) să elaboreze şi să trimită ANRE planurile de investiţii pe 5 ani ale sistemelor pe care le operează; aceste

planuri se actualizează anual de către operator până la sfârşitul lunii decembrie şi se aprobă de către ANRE.
(2) Operatorul de distribuţie a gazelor naturale are, în principal, următoarele drepturi:
a) să desfăşoare activităţi comerciale legate de serviciul de distribuţie a gazelor naturale;
b) să încaseze contravaloarea tarifelor corespunzătoare serviciilor prestate, să limiteze şi/sau să întrerupă

prestarea serviciului, conform reglementărilor specifice;
c) să întrerupă funcţionarea obiectivelor sistemului de distribuţie şi alimentarea cu gaze naturale a clienţilor

pentru timpul strict necesar executării lucrărilor de întreţinere şi reparaţii, precum şi în alte situaţii prevăzute de
prezentul titlu sau în caz de forţă majoră, cu anunţarea prealabilă a dispecerilor sistemelor afectate şi, după
caz, a clienţilor;
d) să folosească, cu titlu gratuit, terenurile proprietate publică locală ocupate de obiectivele sistemului de

distribuţie, precum şi pentru realizarea lucrărilor de execuţie, operare, întreţinere şi reparaţii, în condiţiile legii;

C.T.C.E - Piatra Neamt - Pagina 56 din 72

e) să aibă acces la instalaţiile de utilizare ale clienţilor finali pentru verificarea informaţiilor referitoare la debitele
instalate, modificările efectuate, precum şi ori de câte ori este necesară intervenţia în scopul menţinerii
siguranţei în funcţionare a acestora;
f) să sisteze alimentarea cu gaze naturale a aparatelor/instalaţiilor de utilizare care nu respectă prevederile

legislaţiei în vigoare şi care pot pune în pericol securitatea persoanelor sau integritatea bunurilor, după
certificarea neconformităţilor de către un operator economic autorizat de ANRE, altul decât operatorul de
distribuţie;
g) să stocheze gaze naturale în sistemele de distribuţie, conform reglementărilor aprobate de ANRE;
h) să refuze racordarea la sistemul de distribuţie în condiţiile art. 150;
i) să elaboreze norme tehnice/comerciale specifice activităţii proprii şi să le supună spre aprobare ANRE;
j) în cazul intervenţiilor de către persoane neautorizate asupra instalaţiilor de reglare-măsurare aflate la limita

de proprietate, care pun în pericol siguranţa alimentării cu gaze naturale, operatorul de distribuţie este
îndreptăţit să întrerupă alimentarea, în conformitate cu reglementările specifice ale ANRE.

Articolul 139
Sistemul de distribuţie închis

(1) Sistemul de distribuţie închis este acel sistem prin care se distribuie gaze naturale într-o zonă industrială,
comercială sau de servicii comune, limitată din punct de vedere geografic şi care, fără a aduce atingere
prevederilor alin. (4), nu alimentează clienţii casnici, dacă, din raţiuni de organizare tehnologică, activităţile
derulate de utilizatorii sistemului respectiv sunt integrate sau sistemul respectiv asigură gazele naturale în
principal către proprietarul sistemului, operatorul sistemului sau un operator economic afiliat acestora, după caz.
(2) Obligaţiile privind dezvoltarea sistemului de distribuţie, prevăzute la art. 138 alin. (1) lit. c), g) şi k), nu sunt

aplicabile operatorului unui sistem de distribuţie închis.
(3) Tarifele pentru serviciul de distribuţie dintr-un sistem de distribuţie închis sau metodologiile care stau la baza

calculării acestora sunt aprobate de ANRE, la cererea operatorului sistemului de distribuţie închis.
(4) Exceptarea prevăzută la alin. (2) se aplică şi în cazul în care în zona deservită de un sistem de distribuţie

închis sunt amplasaţi clienţi casnici, numai dacă aceştia se află într-un raport de muncă sau într-o formă de
asociere cu proprietarul sistemului de distribuţie la momentul racordării.
(5) Înfiinţarea, respectiv operarea unui sistem de distribuţie închis se realizează prin autorizaţie de înfiinţare,

respectiv pe bază de licenţă, acordate de ANRE.

Articolul 140
Înmagazinarea gazelor naturale

(1) Înmagazinarea gazelor naturale se realizează de către operatorul de înmagazinare.
(2) Gazele naturale se înmagazinează în scopul:
a) asigurării securităţii în alimentarea cu gaze naturale a clienţilor finali;
b) armonizării variaţiilor consumului sezonier, zilnic şi orar cu sursele de gaze disponibile;
c) asigurării permanente a echilibrului fizic al SNT;
d) realizării altor activităţi comerciale.

Articolul 141
Independenţa operatorului de înmagazinare

(1) Un operator de înmagazinare care face parte dintr-un operator economic integrat pe verticală trebuie să fie
independent cel puţin în ceea ce priveşte forma juridică, organizarea şi procesul de luare a deciziilor faţă de alte
activităţi care nu au legătură cu transportul, distribuţia sau înmagazinarea.
(2) Prevederile alin. (1) se aplică numai cu privire la instalaţiile de înmagazinare care sunt necesare din punct

de vedere tehnic şi/sau economic pentru asigurarea unui acces eficient la sistem în scopul alimentării clienţilor,
în conformitate cu reglementările specifice.
(3) În vederea asigurării independenţei operatorului de înmagazinare faţă de operatorul economic integrat pe

verticală din care face parte şi care desfăşoară cel puţin una din activităţile de producţie sau de furnizare, se
aplică următoarele criterii minime:

a) persoanele care asigură conducerea operatorului de înmagazinare nu pot face parte din structurile
operatorului economic integrat pe verticală care răspund, direct sau indirect, de coordonarea activităţii de
producţie şi furnizare a gazelor naturale;
b) trebuie luate măsuri adecvate pentru a garanta că interesele profesionale ale persoanelor cu funcţii de

conducere din cadrul operatorului de înmagazinare sunt luate în considerare, astfel încât să se asigure faptul că
acestea au posibilitatea de a acţiona independent;
c) operatorul de înmagazinare dispune de suficiente competenţe de luare a deciziilor, independent de

societatea-mamă, cu privire la elementele de active necesare pentru exploatarea, întreţinerea sau dezvoltarea
instalaţiilor de înmagazinare; aceasta nu împiedică existenţa unor mecanisme de coordonare adecvate care să

C.T.C.E - Piatra Neamt - Pagina 57 din 72

garanteze protejarea drepturilor de supraveghere economică şi a celor de supraveghere a gestiunii ale
societăţii-mamă asupra randamentului activelor unei filiale; societatea-mamă are dreptul să aprobe planul
financiar anual al operatorului de înmagazinare sau orice document echivalent şi să stabilească limite globale
ale nivelului de îndatorare a filialei sale; societatea-mamă nu are dreptul să dea instrucţiuni privind gestionarea
curentă, nici cu privire la deciziile individuale referitoare la construirea sau modernizarea instalaţiilor de
înmagazinare, care nu depăşesc limitele din planul financiar aprobat sau orice document echivalent;
d) operatorul de înmagazinare stabileşte un program de conformitate, care conţine măsurile luate pentru a

garanta excluderea practicilor discriminatorii şi stabileşte şi obligaţiile specifice impuse angajaţilor pentru
realizarea obiectivului de independenţă;
e) operatorul de înmagazinare desemnează o persoană sau un organism, denumit agent de conformitate, care

să asigure monitorizarea adecvată a respectării programului de conformitate şi care transmite autorităţii
competente în luna decembrie a fiecărui an un raport cu privire la măsurile luate, raport care se publică pe site-
ul operatorului de înmagazinare.

Articolul 142
Obligaţiile şi drepturile operatorului de înmagazinare

(1) Operatorul de înmagazinare are, în principal, următoarele obligaţii:
a) să opereze, să întreţină, să reabiliteze şi să modernizeze instalaţiile tehnologice de suprafaţă aferente

depozitelor de înmagazinare, în condiţii de siguranţă, de eficienţă şi de protecţie a mediului;
b) să asigure accesul terţilor la depozitele de înmagazinare, pe baza unor criterii obiective, transparente şi

nediscriminatorii, conform reglementărilor ANRE;
c) să publice lista instalaţiilor de înmagazinare sau a unor părţi dintre acestea care sunt oferite spre acces

terţilor;
d) să furnizeze informaţii utilizatorilor sistemului de înmagazinare, necesare pentru un acces eficient la sistem;
e) să elaboreze şi să trimită ANRE planurile de investiţii pe 5 ani ale sistemelor pe care le operează; aceste

planuri se actualizează anual de către operator până la sfârşitul lunii decembrie şi se aprobă de către ANRE.
(2) Operatorul depozitului de înmagazinare are, în principal, următoarele drepturi:
a) să încaseze tariful aferent prestării serviciului de înmagazinare subterană a gazelor naturale, să limiteze şi

/sau să întrerupă prestarea serviciului, conform reglementărilor specifice;
b) să elaboreze norme tehnice/comerciale specifice activităţii proprii şi să le supună spre aprobare ANRE;
c) să întrerupă funcţionarea instalaţiilor pentru timpul strict necesar, în vederea executării lucrărilor de

întreţinere şi de reparaţii, precum şi în alte situaţii prevăzute de lege, cu anunţarea prealabilă a dispecerilor
sistemelor afectate şi, după caz, a clienţilor;
d) să refuze în mod justificat accesul terţilor la depozitele de înmagazinare, în condiţiile legii.

(3) Operatorul de înmagazinare publică informaţiile referitoare la propriile activităţi, necesare utilizatorilor de
sistem/solicitanţilor de acces, conform reglementărilor ANRE, în vederea asigurării accesului eficient la sistem, a
unei concurenţe efective şi funcţionării eficiente a pieţei de gaze naturale, nefiindu-i permisă divulgarea
informaţiilor sensibile din punct de vedere comercial obţinute pe parcursul activităţilor acestuia, inclusiv cele
obţinute de la terţi în contextul acordării accesului la reţea.

Articolul 143
Obligaţiile şi drepturile furnizorului de gaze naturale

(1) Furnizorul de gaze naturale are, în principal, următoarele obligaţii:
a) să desfăşoare activitatea de furnizare a gazelor naturale pe bază de contracte comerciale încheiate conform

reglementărilor ANRE;
b) să respecte standardele de performanţă pentru serviciul de furnizare prestat în baza contractelor-cadru;
c) să asigure înmagazinarea gazelor naturale, conform reglementărilor ANRE;
d) să încheie contracte de achiziţie a gazelor naturale, astfel încât să asigure acoperirea consumului pentru

clienţii săi;
e) să pună la dispoziţia clienţilor datele relevante privind consumul acestora pe o perioadă ce cuprinde cel

puţin ultimii 5 ani;
f) să înfiinţeze puncte unice de contact pentru informarea clienţilor finali cu privire la drepturile acestora, la

legislaţia în vigoare şi la căile de soluţionare a litigiilor, în cazul unui diferend;
g) să permită clienţilor schimbarea efectivă a furnizorului de gaze naturale în termen de 3 săptămâni de la data

solicitării;
h) să pună la dispoziţia clienţilor mai multe modalităţi de plată a contravalorii consumului de gaze naturale şi să

permită acestora să opteze pentru oricare dintre acestea;
i) să plătească contravaloarea gazelor naturale achiziţionate, conform contractelor încheiate.

(2) Furnizorul de gaze naturale are, în principal, următoarele drepturi:

C.T.C.E - Piatra Neamt - Pagina 58 din 72

a) să încaseze contravaloarea gazelor naturale furnizate, conform contractelor încheiate cu clienţii;
b) să încaseze contravaloarea gazelor naturale furnizate în regim de furnizare de ultimă instanţă, conform

reglementărilor ANRE;
c) să limiteze şi/sau să sisteze furnizarea gazelor naturale la clienţi, în condiţiile specificate în contracte.

Articolul 144
Obligaţiile furnizorului de ultimă instanţă

(1) Furnizorul de ultimă instanţă are obligaţia de a asigura furnizarea gazelor naturale clienţilor finali, în
conformitate cu reglementările ANRE, la preţuri reglementate de ANRE.
(2) Furnizorul de ultimă instanţă are obligaţia de a furniza, conform reglementărilor emise de ANRE, gaze

naturale clienţilor finali al căror furnizor se află în situaţia de a i se retrage licenţa de furnizare în cursul
desfăşurării activităţii sau în orice altă situaţie identificată de ANRE în care clienţii finali nu au asigurată
furnizarea de gaze naturale din nicio altă sursă.

Articolul 145
Obligaţiile şi drepturile clientului final de gaze naturale

(1) Clienţii finali au obligaţia să achite facturile reprezentând contravaloarea serviciilor prestate de către
furnizorul/operatorul sistemului, în termenul şi în condiţiile prevăzute în contractul încheiat cu acesta.
(2) Pentru neîndeplinirea obligaţiilor contractuale, altele decât obligaţia de plată a clientului final, partea în culpă

plăteşte celeilalte părţi daune-interese până la acoperirea integrală a prejudiciului cauzat, în conformitate cu
prevederile stipulate în contract.
(3) În cazul intervenţiilor asupra sistemelor de alimentare cu gaze naturale, cu excepţia instalaţiilor de utilizare a

gazelor naturale, de către persoane neautorizate, care pun în pericol siguranţa alimentării cu gaze naturale,
operatorul de transport/distribuţie este îndreptăţit să întrerupă alimentarea, în conformitate cu reglementările
specifice ale ANRE. În cazul constatării, conform prevederilor legale în vigoare, a unor acţiuni menite să
denatureze în orice fel indicaţiile echipamentelor de măsurare sau să sustragă gaze naturale prin ocolirea
echipamentelor de măsurare, clientul final este obligat să constituie o garanţie financiară pentru un consum
maxim echivalent pentru un an.
(4) Clienţii finali de gaze naturale au următoarele drepturi:
a) să aibă acces la sistem în condiţiile legii şi să fie alimentaţi cu gaze naturale în conformitate cu prevederile

contractului de furnizare, încheiat în conformitate cu contractul-cadru aprobat de ANRE;
b) să solicite furnizorului/operatorului sistemului modificarea şi completarea contractului încheiat cu acesta,

atunci când apar elemente noi ori când consideră necesară detalierea sau completarea unor clauze
contractuale, în conformitate cu prevederile legale în vigoare;
c) să fie notificaţi în mod corespunzător cu privire la orice intenţie de modificare a contractului şi să fie

informaţi, în momentul notificării, cu privire la dreptul de a denunţa contractul, în cazul în care nu acceptă noile
condiţii;
d) să solicite furnizorului întreruperea furnizării gazelor naturale, în cazul în care întreruperea este legată de

funcţionarea în condiţii de siguranţă a instalaţiilor clientului final sau ale operatorului de sistem;
e) să solicite furnizorului/operatorului de sistem să ia măsuri pentru remedierea defecţiunilor survenite;
f) să solicite şi să primească penalităţile suportate de către furnizor/operatorul de sistem pentru neîndeplinirea

obligaţiilor, în conformitate cu prevederile standardelor de performanţă;
g) să li se pună la dispoziţie cel puţin două modalităţi de plată, care să le permită să îşi îndeplinească

obligaţiile de plată a facturii prevăzute în contract;
h) să îşi schimbe furnizorul în mod gratuit, cu respectarea condiţiilor contractuale, în termen de 3 săptămâni de

la data solicitării, conform unei proceduri aprobate de ANRE, care stabileşte în principal etapele procesului de
schimbare a furnizorului, modalitatea de stingere a obligaţiilor de plată datorate de clientul final furnizorului ce
urmează a fi schimbat, datele ce pot fi solicitate de clientul final sau de noul furnizor în procesul de schimbare,
precum şi operatorii de sistem care sunt obligaţi să le furnizeze;
i) să primească un decont final de lichidare, după schimbarea furnizorului de gaze naturale, în termen de 6

săptămâni de la schimbarea furnizorului;
j) să solicite şi să primească de la furnizor/operatorul de sistem toate datele relevante privind propriul consum

pe ultimii 5 ani, fără să li se perceapă costuri suplimentare pentru acest serviciu.
(5) Clienţii finali nu au dreptul să vândă gazele naturale.

Articolul 146
Obligaţiile şi drepturile operatorului pieţei de gaze naturale

C.T.C.E - Piatra Neamt - Pagina 59 din 72

(1) Operatorul pieţei de gaze naturale este persoana juridică titulară de licenţă care asigură administrarea
pieţelor centralizate de gaze naturale, cu excepţia pieţei de echilibrare, în vederea tranzacţionării de gaze
naturale pe termen scurt, mediu şi lung, conform reglementărilor emise de autoritatea competentă.
(2) Operatorului pieţei de gaze naturale nu îi este permisă divulgarea informaţiilor legate de tranzacţiile de gaze

naturale pe care le deţine, obţinute pe parcursul activităţii sale, altfel decât în condiţiile legii.
(3) Preţurile stabilite pe pieţele centralizate de gaze naturale se fac publice conform reglementărilor ANRE.

Capitolul VI
Accesul şi racordarea la reţea

Articolul 147
Regimul accesului terţilor la reţea
Accesul terţilor la conductele de alimentare din amonte, la sistemele de transport, la depozitele de înmagazinare,
la sistemele GNL şi la sistemele de distribuţie a gazelor naturale se realizează în regim reglementat.

Articolul 148
Regimul racordării la obiective din sectorul gazelor naturale

(1) Racordarea terţilor la conductele de alimentare din amonte, la sistemele de transport, la depozitele de
înmagazinare, la sistemele GNL şi la sistemele de distribuţie a gazelor naturale se realizează în regim
reglementat prin emiterea unui acord de acces, conform reglementărilor specifice elaborate de ANRE.
(2) Racordarea la conductele de alimentare din amonte şi la sistemul de transport este permisă următoarelor

categorii de solicitanţi:
a) titularilor contractelor de concesiune a serviciului public de distribuţie a gazelor naturale, în vederea

îndeplinirii obligaţiilor contractuale ce le revin în această calitate;
b) operatorilor terminalului GNL;
c) operatorilor depozitelor de înmagazinare subterană a gazelor naturale;
d) clienţilor industriali noi;
e) operatorilor economici titulari ai licenţei de distribuţie;
f) producătorilor de gaze naturale;
g) altor categorii de clienţi dacă aceştia nu au soluţie de alimentare, din punctul de vedere al debitului orar

solicitat, din sistemul de distribuţie a gazelor naturale din zona delimitată concesionată unde urmează să fie
realizată racordarea; lipsa soluţiei de alimentare din sistemul de distribuţie este comunicată obligatoriu, în scris,
de operatorul de distribuţie şi avizată de ANRE.

Articolul 149
Refuzul de acces

(1) Refuzul accesului terţilor la obiectivele/sistemele din sectorul gazelor naturale se poate face în următoarele
situaţii:

a) capacitatea obiectivului/sistemului este insuficientă;
b) accesul la sistem împiedică îndeplinirea obligaţiilor de serviciu public şi siguranţă în exploatare;
c) accesul la sistem poate conduce la serioase dificultăţi economice şi/sau financiare legate de contractele de

tip "take-or-pay" pentru titularul de licenţă/autorizaţie căruia i se solicită accesul;
d) calitatea gazelor naturale care urmează să fie introduse în sisteme şi/sau în depozite nu corespunde

cerinţelor impuse de reglementările în vigoare.
(2) Refuzul de acces la sistem se materializează printr-un document denumit "Refuz de acces", care cuprinde

în mod obligatoriu motivele refuzului.

Articolul 150
Refuzul de racordare
Refuzul de racordare la obiectivele/sistemele din sectorul gazelor naturale se poate face în următoarele situaţii:

a) operatorul de sistem a emis un refuz de acces la sistem;
b) nu există obiective/conducte părţi componente ale sistemelor la care urmează să fie realizată conectarea;
c) în cazul neîndeplinirii obligaţiei de plată a tarifului de racordare.

Articolul 151
Finanţarea lucrărilor pentru realizarea obiectivelor/conductelor necesare racordării

(1) Operatorul de distribuţie sau operatorul de transport şi de sistem nu poate refuza accesul la sistem şi este
obligat să finanţeze lucrările dacă realizarea obiectivelor/conductelor necesare racordării este economic
justificată şi confirmată în acest sens de către ANRE.

C.T.C.E - Piatra Neamt - Pagina 60 din 72

(2) În cazul în care realizarea obiectivelor/conductelor, altele decât cele prevăzute la alin. (1), nu este economic
justificată pentru operatorul de distribuţie sau operatorul de transport şi de sistem, solicitantul poate participa în
cotă-parte la finanţarea obiectivelor/conductelor.
(3) Activele care rezultă în condiţiile alin. (2) se preiau în folosinţă de către operatorul de distribuţie sau de către

operatorul de transport şi de sistem, pe baza unui contract în care se stipulează în mod explicit condiţiile
financiare, în baza procedurii aprobate de ANRE.
(4) Solicitantul are dreptul să recupereze contravaloarea sumei investite conform alin. (2), din momentul punerii

în funcţiune a obiectivului/conductei, de la următorii utilizatori racordaţi la obiectivele/sistemele realizate în
conformitate cu prevederile alin. (2); modalitatea de recuperare a cotei-părţi din investiţie se face în conformitate
cu reglementările ANRE.
(5) Evaluarea condiţiilor privind asigurarea accesului solicitanţilor la sistem, în condiţiile prevăzute la alin. (1) şi

(2), se determină în baza unui studiu tehnico-economic realizat conform unor criterii aprobate de către ANRE,
care au la bază principiul recuperării costurilor investiţiei, pe care operatorul are obligaţia de a-l realiza în termen
de 30 de zile de la data primirii solicitării.
(6) La expirarea termenului prevăzut la alin. (5), studiul se transmite solicitanţilor, cu titlu gratuit.
(7) Operatorul de distribuţie sau operatorul de transport şi de sistem are obligaţia de a realiza şi de a pune în

funcţiune obiectivul/conducta realizată în termen de 9 luni de la data emiterii acordului de acces ori de la data
semnării contractului, după caz, sau de cel mult 6 luni de la data obţinerii autorizaţiei de construire.

Articolul 152
Magistrale directe

(1) În vederea asigurării necesarului de gaze naturale, solicitanţii care se află în alte zone decât cele prevăzute
la art. 104 alin. (1) pot solicita ANRE aprobarea pentru construirea unei magistrale directe.
(2) ANRE emite autorizaţii pentru construirea unei magistrale directe numai în absenţa unei perspective de

acces la sistem în următorii 2 ani.
(3) Magistrala directă este finanţată integral de solicitanţii prevăzuţi la alin. (1) şi se află în proprietatea acestora.
(4) Criteriile transparente şi nediscriminatorii pentru acordarea autorizaţiilor de înfiinţare, precum şi condiţiile de

operare a magistralei directe se aprobă de ANRE.

Articolul 153
Soluţionarea divergenţelor de acces la sistem

(1) Pentru soluţionarea pe cale administrativ-jurisdicţională a divergenţelor de acces la sistem se constituie în
cadrul ANRE o comisie de specialitate.
(2) Organizarea şi funcţionarea comisiei prevăzute la alin. (1) se realizează în baza unui regulament aprobat de

ANRE.
(3) Comisia prevăzută la alin. (1) adoptă o hotărâre în termen de 60 de zile de la primirea reclamaţiei.
(4) Hotărârea comisiei prevăzută la alin. (3) are caracter definitiv, este obligatorie pentru părţi şi poate fi atacată

în condiţiile , cu modificările şi completările ulterioare.Legii contenciosului administrativ nr. 554/2004

Capitolul VII
Prevederi generale privind gazul petrolier lichefiat (GPL), gazul natural comprimat

pentru vehicule (GNCV) şi gazul natural lichefiat (GNL)
Articolul 154
Reglementarea utilizării GPL
Reglementările tehnice şi comerciale cu privire la stocarea, distribuţia şi utilizarea GPL sunt elaborate/aprobate
de ANRE cu consultarea părţilor interesate.

Articolul 155
Reglementarea utilizării GNCV

(1) Reglementările tehnice şi comerciale privind tratarea şi comprimarea gazelor naturale pentru producerea
GNCV, precum şi cele privind stocarea acestora în recipientele din staţiile de umplere sunt aprobate de ANRE
cu consultarea părţilor interesate.
(2) În scopul realizării cadrului general de reglementare pentru producerea, stocarea, livrarea şi utilizarea

GNCV, ANRE stabileşte Codul tehnic al GNCV.

Articolul 156
Reglementarea utilizării GNL
Cadrul general de reglementare privind GNL se stabileşte de ANRE prin Codul tehnic al GNL.

Articolul 157
Regimul de autorizare în domeniul GNL, GNCV şi GPL

C.T.C.E - Piatra Neamt - Pagina 61 din 72

Operatorii economici şi/sau persoanele fizice care desfăşoară activităţi de proiectare, execuţie şi exploatare în
domeniul GNL, GNCV, GPL trebuie să deţină autorizaţii/licenţe emise de ANRE în baza unor regulamente
specifice.

Capitolul VIII
Asigurarea calităţii echipamentelor, instalaţiilor, aparatelor, produselor şi procedeelor

utilizate în sectorul gazelor naturale
Articolul 158
Utilizarea echipamentelor, instalaţiilor, aparatelor, produselor şi procedeelor în sectorul gazelor naturale

(1) Utilizarea echipamentelor, instalaţiilor, aparatelor, produselor şi procedeelor în sectorul gazelor naturale este
permisă după obţinerea în prealabil a acceptului operatorului sistemului, în baza unor metodologii/proceduri
elaborate de către acesta şi avizate de ANRE.
(2) ANRE asigură transparenţa acestui proces prin publicarea metodologiilor/procedurilor avizate pe site-ul

propriu.

Articolul 159
Sisteme de măsurare inteligente

(1) Până la data de 3 septembrie 2012, ANRE evaluează implementarea sistemelor de măsurare inteligente
care contribuie la participarea activă a consumatorilor pe piaţa furnizării de gaze naturale, din punctul de vedere
al costurilor şi beneficiilor pe termen lung pentru piaţă şi pentru consumatorii individuali, al tipului de contorizare
inteligentă, precum şi al termenelor fezabile de implementare.
(2) În condiţiile în care, prin evaluarea prevăzută la alin. (1), se constată că implementarea sistemelor de

măsurare inteligente este avantajoasă pentru funcţionarea pieţei gazelor naturale, ANRE elaborează, în
consultare cu operatorii de distribuţie şi de transport, şi aprobă un calendar de implementare, acordând atenţia
cuvenită utilizării de standarde adecvate şi de bune practici, precum şi importanţei dezvoltării pieţei gazelor
naturale.

Articolul 160
Verificarea proiectelor

(1) Înainte de execuţia lucrărilor pentru obiectivele/sistemele din sectorul gazelor naturale, în vederea
respectării cerinţelor privind calitatea în construcţii, operatorii economici care exploatează obiectivele/sistemele
respective au obligaţia de a verifica proiectele de execuţie prin intermediul verificatorilor de proiecte atestaţi de
către ANRE.
(2) Proiectele aferente execuţiei/modificărilor instalaţiilor de utilizare se verifică de către verificatori atestaţi de

către Ministerul Dezvoltării Regionale şi Turismului.
(3) Proiectele aferente sistemelor şi instalaţiilor de utilizare din domeniul gazelor naturale se consideră a fi

avizate dacă au fost declarate conforme de către verificatorul de proiect.

Articolul 161
Atestarea verificatorilor de proiecte

(1) Atestarea verificatorilor de proiecte prevăzuţi la art. 160 alin. (1) se face conform unui regulament aprobat de
către ANRE.
(2) Verificatorii de proiecte care au fost atestaţi de alte instituţii îşi păstrează competenţele prin echivalarea

atestatului, conform regulamentului prevăzut la alin. (1).
(3) Verificatorii de proiecte atestaţi răspund în mod solidar cu proiectanţii pentru asigurarea prin proiect a tuturor

cerinţelor tehnice şi de calitate prevăzute de legislaţia în vigoare, în vederea realizării şi exploatării în condiţii de
siguranţă a obiectivului proiectat, precum şi pentru eventualele modificări ale proiectului pe durata execuţiei.

Articolul 162
Recepţia lucrărilor

(1) Recepţia obiectivelor/sistemelor din sectorul gazelor naturale se realizează de către specialişti, instalatori
autorizaţi de ANRE, angajaţi ai operatorilor economici licenţiaţi care au urmărit execuţia acestora, conform
prevederilor normelor tehnice specifice.
(2) Recepţia instalaţiilor de utilizare a gazelor naturale aparţinând consumatorilor finali se realizează de către

beneficiarul lucrării şi de către specialiştii operatorului economic autorizat de ANRE care a executat lucrarea
respectivă, conform prevederilor normelor tehnice specifice.

Articolul 163
Expertiza lucrărilor

(1) Obiectivele/Sistemele din sectorul gazelor naturale se supun, după caz, expertizării tehnice de către experţi
autorizaţi, conform unui regulament aprobat de către ANRE.

C.T.C.E - Piatra Neamt - Pagina 62 din 72

(2) Experţii care au fost atestaţi de alte instituţii îşi păstrează competenţele prin echivalarea atestatului, conform
regulamentului prevăzut la alin. (1).

Capitolul IX
Noua infrastructură

Articolul 164
Condiţiile de derogare pentru noile infrastructuri

(1) Noile infrastructuri majore pentru gaze naturale, cum ar fi interconectările dintre statele membre, instalaţiile
GNL şi instalaţiile de înmagazinare, pot beneficia de o derogare, pe o perioadă determinată de timp, la cerere,
de la prevederile legislaţiei în vigoare, referitoare la accesul terţilor la sistemele de transport, înmagazinare şi la
conductele de alimentare din amonte, precum şi de la metodologiile de tarifare, în următoarele condiţii:

a) investiţia trebuie să întărească concurenţa în furnizarea de gaze naturale şi să îmbunătăţească siguranţa
alimentării;
b) nivelul de risc legat de investiţie este de aşa natură încât investiţia să nu se realizeze decât dacă se acordă

o derogare;
c) infrastructura trebuie să fie în proprietatea unei persoane juridice care este separată cel puţin în privinţa

formei sale juridice de operatorii de sistem în ale căror sisteme se construieşte infrastructura;
d) se percep tarife pentru utilizatorii infrastructurii respective;
e) derogarea nu influenţează negativ concurenţa, funcţionarea eficientă a pieţei interne a gazelor naturale sau

funcţionarea eficientă a sistemului reglementat la care este conectată infrastructura.
(2) Prevederile alin. (1) se aplică şi creşterilor semnificative de capacitate a infrastructurilor existente, precum şi

modificărilor acestor infrastructuri care permit dezvoltarea unor noi surse de furnizare de gaze naturale.

Articolul 165
Acordarea derogărilor
ANRE hotărăşte asupra acordării derogării prevăzute la art. 164, adoptând o decizie motivată corespunzător.
Decizia ANRE se publică în Monitorul Oficial al României, Partea I.

Articolul 166
Tipul derogării
Derogarea poate acoperi în întregime sau parţial noua infrastructură, infrastructura existentă cu capacitate
semnificativ mărită sau modificarea infrastructurii existente.

Articolul 167
Condiţii de acordare a derogării
La luarea deciziei de acordare a unei derogări se ia în considerare, după caz, necesitatea de a impune condiţii
referitoare la durata derogării şi accesul nediscriminatoriu la conducta de interconectare.

Articolul 168
Condiţii de acordare a derogării în cazul unei conducte de interconectare
La luarea deciziei privind condiţiile prevăzute la art. 170 se vor avea în vedere, în principal, durata contractelor,
capacitatea suplimentară ce va fi construită sau modificarea capacităţii existente, orizontul de timp al proiectului şi
condiţiile naţionale.

Articolul 169
Reguli şi mecanisme pentru gestionarea şi alocarea capacităţii
La acordarea unei derogări, ANRE poate decide asupra regulilor şi mecanismelor pentru gestionarea şi alocarea
capacităţii, în cazul în care acestea nu împiedică punerea în aplicare a contractelor pe termen lung.

Articolul 170
Consultarea cu alte state membre sau autorităţi de reglementare
În cazul unei conducte de interconectare, orice decizie de derogare se ia după consultări cu celelalte state
membre sau, după caz, cu autorităţile de reglementare ori cu Agenţia de Cooperare a Reglementatorilor în
Domeniul Energiei - ACER.

Articolul 171
Transmiterea cererilor de derogare
Autoritatea de reglementare transmite Comisiei Europene, fără întârziere, o copie a tuturor cererilor de derogare,
imediat după primirea acestora. Decizia de derogare se comunică fără întârziere de ANRE Comisiei Europene,
împreună cu toate informaţiile relevante.

Articolul 172
Informaţii relevante

C.T.C.E - Piatra Neamt - Pagina 63 din 72

Informaţiile prevăzute la art. 171 trebuie să cuprindă, în principal:
a) motivele detaliate pe baza cărora autoritatea de reglementare sau statul membru a acordat derogarea,

inclusiv informaţiile financiare care justifică necesitatea;
b) analiza efectuată în privinţa efectului asupra concurenţei şi funcţionării eficiente a pieţei interne a gazelor

naturale rezultând din acordarea derogării;
c) motivele pentru perioada de timp şi partea din capacitatea totală a infrastructurii gazelor naturale respective

pentru care s-a acordat derogare;
d) în cazul în care derogarea se referă la o conductă de interconectare, rezultatul consultării cu statele membre

respective sau cu autorităţile de reglementare;
e) contribuţia infrastructurii la diversificarea surselor de alimentare cu gaze naturale.

Capitolul X
Obligaţia de serviciu public

Articolul 173
Obligaţia de serviciu public

(1) Titularii de licenţe de înmagazinare, transport, distribuţie şi furnizare a gazelor naturale au obligaţia să-şi
desfăşoare activităţile cu respectarea obligaţiilor stipulate în licenţele, respectiv în autorizaţiile emise de ANRE,
privind siguranţa, calitatea, continuitatea aprovizionării, eficienţa energetică, cu respectarea normelor de
securitate şi sănătate a muncii şi de protecţie a mediului, precum şi a prevederilor din contractele directe cu
clienţii.
(2) ANRE poate stabili prin reglementările specifice obligaţii de serviciu public pentru fiecare activitate din

sectorul gazelor naturale, aplicabile tuturor titularilor de licenţă, sau autorizaţii în mod transparent, echidistant şi
nediscriminatoriu.
(3) Obligaţiile de serviciu public prevăzute la alin. (2) nu trebuie să împiedice liberalizarea pieţei gazelor

naturale, să constituie bariere pentru intrarea unor noi operatori pe piaţă sau să distorsioneze concurenţa şi
funcţionarea transparentă a pieţei.
(4) Obligaţiile de serviciu public de natură a afecta piaţa gazelor naturale în sensul celor prevăzute la alin. (3) se

notifică Consiliului Concurenţei.
(5) Costurile efectuate într-o manieră prudentă de operatorii economici pentru realizarea obligaţiilor de serviciu

public sunt costuri justificate şi se acoperă prin preţurile sau tarifele practicate de aceştia, în conformitate cu
reglementările specifice ale ANRE.
(6) ANRE reexaminează la fiecare 2 ani necesitatea şi modalitatea de impunere a obligaţiilor de serviciu public,

ţinând seama de evoluţia sectorului de gaze naturale.
(7) ANRE elaborează şi transmite primului-ministru şi ministerului de resort un raport cu privire la măsurile

adoptate pentru îndeplinirea obligaţiilor de serviciu public, inclusiv protecţia consumatorului şi a mediului, şi la
posibilul lor efect asupra concurenţei interne şi internaţionale, care va fi reactualizat, la fiecare 2 ani, având în
vedere modificările aduse acestor măsuri. Acest raport se transmite comisiilor de specialitate din Parlamentul
României şi Comisiei Europene, pentru informare.

Capitolul XI
Piaţa gazelor naturale

Articolul 174
Structura pieţei de gaze naturale

(1) Piaţa de gaze naturale este compusă din piaţa reglementată şi piaţa concurenţială, iar tranzacţiile cu gaze
naturale se fac angro sau cu amănuntul.
(2) Creşterea ponderii pieţei concurenţiale se realizează gradual, prin asigurarea accesului pe această piaţă

pentru cât mai mulţi participanţi, furnizori şi clienţi finali, în conformitate cu prevederile art. 175.
(3) Participanţii la piaţa de gaze naturale trebuie să respecte regulile de funcţionare a acesteia, aprobate de

ANRE.
(4) Participanţii la piaţa de gaze naturale şi structurile operaţionale asociate sunt: producătorii, furnizorii, clienţii

finali, operatorul/operatorii de transport şi de sistem, operatorii pieţelor centralizate de gaze naturale, operatorii
de distribuţie şi operatorii de înmagazinare/stocare.
(5) Participanţii la piaţa de gaze naturale sunt obligaţi să îşi asume responsabilitatea financiară pentru plata

dezechilibrelor pe care le generează pe piaţa de gaze naturale, în conformitate cu reglementările aprobate de
ANRE.
(6) Clienţii finali de gaze naturale au dreptul să îşi aleagă furnizorul şi să negocieze direct contracte de vânzare-

cumpărare cu acesta.

C.T.C.E - Piatra Neamt - Pagina 64 din 72

(7) Dacă şi-au exercitat dreptul de eligibilitate, clienţii finali nu mai au dreptul să revină la furnizarea
reglementată.
(8) Se înfiinţează Comisia de soluţionare a disputelor, ca organism care soluţionează disputele pe piaţa angro şi

cu amănuntul apărute între participanţii la piaţa de gaze naturale.
(9) Comisia de soluţionare a disputelor este formată din 5 membri care sunt numiţi prin decizie a preşedintelui

ANRE, pe o perioadă de 3 ani, dintre salariaţii ANRE având o vechime de cel puţin 5 ani în domeniul gazelor
naturale.
(10) Comisia de soluţionare a disputelor îşi desfăşoară activitatea pe baza unui regulament de organizare şi

funcţionare aprobat prin decizie a preşedintelui ANRE, după consultare publică.

Articolul 175
Funcţionarea pieţei reglementate de gaze naturale

(1) Piaţa reglementată de gaze naturale funcţionează în principal pentru asigurarea alimentării cu gaze naturale
a clienţilor finali prevăzuţi la art. 179 alin. (2) lit. a)-c).
(2) Pe piaţa reglementată de gaze naturale autoritatea competentă are dreptul:
a) să impună obligaţii de serviciu public, conform art. 173;
b) să impună furnizorilor proceduri transparente de achiziţie a gazelor naturale de pe piaţa concurenţială

destinate realizării activităţilor prevăzute la art. 179 alin. (2) lit. a)-c);
c) să stabilească preţurile aplicate de furnizorii de gaze naturale de ultimă instanţă clienţilor finali;
d) să aprobe metodologii de verificare/control a cheltuielilor cu achiziţia gazelor naturale.

(3) Furnizarea gazelor naturale pe piaţa reglementată se face pe bază de contracte-cadru aprobate de ANRE.
(4) ANRE monitorizează continuu efectul pieţei reglementate asupra pieţei concurenţiale de gaze naturale şi ia

măsurile necesare pentru evitarea eventualelor distorsiuni ale concurenţei şi pentru creşterea gradului de
transparenţă a tranzacţiilor comerciale.
(5) ANRE organizează, în cadrul acţiunii de monitorizare, un proces de evaluare a funcţionării pieţei de gaze

naturale în condiţiile renunţării la aplicarea preţurilor reglementate pentru clienţii finali, în care vor fi utilizate cel
puţin următoarele criterii generale:

a) numărul de furnizori activi în piaţa de gaze naturale în fiecare an;
b) cota de piaţă a fiecăruia dintre furnizorii activi;
c) capabilitatea economico-financiară a furnizorilor activi şi comportamentul acestora în piaţă;
d) evoluţia numărului anual de schimbări ale furnizorului de gaze naturale;
e) nivelul şi evoluţia preţurilor în piaţă;
f) numărul şi tipul consumatorilor vulnerabili.

Articolul 176
Măsuri de salvgardare

(1) În cazul unor situaţii de criză neaşteptate pe piaţa de gaze naturale şi în cazul în care este ameninţată
siguranţa fizică sau securitatea persoanelor, a aparatelor sau a instalaţiilor ori integritatea sistemului, operatorul
de transport şi de sistem propune ministerului de resort adoptarea unor măsuri de siguranţă.
(2) Măsurile menţionate la alin. (1) trebuie să afecteze cât mai puţin buna funcţionare a pieţei interne a Uniunii

Europene şi să se rezume strict la remedierea situaţiei de criză care le-a generat.
(3) Punerea în aplicare a măsurilor prevăzute la alin. (1) se face prin hotărâre a Guvernului iniţiată de ministerul

de resort.
(4) Ministerul de resort notifică în regim de urgenţă, celorlalte state membre ale Uniunii Europene, precum şi

Comisiei Europene măsurile de siguranţă adoptate în fiecare caz.

Articolul 177
Funcţionarea pieţei concurenţiale de gaze naturale

(1) Pe piaţa concurenţială, tranzacţiile comerciale cu gaze naturale se fac angro sau cu amănuntul, cu
respectarea reglementărilor ANRE, iar preţurile se formează pe baza cererii şi a ofertei, ca rezultat al
mecanismelor concurenţiale.
(2) Piaţa concurenţială angro funcţionează pe bază de:
a) contracte bilaterale între operatorii economici din domeniul gazelor naturale;
b) tranzacţii pe pieţe centralizate, administrate de către operatorul pieţei de gaze naturale sau operatorul pieţei

de echilibrare, după caz;
c) alte tipuri de tranzacţii sau contracte.

(3) Pe piaţa concurenţială cu amănuntul, furnizorii vând gaze naturale clienţilor finali prin contracte la preţuri
negociate sau oferte-tip.

C.T.C.E - Piatra Neamt - Pagina 65 din 72

(4) Datele relevante cum ar fi durata, regulile privind livrarea şi decontarea, cantitatea, termenele de executare,
preţurile tranzacţiei, mijloacele de identificare ale clientului angro, cu privire la toate tranzacţiile din cadrul
contractelor de furnizare de gaze naturale şi al instrumentelor derivate din domeniul gazelor naturale încheiate
cu clienţi angro şi cu operatorii de transport şi de sistem, precum şi cu operatorii de înmagazinare şi de GNL se
păstrează de furnizori cel puţin 5 ani şi se pun la dispoziţia ANRE, Consiliului Concurenţei, Comisiei Europene şi
a celorlalte autorităţi naţionale competente, la cererea acestora.
(5) Obligaţia de păstrare a datelor privitoare la tranzacţiile din cadrul instrumentelor derivate se aplică numai

după publicarea liniilor directoare de către Comisia Europeană.
(6) Datele prevăzute la alin. (5) pot fi publicate cu respectarea confidenţialităţii informaţiilor sensibile comercial.

Capitolul XII
Preţuri şi tarife

Articolul 178
Sistemul de preţuri şi tarife. Principii

(1) Sistemul de preţuri şi tarife pentru gazele naturale este conceput astfel încât să asigure:
a) apropierea de valoarea de piaţă a combustibililor alternativi, promovarea competiţiei pe piaţa gazelor

naturale, diversificarea surselor de alimentare cu gaze naturale şi mărirea siguranţei furnizării;
b) recuperarea costurilor efectuate într-o manieră prudentă, aferente activităţilor reglementate, asigurarea unei

rate rezonabile a rentabilităţii pentru capitalul investit în activităţile reglementate, stimularea dezvoltării
capacităţilor de producţie, transport, înmagazinare şi distribuţie a gazelor naturale, atât pe termen scurt, cât şi
pe termen lung;
c) economisirea de energie la clienţii finali;
d) îmbunătăţirea calităţii gazelor naturale şi a serviciilor prestate clienţilor.

(2) Principiile care stau la baza elaborării reglementărilor privind sistemele de preţuri şi tarife pentru activităţile
reglementate sunt următoarele:

a) preţurile/tarifele trebuie să fie nediscriminatorii, bazate pe criterii obiective şi determinate într-o manieră
transparentă, pe baza metodologiilor aprobate şi publicate de autoritatea competentă;
b) stimularea utilizării eficiente a gazelor naturale, asigurarea calităţii serviciilor, asigurarea puterii calorice a

gazelor naturale, promovarea concurenţei pe piaţa gazelor naturale şi protecţia intereselor clienţilor;
c) prevenirea speculaţiilor şi a comportamentelor speculative pe piaţa gazelor naturale;
d) încurajarea trecerii cererii din perioada de vârf de consum în perioadele de consum redus.

(3) Este interzisă recuperarea costurilor corespunzătoare serviciului asigurat pentru o anumită categorie de
clienţi finali prin tarifele practicate altor categorii de clienţi finali.
(4) Este interzisă subvenţia încrucişată între activităţile reglementate, precum şi între activităţile reglementate şi

cele nereglementate ale unui operator economic.

Articolul 179
Activităţile aferente pieţei reglementate

(1) Pe piaţa reglementată care cuprinde activităţile cu caracter de monopol natural, activităţile conexe acestora
şi furnizarea la preţ reglementat şi în baza contractelor-cadru, sistemele de preţuri şi tarife se stabilesc de ANRE.
(2) Activităţile aferente pieţei reglementate cuprind:
a) furnizarea gazelor naturale la preţ reglementat şi în baza contractelor-cadru până la 31 decembrie 2014

pentru clienţii noncasnici, cu excepţia cazului în care la această dată se constată existenţa unei diferenţe
semnificative între preţul de comercializare a producţiei interne şi preţul european de import, care ar putea
periclita stabilitatea pieţei, situaţie în care termenul se prelungeşte până la 31 decembrie 2015;
b) furnizarea gazelor naturale la preţ reglementat şi în baza contractelor-cadru până la 31 decembrie 2018

pentru clienţii casnici;
c) furnizarea de ultimă instanţă a gazelor naturale la preţ reglementat şi în baza contractelor-cadru pentru

clienţii finali;
d) administrarea pieţelor centralizate;
e) transportul gazelor naturale;
f) transportul gazelor prin conductele de alimentare din amonte, conform prevederilor condiţiilor de valabilitate

a licenţei;
g) înmagazinarea subterană a gazelor naturale;
h) stocarea gazelor naturale în conductă;
i) distribuţia gazelor naturale şi a biogazului/biometanului;
j) activităţile conexe desfăşurate de către operatorii licenţiaţi.

C.T.C.E - Piatra Neamt - Pagina 66 din 72

(3) Calendarul de eliminare treptată a preţurilor reglementate pentru clienţii finali cu începere de la 1 decembrie
2012 pentru clienţii noncasnici, respectiv din 1 iulie 2013 pentru clienţii casnici este stabilit de către Guvern, în
conformitate cu graficul de eşalonare a preţurilor producătorilor, propus de ANRE şi ANRM, ţinând seama de
posibilele efecte negative ale eliminării preţurilor reglementate, astfel încât acestea să fie cât mai puţin resimţite
de clienţi.
(4) Pentru activităţile aferente pieţei reglementate, preţurile şi tarifele se stabilesc pe baza metodologiilor

aprobate şi publicate de către ANRE.
(5) Metodologiile de reglementare a preţurilor şi tarifelor se aprobă de ANRE, după informarea şi consultarea

tuturor părţilor interesate.
(6) Ordinul de aprobare a preţurilor şi tarifelor reglementate în sectorul gazelor naturale, precum şi ordinul de

aprobare a metodologiilor de reglementare a acestora se publică în Monitorul Oficial al României, Partea I.
Ordinul de aprobare a preţurilor şi tarifelor reglementate în sectorul gazelor naturale va conţine inclusiv data
intrării în vigoare a acestora.
(7) ANRE monitorizează anual rezultatele calendarului de eliminare treptată a preţurilor reglementate pentru

clienţii finali şi propune Guvernului, după caz, valorificarea producţiei interne a gazelor naturale pe piaţa internă
până la finalizarea calendarului aprobat, respectiv 31 decembrie 2018.

Articolul 180
Limitarea preţurilor/tarifelor

(1) În situaţia unui dezechilibru major între cerere şi ofertă şi/sau a unei disfuncţionalităţi evidente a pieţei de
gaze naturale, Guvernul, la propunerea ANRE şi cu avizul Consiliului Concurenţei, poate limita creşterea
excesivă a preţurilor/tarifelor sau blocarea acestora pentru o perioadă determinată de maximum 6 luni, care
poate fi prelungită succesiv pentru durate de câte cel mult 3 luni, cât timp persistă circumstanţele care au
determinat adoptarea respectivei decizii, prin:

a) fixarea unei limite superioare a preţului;
b) limitarea venitului din activitatea reglementată.

(2) Costurile recunoscute şi amânate, potrivit alin. (1), se recuperează integral, în conformitate cu procedura
aprobată de autoritatea competentă.

Articolul 181
Stabilirea structurilor de amestec

(1) Pentru acoperirea necesarului de consum, clienţii finali au dreptul să fie alimentaţi cu gaze naturale în
amestec intern/import, conform structurilor avizate/stabilite de către ANRE.
(2) Prevederile alin. (1) se aplică până la convergenţa preţului gazelor naturale din producţia internă cu cel al

gazelor naturale din import.
(3) ANRE poate stabili:
a) până la 31 decembrie 2014, respectiv până la 31 decembrie 2015, în condiţiile art. 179 alin. (2) lit. a), o

structură specifică de amestec import/intern pentru cantitatea de gaze naturale destinată consumului clienţilor
casnici şi producătorilor de energie termică, numai pentru cantitatea de gaze naturale utilizată la producerea de
energie termică în centralele de cogenerare şi în centralele termice destinată consumului populaţiei, şi o
structură specifică de amestec import/intern pentru cantitatea de gaze naturale destinată consumului clienţilor
noncasnici, cu excepţia producătorilor de energie termică, pentru cantitatea de gaze naturale utilizată la
producerea de energie termică în centralele de cogenerare şi în centralele termice destinată consumului
populaţiei;
b) începând cu 1 ianuarie 2015, respectiv cu 1 ianuarie 2016, în condiţiile art. 179 alin. (2) lit. a), şi până la 31

decembrie 2018 o structură de amestec import/intern pentru cantitatea de gaze naturale destinată consumului
clienţilor casnici.
(4) În vederea asigurării suportabilităţii costurilor legate de factura energetică, în special a celor legate de

încălzirea populaţiei, stabilirea structurii de amestec import/intern şi aprobarea preţului final reglementat pentru
clienţii casnici vor avea în vedere şi premisele considerate la stabilirea datelor pentru eliminarea preţurilor
reglementate către această categorie de clienţi.
(5) Preţul de achiziţie a gazelor din producţia internă pentru piaţa reglementată se stabileşte prin hotărâre a

Guvernului, la propunerea ministerului de resort şi se actualizează de ANRE şi ANRM, în concordanţă cu
prevederile Calendarului de eliminare treptată a preţurilor reglementate pentru clienţii finali.
(6) Sunt exceptate de la respectarea structurilor amestecurilor de gaze naturale stabilite/avizate de ANRE:
a) cantităţile de gaze naturale reinjectate în zăcăminte, exceptate de la plata redevenţei, în condiţiile legii;
b) cantităţile de gaze naturale destinate consumurilor tehnologice specifice operaţiunilor petroliere desfăşurate

de titularii de acorduri petroliere;
c) cantităţile de gaze naturale destinate echilibrării SNT.

C.T.C.E - Piatra Neamt - Pagina 67 din 72

(7) Excepţiile de la respectarea structurilor amestecurilor de gaze naturale stabilite/avizate de ANRE se
stabilesc prin hotărâre a Guvernului, la propunerea ministerului de resort, în termen de 45 de zile de la intrarea
în vigoare a prezentei legi.
(8) În baza datelor prevăzute la art. 179 alin. (2) şi (3), ANRE va elimina treptat preţurile reglementate pentru

furnizarea gazelor naturale pentru clienţii finali.

Articolul 182
Obligaţia de separare contabilă
Persoanele juridice din sectorul gazelor naturale care practică activităţi reglementate conform art. 179 alin. (2)
sunt obligate să asigure separarea contabilă, conform normelor legale şi reglementărilor ANRE.

Capitolul XIII
Procedura de desfăşurare a investigaţiilor

Articolul 183
Dispunerea efectuării investigaţiilor
Preşedintele autorităţii competente dispune prin decizie efectuarea de investigaţii în condiţiile art. 185 de către
personalul propriu împuternicit în acest sens, din oficiu sau ca răspuns la o plângere înregistrată la autoritatea
competentă, formulată de către o persoană fizică sau juridică afectată în mod real şi direct de o potenţială
încălcare a prevederilor prezentului titlu, numai în domeniile în care ANRE are competenţa de investigare, potrivit
legii.

Articolul 184
Solicitarea informaţiilor şi documentelor
În realizarea investigaţiilor, precum şi a competenţelor conferite în baza prezentului titlu, autoritatea competentă
poate solicita operatorilor economici informaţiile şi documentele care sunt necesare, menţionând baza legală şi
scopul solicitării, şi poate stabili termene până la care aceste informaţii şi documente să îi fie furnizate.

Articolul 185
Drepturi de investigare

(1) Pentru investigarea încălcării prevederilor prezentului titlu, în condiţiile art. 183, personalul ANRE
împuternicit în acest sens are următoarele drepturi:

a) să între în spaţiile, terenurile sau mijloacele de transport pe care operatorii economici le deţin legal;
b) să examineze orice documente, registre, acte financiar-contabile şi comerciale sau alte evidenţe legate de

activitatea operatorilor economici, indiferent de locul în care sunt depozitate;
c) să ceară oricărui reprezentant sau angajat al operatorului economic explicaţii cu privire la faptele sau

documentele legate de obiectul şi scopul investigaţiei şi să consemneze sau să înregistreze răspunsurile
acestuia;
d) să ridice sau să obţină în orice formă copii ori extrase din orice documente, registre, acte financiar-contabile

şi comerciale sau din alte evidenţe legate de activitatea operatorului economic;
e) să sigileze orice amplasament destinat activităţilor operatorului economic şi orice documente, registre, acte

financiar-contabile şi comerciale sau alte evidenţe legate de activitatea operatorului economic, pe durata şi în
măsura necesară investigării.
(2) Autoritatea competentă va proceda la acţiunile prevăzute la alin. (1) numai dacă există indicii că pot fi găsite

documente sau pot fi obţinute informaţii considerate necesare pentru îndeplinirea competenţelor sale, iar
rezultatul investigaţiei va fi consemnat într-un proces-verbal de constatare şi inventariere.
(3) Autoritatea competentă poate face inspecţii inopinate şi poate solicita spre a-i fi prezentate într-un termen

rezonabil orice fel de informaţii sau justificări legate de îndeplinirea competenţelor de investigare, atât la faţa
locului, cât şi prin convocare la sediul său.

Articolul 186
Autorizarea judiciară a investigaţiilor
În baza autorizării judiciare date prin încheiere, conform art. 187, personalul ANRE împuternicit în condiţiile art.
183 poate efectua inspecţii în orice alte spatii, inclusiv domiciliul, terenuri sau mijloace de transport aparţinând
conducătorilor, administratorilor, directorilor şi altor angajaţi ai operatorilor economici sau asociaţiilor operatorilor
economici supuşi investigaţiei.

Articolul 187
Obţinerea autorizării judiciare

(1) Personalul ANRE efectuează inspecţii în conformitate cu prevederile art. 186 numai în baza deciziei de
împuternicire emise de către preşedintele autorităţii competente şi cu autorizarea judiciară dată prin încheiere de
către preşedintele Curţii de Apel Bucureşti sau de către un judecător delegat de acesta. O copie certificată a

C.T.C.E - Piatra Neamt - Pagina 68 din 72

deciziei de împuternicire şi a autorizaţiei judiciare se comunică obligatoriu persoanei supuse inspecţiei înainte de
începerea acesteia.
(2) Cererea de autorizare se judecă în camera de consiliu, fără citarea părţilor. Judecătorul se pronunţă asupra

cererii de autorizare în termen de cel mult 48 de ore de la data înregistrării cererii. Încheierea se motivează şi se
comunică autorităţii competente în termen de cel mult 48 de ore de la pronunţare.
(3) În cazul în care inspecţia trebuie desfăşurată simultan în mai multe spaţii dintre cele prevăzute la art. 186,

autoritatea competentă va introduce o singură cerere, instanţa pronunţându-se printr-o încheiere în care se vor
indica spaţiile în care urmează să se desfăşoare inspecţia.
(4) Cererea de autorizare trebuie să cuprindă toate informaţiile de natură să justifice inspecţia, iar judecătorul

sesizat este ţinut să verifice dacă cererea este întemeiată.
(5) Oricare ar fi împrejurările, inspecţia se desfăşoară între orele 8,00 şi 18,00 şi trebuie efectuată în prezenţa

persoanei la care se efectuează inspecţia sau a reprezentantului său. Inspecţia poate continua şi după ora 18,00
numai cu acordul persoanei la care se efectuează inspecţia sau a reprezentantului său.
(6) Inventarele şi punerile de sigilii se fac conform dispoziţiilor Codului de procedură penală.
(7) Încheierea prevăzută la alin. (1) poate fi atacată cu recurs la Înalta Curte de Casaţie şi Justiţie, în termen de

48 de ore. Termenul de recurs pentru autoritatea competentă curge de la momentul comunicării încheierii,
potrivit prevederilor alin. (2). În ceea ce priveşte persoana supusă inspecţiei, termenul de recurs curge de la
momentul comunicării încheierii, potrivit prevederilor alin. (1). Recursul nu este suspensiv de executare.
(8) Preşedintele Curţii de Apel Bucureşti sau judecătorul delegat de acesta are competenţa să emită autorizaţia

judiciară în vederea efectuării inspecţiei potrivit art. 186. Instanţa de judecată verifică dacă decizia de
împuternicire emisă de către preşedintele ANRE este autentică şi dacă măsurile coercitive preconizate nu sunt
nici arbitrare şi nici excesive, având în vedere, în special, gravitatea încălcării suspectate, importanţa
elementelor de probă căutate, implicarea întreprinderii în cauză şi probabilitatea rezonabilă ca registrele şi
documentele privind activitatea care au legătură cu obiectul inspecţiei să fie păstrate în incintele pentru care se
solicită autorizaţia. Instanţa de judecată poate solicita ANRE explicaţii detaliate privind elementele care îi sunt
necesare pentru a-i permite să verifice proporţionalitatea măsurilor coercitive preconizate.

Articolul 188
Accesul la documente şi informaţii

(1) Organele administraţiei publice centrale şi locale, precum şi orice alte instituţii şi autorităţi publice sunt
obligate să permită autorităţii competente accesul la documentele, datele şi informaţiile deţinute de acestea, cu
respectarea dispoziţiilor legale.
(2) Autoritatea competentă, primind acces la documentele, datele şi informaţiile menţionate la alin. (1), are

obligaţia de a respecta caracterul de secret de stat sau secret de serviciu atribuit legal respectivelor documente,
date şi informaţii.

Articolul 189
Procedura de investigare
Procedura de investigare se face în conformitate cu regulamentul privind organizarea şi desfăşurarea activităţii de
investigare aprobat prin ordin al preşedintelui ANRE.

Capitolul XIV
Interdicţii

Articolul 190
Protecţia obiectivelor/sistemelor
Pentru protecţia obiectivelor/sistemelor din sectorul gazelor naturale se interzice terţilor:

a) să realizeze construcţii de orice fel în zona de siguranţă a obiectivelor de gaze naturale; în cazul în care, în
mod excepţional, este necesar ca pe terenul pe care sunt amplasate acestea să se execute o construcţie,
solicitantul va suporta toate cheltuielile aferente modificărilor necesare, cu respectarea tuturor prevederilor
referitoare la proiectarea şi execuţia lucrărilor în sectorul gazelor naturale şi sub condiţia cedării în patrimoniu
operatorului a bunului rezultat;
b) să efectueze săpături sau lucrări de orice fel în zona de protecţie a obiectivelor de gaze naturale, fără avizul

prealabil al operatorului de sistem;
c) să depoziteze materiale pe căile de acces şi în zona de protecţie a obiectivelor de gaze naturale;
d) să intervină în orice mod asupra conductelor, echipamentelor şi instalaţiilor de gaze naturale.

Articolul 191
Interdicţii

C.T.C.E - Piatra Neamt - Pagina 69 din 72

În vederea exploatării în condiţii de siguranţă a sistemului de transport a gazelor naturale, se interzice, cu
excepţia cazului de forţă majoră, întreruperea alimentării cu energie electrică, a legăturilor telefonice sau de
radiocomunicaţii şi a transportului feroviar.

Capitolul XV
Infracţiuni şi contravenţii

Articolul 192
Răspunderi
Încălcarea prevederilor prezentului titlu atrage răspunderea disciplinară, civilă, contravenţională sau penală, după
caz, a persoanelor vinovate.

Articolul 193
Infracţiuni

(1) Deteriorarea, modificarea fără drept sau blocarea funcţionării echipamentului de măsurare a consumului de
gaze naturale furnizate constituie infracţiune şi se pedepseşte cu închisoare de la 3 luni la 2 ani sau cu amendă.
(2) Executarea sau folosirea de instalaţii clandestine în scopul racordării directe la sistemul de alimentare cu

gaze naturale sau pentru ocolirea echipamentelor de măsurare constituie infracţiune şi se pedepseşte cu
închisoare de la 3 luni la 2 ani sau cu amendă.
(3) În cazul în care infracţiunile prevăzute la alin. (1) şi (2) sunt săvârşite de un salariat al unui titular de licenţă,

limitele speciale se majorează cu jumătate.
(4) Tentativa la infracţiunile prevăzute la alin. (1) şi (2) se pedepseşte.

Articolul 194
Contravenţii
Constituie contravenţii la normele privind desfăşurarea activităţilor în sectorul gazelor naturale următoarele fapte:
1. proiectarea, avizarea, execuţia, recepţia, punerea în funcţiune şi/sau exploatarea de lucrări noi, modificări,
extinderi sau revizii ale obiectivelor din sectorul gazelor naturale de către persoane fizice sau juridice
neautorizate;
2. proiectarea şi/sau execuţia de lucrări noi, modificări, extinderi ale obiectivelor din sectorul gazelor naturale
fără obţinerea acordurilor, avizelor şi autorizaţiilor necesare şi/sau fără respectarea restricţiilor/condiţiilor stabilite
prin acestea;
3. proiectarea şi/sau execuţia de lucrări noi, modificări, extinderi ale obiectivelor din sectorul gazelor naturale, cu
încălcarea reglementărilor tehnice emise în domeniu;
4. avizarea documentaţiilor tehnice pentru execuţia, recepţia şi/sau punerea în funcţiune de lucrări noi,
modificări, extinderi ale obiectivelor din sectorul gazelor naturale, care nu corespund cerinţelor reglementărilor
tehnice în vigoare;
5. execuţia de lucrări noi, modificări, extinderi ale obiectivelor din sectorul gazelor naturale, cu încălcarea
prevederilor art. 104, 105 şi 151;
6. execuţia de lucrări noi, modificări, extinderi ale obiectivelor din sectorul gazelor naturale fără documentaţie
tehnică de execuţie verificată, conform prevederilor legale;
7. execuţia de lucrări noi, modificări, extinderi ale obiectivelor din sectorul gazelor naturale, excluzând instalaţiile
de utilizare de orice fel, fără urmărirea acestora de către un operator licenţiat;
8. utilizarea de echipamente, instalaţii, aparate, produse şi procedee neconforme cu reglementările tehnice în
vigoare;
9. utilizarea/exploatarea de instalaţii, echipamente şi aparate care nu au verificările metrologice şi/sau verificările
/reviziile tehnice în termen de valabilitate, conform reglementărilor în vigoare;
10. efectuarea, fără acordul operatorului licenţiat, a oricăror lucrări, operaţii, manevre sau intervenţii, de orice
natură, la conductele, aparatele, echipamentele, instalaţiile de măsurare şi accesoriile, aferente obiectivelor
/sistemelor de producţie, înmagazinare/stocare, transport sau distribuţie a gazelor naturale;
11. recepţia, punerea în funcţiune şi/sau exploatarea obiectivelor/sistemelor/ instalaţiilor/echipamentelor din
sectorul gazelor naturale pentru care nu au fost întocmite documentele prevăzute de reglementările în vigoare şi
/sau pentru care nu au fost obţinute autorizaţiile necesare;
12. neîndeplinirea şi/sau îndeplinirea necorespunzătoare a condiţiilor de valabilitate ale autorizaţiilor prevăzute la
art. 119 pct. 1, altele decât cele menţionate în cuprinsul prezentului articol;
13. neîndeplinirea şi/sau îndeplinirea necorespunzătoare a condiţiilor de valabilitate ale autorizaţiilor/licenţelor
precizate la art. 119 pct. 2 şi 3, altele decât cele menţionate în cuprinsul prezentului articol;
14. nerespectarea prevederilor regulamentelor privind accesul şi/sau racordarea la depozitele de înmagazinare
subterană a gazelor naturale, sistemele de transport/distribuţie şi/sau la conductele de alimentare din amonte;
15. nerespectarea contractelor-cadru aprobate de către ANRE;

C.T.C.E - Piatra Neamt - Pagina 70 din 72

16. nerespectarea prevederilor standardelor de performanţă din sectorul gazelor naturale;
17. întreruperea sau întârzierea nejustificată a alimentării cu gaze naturale;
18. refuzul nejustificat al accesului/racordării solicitanţilor la conductele de alimentare din amonte, la sistemul de
transport, la sistemul de distribuţie sau la depozitele de înmagazinare a gazelor naturale;
19. revânzarea gazelor naturale de către clienţii finali;
20. refuzul sau obstrucţionarea agenţilor constatatori împuterniciţi de către ANRE de a efectua verificări şi/sau
inspecţii, conform prevederilor legale;
21. nefurnizarea sau furnizarea incompletă/eronată a datelor şi informaţiilor solicitate de ANRE, neîndeplinirea
măsurilor dispuse şi/sau refuzul de a da curs convocării adresate de către ANRE;
22. nerespectarea obligaţiilor/cerinţelor prevăzute în regulamentele pentru autorizarea şi verificarea persoanelor
fizice şi operatorilor economici care desfăşoară activităţi de proiectare, execuţie şi exploatare în domeniul
gazelor naturale;
23. nerespectarea obligaţiilor/cerinţelor prevăzute în regulamentele privind acordarea autorizaţiilor şi licenţelor în
sectorul gazelor naturale;
24. nerespectarea programului de înmagazinare, stabilit conform reglementărilor în vigoare;
25. neconstituirea stocului minim de gaze naturale, pe care titularii licenţelor de furnizare/transport au obligaţia
să îl deţină în depozitele de înmagazinare subterană, stabilit conform reglementărilor în vigoare;
26. nerespectarea normelor privind zonele de protecţie şi siguranţă, stabilite conform legii;
27. nerespectarea reglementărilor comerciale aprobate de ANRE, inclusiv a metodologiilor privind preţurile şi
tarifele;
28. nerespectarea reglementărilor privind separarea legală şi/sau contabilă a activităţilor reglementate în
sectorul gazelor naturale;
29. desfăşurarea oricăror activităţi comerciale şi/sau prestări de servicii fără a deţine licenţa/autorizaţia
necesară, emisă conform prevederilor prezentului titlu şi reglementărilor elaborate în temeiul acestuia;
30. nerespectarea prevederilor legale privind schimbarea furnizorului de gaze naturale;
31. nerespectarea prevederilor legale privind măsurarea gazelor naturale;
32. nerespectarea cerinţelor de raportare a informaţiilor prevăzute de reglementările în vigoare, inclusiv în
regulamentele europene;
33. nerespectarea prevederilor privind informarea consumatorilor de gaze naturale;
34. nerespectarea prevederilor reglementărilor tehnice emise/aprobate de ANRE;
35. nerespectarea de către operatorul de transport şi de sistem a prevederilor privind condiţiile de acces la
reţelele pentru transportul gazelor naturale, prevăzute de regulamentele europene;
36. nerespectarea de către operatorul de transport şi de sistem a prevederilor referitoare la mecanismele de
alocare a capacităţii şi a procedurilor de gestionare a congestiilor, prevăzute de regulamentele europene;
37. nerespectarea cerinţelor privind transparenţa, prevăzute de regulamentele europene;
38. nefurnizarea sau furnizarea incompletă de către operatorul de transport şi de sistem a informaţiilor necesare
utilizatorilor de reţea pentru luarea de măsuri corective oportune în vederea evitării dezechilibrelor;
39. nerespectarea ordinelor şi deciziilor ANRE, altele decât cele prevăzute în cuprinsul prezentului articol;
40. nerespectarea prevederilor privind confidenţialitatea.

Articolul 195
Sancţiuni

(1) Contravenţiile prevăzute la art. 194 se sancţionează astfel:
1. în cazul în care au fost săvârşite de către persoane fizice:

a) cu amendă de la 2.000 lei la 6.000 lei, cele de la pct. 9, 20 şi 21;
b) cu amendă de la 4.500 lei la 10.000 lei, cele de la pct. 2, 3, 8, 22 şi 34;
c) cu amendă de la 6.000 lei la 15.000 lei, cele de la pct. 4, 10, 26 şi 40;

2. în cazul în care au fost săvârşite de către persoane juridice:
a) cu amendă de la 7.000 lei la 15.000 lei, cele de la pct. 1, 2, 9, 12, 20, 22 şi 33;
b) cu amendă de la 15.000 lei la 25.000 lei, cele de la pct. 3, 6, 8, 15, 16, 19, 21, 23, 30 şi 34;
c) cu amendă de la 50.000 lei la 100.000 lei, cele de la pct. 4, 5, 7, 10, 11, 13, 14, 17, 18, 24, 26, 27, 29, 31,

32, 39 şi 40;
d) cu amendă de 500.000 lei, cele de la pct. 25, 28, 36, 37 şi 38;
e) cu amendă cuprinsă între 1%-10% din cifra de afaceri anuală, cea de la pct. 35.

(2) Pentru contravenţiile prevăzute la art. 194, săvârşite în mod repetat de către persoanele juridice, autoritatea
de reglementare poate aplica o amendă de până la 5% din cifra de afaceri anuală a persoanei contraveniente.

C.T.C.E - Piatra Neamt - Pagina 71 din 72

(3) Prin contravenţie săvârşită în mod repetat se înţelege săvârşirea de cel puţin 3 ori pe parcursul unui an
calendaristic a uneia şi aceleiaşi fapte contravenţionale, în cadrul aceleiaşi structuri organizatorice, dintre cele
prevăzute la art. 194 pct. 10, 11, 17, 21, 22, 28, 29, 36, 37, 38 şi 39.
(4) Prin cifra de afaceri anuală se înţelege cifra de afaceri a persoanei juridice contraveniente realizată din

activitatea reglementată pentru care s-a stabilit contravenţia, în anul financiar anterior sancţionării faptei.
(5) Contravenientul poate achita, pe loc sau în termen de cel mult 48 de ore de la data încheierii procesului-

verbal de constatare şi sancţionare ori, după caz, de la data comunicării acestuia, jumătate din minimul amenzii
prevăzute la alin. (1) şi (2), agentul constatator făcând menţiune despre această posibilitate în procesul-verbal.
(6) Aplicarea sancţiunii amenzii contravenţionale se prescrie în termen de 2 ani de la data săvârşirii faptei.

Articolul 196
Constatarea contravenţiilor şi aplicarea sancţiunilor
Constatarea contravenţiilor şi aplicarea sancţiunilor se fac de către persoane împuternicite în acest scop de către
preşedintele ANRE.

Articolul 197
Actualizarea limitelor amenzilor
Actualizarea limitelor amenzilor prevăzute la art. 195 se va face prin hotărâre a Guvernului.

Articolul 198
Regimul juridic al contravenţiilor
Contravenţiilor prevăzute la , aprobată cu art. 194 le sunt aplicabile dispoziţiile Ordonanţei Guvernului nr. 2/2001
modificări şi completări prin , cu modificările şi completările ulterioare.Legea nr. 180/2002

Articolul 199
Accesul în vederea constatării contravenţiilor

(1) În vederea constatării contravenţiilor, agenţii constatatori au acces, în condiţiile legii, la obiectivele de
producţie, la sistemele din sectorul gazelor naturale, inclusiv la instalaţiile şi echipamentele aferente acestora,
precum şi la instalaţiile de utilizare a gazelor naturale.
(2) Proprietarii instalaţiilor de utilizare sau cei care le exploatează sunt obligaţi să pună la dispoziţia agenţilor

constatatori documente, date şi/sau informaţii relevante.
(3) Organele de poliţie, precum şi celelalte organe cu atribuţii în domeniu sunt obligate să acorde sprijin, la

cerere, agenţilor constatatori.

Capitolul XVI
Dispoziţii tranzitorii şi finale

Articolul 200
Intrarea în vigoare

(1) Dispoziţiile art. 127 intră în vigoare la data de 3 martie 2013.
(2) La data intrării în vigoare a prezentei legi se abrogă:
a) , publicată în Monitorul Oficial al României, Partea I, nr. 679 din 28 iulie 2004, cu Legea gazelor nr. 351/2004

modificările şi completările ulterioare, cu excepţia art. 6-10;
b) orice alte dispoziţii contrare.

(3) În termen de 9 luni de la data intrării în vigoare a prezentei legi, ANRE va adapta, după caz, cadrul de
reglementare în concordanţă cu prezentul titlu.
(4) Până la adaptarea, după caz, a cadrului de reglementare, toate actele normative emise în temeiul Legii nr.

, cu modificările şi completările ulterioare, îşi păstrează valabilitatea, cu excepţia prevederilor care sunt 351/2004
contrare prezentei legi.

Articolul 201
Dispoziţii finale

(1) Ministerul de resort notifică Comisiei Europene adoptarea acestei legi şi a altor acte administrative necesare
pentru punerea în aplicare a prevederilor , inclusiv prin transmiterea textelor acestor acte Directivei 2009/73/CE
normative.
(2) În termen de 24 de luni de la data intrării în vigoare a prezentei legi, ministerul de resort realizează o

evaluare a funcţionării operatorului de transport şi de sistem în baza modelului "operator independent de sistem"
şi, dacă este cazul, propune Guvernului adoptarea modelului de separare a proprietăţii, conform art. 9 alin. (1)
din . Un operator economic integrat pe verticală care deţine în proprietate o reţea de Directiva 2009/73/CE
transport nu poate fi împiedicat să adopte măsurile necesare implementării modelului de separare a proprietăţii
prevăzut la art. 9 alin. (1) din .Directiva 2009/73/CE

C.T.C.E - Piatra Neamt - Pagina 72 din 72

(3) Guvernul, cu avizul Consiliului Concurenţei, poate decide constituirea unui fond de solidaritate pentru
susţinerea financiară a consumatorului vulnerabil, din contribuţia şi/sau impozitarea suplimentară a profiturilor
neaşteptate ale producătorilor şi furnizorilor de energie electrică şi gaze naturale, realizate ca urmare a unor
situaţii favorabile ale pieţei şi/sau a unor tranzacţii conjuncturale. Modul de constituire şi utilizare a fondului se
stabileşte prin hotărâre a Guvernului.

*

Titlul I al prezentei legi transpune a Parlamentului European şi a Consiliului din 13 iulie 2009 Directiva 2009/72/CE
privind normele comune pentru piaţa internă a energiei electrice şi de abrogare a , publicată în Directivei 2003/54/CE
Jurnalul Oficial al Uniunii Europene seria L nr. 211 din 14 august 2009, a Parlamentului Directiva 2005/89/CE
European şi a Consiliului din 18 ianuarie 2006 privind măsurile menite să garanteze siguranţa aprovizionării cu
energie electrică şi investiţiile în infrastructuri, publicată în Jurnalul Oficial al Uniunii Europene seria L nr. 33 din 4
februarie 2006, şi prevederile art. 4 alin. (3) din a Parlamentului European şi a Consiliului din 11 Directiva 2004/8/CE
februarie 2004 privind promovarea cogenerării pe baza cererii de energie termică utilă pe piaţa internă a energiei şi
de modificare a , publicată în Jurnalul Oficial al Uniunii Europene seria L nr. 52 din 21 februarie Directivei 92/42/CEE
2004.
Titlul II al prezentei legi transpune a Parlamentului European şi a Consiliului din 13 iulie 2009 Directiva 2009/73/CE
privind normele comune pentru piaţa internă în sectorul gazelor naturale şi de abrogare a , Directivei 2003/55/CE
publicată în Jurnalul Oficial al Uniunii Europene seria L nr. 211 din 14 august 2009.
Această lege a fost adoptată de Parlamentul României, cu respectarea prevederilor art. 75 şi ale art. 76 alin. (1) din
Constituţia României, republicată.

PREŞEDINTELE CAMEREI DEPUTAŢILOR

ROBERTA ALMA ANASTASE

PREŞEDINTELE SENATULUI

VASILE BLAGA
Bucureşti, 10 iulie 2012.
Nr. 123
