	 [image: image1.png]

	 MINISTERUL FINANŢELOR PUBLICE

	
	 CABINET MINISTRU DELEGAT PENTRU BUGET

	
	 Nr. 350961 / 2 .10.2013

PROIECT
SCRISOARE-CADRU

privind contextul macroeconomic, metodologia de elaborare

a proiectelor de buget pe anul 2014 şi a estimărilor pentru

anii 2015-2017, precum şi limitele de cheltuieli

stabilite pe ordonatorii principali de credite

Potrivit prevederilor Legii privind finanţele publice, nr.500/2002, cu modificările şi completările ulterioare, ordonatorii principali de credite trebuie să depună la Ministerul Finanţelor Publice propunerile pentru proiectul de buget şi anexele la acesta, potrivit metodologiei elaborate de Ministerul Finanţelor Publice.
SECŢIUNEA I
Contextul macroeconomic pe baza căruia vor fi întocmite proiectele de buget pe anul 2014 şi estimările pe anii 2015-2017
Propunerile de buget pentru anul 2014 şi estimările pentru anii 2015-2017 se vor stabili conform indicatorilor macroeconomici a căror evoluţie se prezintă astfel:
Modificare procentuală faţă de anul anterior, %
	
	2012
	2013
	2014
	2015
	2016
	2017

	Creştere economică - %
	0,7
	1,9
	2,2
	2,4
	3,0
	3,3

	Produsul intern brut -miliarde lei
	587,5
	626,2
	661,3
	696,3
	734,7
	776,1

	Consumul individual efectiv al gospodăriilor
	1,1
	0,3
	1,9
	1,6
	1,8
	2,3

	Consumul colectiv efectiv al administraţiei publice
	2,4
	-0,1
	1,3
	1,4
	1,5
	1,5

	Formarea brută de capital fix
	4,9
	2,3
	4,5
	6,2
	7,3
	7,0

	Export de bunuri şi servicii
	-3,0
	6,2
	5,6
	5,1
	6,0
	6,7

	Importuri de bunuri şi servicii
	-0,9
	2,1
	6,0
	5,9
	6,4
	7,0

	Creşterea preţurilor de consum
 - decembrie faţă de decembrie an anterior -
	4,95
	3,5
	3,0
	2,5
	2,3
	2,2

	 - medie anuală -
	3,33
	4,5
	3,0
	2,8
	2,5
	2,3

	Numărul de şomeri*) înregistraţi (la sfârşitul anului) - mii persoane
	493,8
	465
	445
	420
	405
	385

	Contul curent –% în PIB
	-3,9
	-2,0
	-2,1
	-2,3
	-2,3
	-2,5

	Cursul de schimb - lei/EURO
	4,456
	4,45
	4,45
	4,40
	4,40
	4,37

SECŢIUNEA II
Metodologia de elaborare de către ordonatorii principali de credite a proiectelor de buget pe anul 2014 şi estimările pe anii 2015-2017
A. Scopul prezentei metodologii:

	Obiective
	· stabilirea unui cadru standardizat şi unitar pentru formularea propunerilor bugetare ale ordonatorilor principali de credite;

	
	· prezentarea necesarului de fonduri publice într-un cadru omogen, care să permită direcţionarea fondurilor publice ce le sunt alocate sub forma plafoanelor de cheltuieli spre priorităţi şi programe bine fundamentate.

	Obiective conform Legii responsabilităţii fiscal-bugetare, nr.69/2010
	· Asigurarea şi menţinerea disciplinei fiscal bugetare, a transparenţei şi sustenabilităţii pe termen mediu a finanţelor publice;

	
	· O mai bună gestionare a resurselor publice limitate.

Propunerile formulate de ordonatorii principali de credite pentru proiectul bugetului de stat, bugetului asigurărilor sociale de stat, bugetelor fondurilor speciale vor ţine seama de:

	1. Fonduri rambursabile

	Sumele necesare proiectelor finanţate în cadrul acordurilor de împrumut, preluate de Ministerul Finanţelor Publice, potrivit Ordonanţei de urgenţă a Guvernului nr.64/2007 coroborată cu Ordonanţa de urgenţă a Guvernului nr.157/2008, precum şi în cadrul acordurilor de împrumut contractate şi administrate de Ministerul Finanţelor Publice potrivit Ordonanţei de urgenţă a Guvernului nr.64/2007 a căror disponibilizare are la bază realizarea unor investiţii sectoriale ale ministerelor de linie vor fi evidenţiate în bugetul ordonatorilor principali de credite la sursa ,,Buget de stat”, la titlu 65 cu denumirea „Cheltuieli aferente programelor cu finanţare rambursabilă” şi vor fi detaliate pe programe. În acest titlu vor fi cuprinse cumulat echivalentul în lei al sumelor care se evidenţiau anterior ca intrări de credite, precum şi componenta locală aferentă proiectului, inclusiv taxele şi impozitele aferente.

Aceste programe vor fi prezentate în fişe distincte în anexa la bugetele ordonatorilor principali de credite, conform formularelor cod 04 şi 05 la prezenta scrisoare.

	
	Pentru împrumuturile care nu intră sub incidenţa prevederilor art.14 al Ordonanţei de urgenţă a Guvernului nr.64/2007 aprobată cu modificări şi completări prin Legea nr.109/2008 (cum ar fi împrumuturile a căror sursă de rambursare nu este în integralitate bugetul de stat, etc.) sau pentru care nu s-a obţinut acordul finanţatorului pentru preluarea de către Ministerul Finanţelor Publice a acestora în vederea efectuării tragerilor şi/sau a plăţii serviciului datoriei, ordonatorii principali de credite au obligaţia includerii în continuare în buget ca sume alocate din credite externe, a fondurilor necesare acoperirii intrărilor de credite externe, după caz, conform formularului Cod 07, precum şi după caz, a creditelor bugetare pentru plata serviciului datoriei publice aferente respectivelor împrumuturi (rambursarea efectuându-se în continuare conform actului de aprobare/ratificare al acordului de împrumut) conform formularului Cod 02.

	
	Pentru împrumuturile care au rămas la ordonatorii principali de credite pentru efectuarea plăţii de rate de capital şi dobânzi către finanţatori, respectiv pentru împrumuturile care nu au fost preluate conform art.14 din Ordonanţa de urgenţă a Guvernului nr.64/2007 privind datoria publică se vor completa formularele Cod 96 şi 97 din Anexa C.

	
	Sumele necesare acoperirii serviciului datoriei publice, pentru împrumuturile preluate de M.F.P. în vederea efectuării serviciului datoriei publice conform Ordonanţei de urgenţă a Guvernului nr.64/2007 şi a Ordonanţei de urgenţă a Guvernului nr.157/2008 conform celor menţionate mai sus, vor fi cuprinse în bugetul Ministerului Finanţelor Publice – Acţiuni generale.

	
	Ordonatorii principali de credite au obligaţia întocmirii în continuare a fişelor de investiţii, ca în anii anteriori pentru toate obiectivele de investiţii finanţate în cadrul proiectelor cu finanţare rambursabilă indiferent dacă acestea sunt evidenţiate în bugetul de stat în titlul „Cheltuieli aferente programelor cu finanţare rambursabilă”, sau ca sume pe intrări de credite externe.

	
	Ordonatorii principali de credite vor avea obligaţia de a cuprinde în bugetul propriu, ca şi în anii anteriori, sumele necesare acoperirii contractelor de leasing financiar şi contractele de credit furnizor, care au fost încheiate de ordonatorii principali de credite fără garanţia statului, cu persoane juridice interne şi/sau externe, deoarece acestea nu intră sub incidenţa art.14 din Ordonanţa de urgenţă a Guvernului nr.64/2007.

	2. Fonduri externe nerambursabile postaderare în cadrul programelor aferente Politicii de Coeziune a U.E., Politicilor Comune Agricolă şi de Pescuit, precum şi altor facilităţi şi instrumente postaderare care funcţionează pe principiul rambursării cheltuielilor
	Ordonatorii principali de credite vor avea în vedere la elaborarea programării bugetare propunerile de proiecte/proiectele proprii şi propunerile de proiecte/proiectele ordonatorilor secundari/terţiari, în conformitate cu sumele prezentate în Fişele de fundamentare ale proiectelor (vezi Anexa C, formularul Cod 98 – Fişă fundamentare proiect propus la finanţare/finanţat din fonduri externe nerambursabile (FEN) postaderare, avizată de autoritatea de management/coordonare/gestiune), fişe care vor însoţi întotdeauna formularul Cod 23.
Sumele necesare finanţării valorii totale a proiectelor proprii, care vor fi depuse pentru finanţare sau care se află în implementare, se cuprind integral în bugetele ordonatorilor de credite, care au calitatea de beneficiar.

	
	În cazul proiectelor implementate în parteneriat, în bugetele ordonatorilor de credite finanţaţi integral sau parţial din fonduri publice, care au calitatea de lider/partener, se cuprind numai sumele necesare finanţării valorii totale a activităţilor pe care aceştia le desfăşoară în cadrul proiectului şi, după caz, a contribuţiei la cofinanţarea naţională pe care s-au angajat să o asigure prin contractul/decizia/ordinul de finanţare şi/sau prin acordul de parteneriat, anexă la contractul/decizia/memorandumul de finanţare.

	
	Sumele aferente implementării propunerilor de proiecte/proiectelor şi programelor/facilităţilor/instrumentelor se vor evidenţia în buget, atât în poziţii distincte de clasificaţie, cât şi în anexe la bugetul ordonatorului de credite, care are calitatea de autoritate de management/coordonare/gestiune şi/sau de beneficiar/lider/partener. În acest sens, se vor avea în vedere, Instrucţiunile de completare a formularelor Cod 22-25 anexate la prezenta scrisoare.

	
	Ordonatorii principali de credite, care implementează proiecte finanţate din fonduri externe nerambursabile postaderare, vor reflecta aceste fonduri şi în anexele referitoare la programele de investiţii, pentru investiţiile ale căror documentaţii tehnico-economice au fost elaborate şi aprobate potrivit dispoziţiilor legale.

	3. Fonduri externe nerambursabile de preaderare şi postaderare care nu funcţionează pe principiul rambursării cheltuielilor
	Pentru fondurile de preaderare, precum şi pentru celelalte programe/facilităţi/instrumente postaderare pentru care plăţile se fac direct din fondurile europene, informaţiile vor fi incluse în buget (cu reflectarea atât în bugetul de stat, cât şi în bugetul fondurilor externe nerambursabile).

	
	Ordonatorii principali de credite, care implementează proiecte finanţate din fonduri externe nerambursabile postaderare, vor reflecta aceste fonduri şi în anexele referitoare la programele de investiţii, la titlul 56 „Proiecte cu finanţare din fonduri externe nerambursabile postaderare”, detaliat pe articole şi alineate, pentru investiţiile ale căror documentaţii tehnico-economice au fost elaborate şi aprobate potrivit dispoziţiilor legale.

	DE REŢINUT

În vederea reflectării în buget a sumelor destinate proiectelor Politicii de Coeziune a U.E., Politicilor Comune Agricolă şi de Pescuit, precum şi altor facilităţi şi instrumente postaderare care funcţionează pe principiul rambursării cheltuielilor către beneficiari, ordonatorii de credite vor avea în vedere prevederile:

· Ordonanţei de urgenţă a Guvernului nr.64/2009 privind gestionarea financiară a instrumentelor structurale şi utilizarea acestora pentru obiectivul convergenţă, cu modificările şi completările ulterioare, precum şi cele ale Hotărârii de Guvern nr.218 din 23 martie 2012 pentru aprobarea normelor metodologice de aplicare a prevederilor Ordonanţei de urgenţă a Guvernului nr. 64/2009 privind gestionarea financiară a instrumentelor structurale şi utilizarea acestora pentru obiectivul convergenţă, cu modificările şi completările ulterioare.
· Ordonanţei de urgenţă a Guvernului nr.74/2009 privind gestionarea fondurilor comunitare nerambursabile provenite din FEGA, FEADR şi FEP şi a fondurilor alocate de la bugetul de stat, privind gestionarea fondurilor nerambursabile alocate de la Comunitatea Europeană şi a fondurilor alocate de la bugetul de stat aferente programului de colectare şi gestionare a datelor necesare desfăşurării politicii comune în domeniul pescuitului şi programului de control, inspecţie şi supraveghere în domeniul pescuitului, cu modificările şi completările ulterioare, precum şi Normele metodologice date în aplicarea acesteia.

· Legii nr.105/2011 privind gestionarea şi utilizarea fondurilor externe nerambursabile şi a cofinanţării publice naţionale, pentru obiectivul "Cooperare teritorială europeană” , precum şi cele ale Ordinului comun al ministrului dezvoltării regionale şi turismului şi al ministrului finanţelor publice nr.252 din 15 martie 2012/ 489 din 6 aprilie 2012 pentru aprobarea Normelor metodologice de aplicare a Legii nr.105/2011 privind gestionarea şi utilizarea fondurilor externe nerambursabile şi a cofinanţării publice naţionale, pentru obiectivul "Cooperare teritorială europeană”.
În vederea reflectării în buget a sumelor destinate proiectelor din cadrul contribuţiei financiare elveţiene, care funcţionează pe principiul rambursării cheltuielilor către beneficiari, ordonatorii de credite vor avea în vedere prevederile:

· Ordonanţei de urgenţă a Guvernului nr.62/2011 privind stabilirea cadrului financiar general pentru utilizarea contribuţiei financiare elveţiene nerambursabile acordată României prin intermediul Programului de Cooperare Elveţiano - Român vizând reducerea disparităţilor economice şi sociale în cadrul Uniunii Europene extinse, precum şi a contribuţiei naţionale aferente acestei asistenţe;

Prin Hotărârea Guvernului nr.1065/2010 s-a aprobat Acordul-Cadru dintre Guvernul României şi Consiliul Federal Elveţian privind implementarea Programului de cooperare elveţiano-român vizând reducerea disparităţilor economice şi sociale în cadrul Uniunii Europene extinse, semnat la Berna la 7 septembrie 2010. Prin acest program, partea elveţiană a alocat pentru România suma de 181 de milioane CHF, reprezentând contribuţia financiară nerambursabilă elveţiană pentru o perioadă de angajament de 5 ani şi o perioadă de plată de până la 10 ani, începând cu data aprobării contribuţiei de către Parlamentul elveţian, respectiv 7 decembrie 2009. Ordonanţa de urgenţă nr.62/2011 stabileşte modalităţile prin care sumele necesare asigurării finanţării, respectiv cofinanţării proiectelor şi măsurilor specificate în cadrul acestei ordonanţe de urgenţă vor fi cuprinse în bugetele instituţiilor implicate, precum şi modalităţile de rambursare a cheltuielilor eligibile.
· Ordonanţei de Urgenţă a Guvernului nr.23/2013 privind gestionarea financiară a fondurilor externe nerambursabile aferente mecanismului Financiar al Spaţiului Economic European 2009-2014 şi Mecanismul Financiar Norvegian 2009-2014.Ordonatorii de credite care derulează fonduri destinate celor două mecanisme şi le vor cuprinde în buget în conformitate cu prevederile Normelor metodologice de aplicare a O.U.G. 23/2013.

	4. Acţiunile
multianuale
	Pot fi considerate acţiuni multianuale în sensul prezentei metodologii:

	
	· programele sau proiectele finanţate în cadrul acordurilor de împrumut (preluate sau nepreluate de Ministerul Finanţelor Publice conform Ordonanţei de urgenţă a Guvernului nr.64/2007 privind datoria publică, aprobată prin Legea nr.109/2008, cu modificările şi completările ulterioare);

	
	· programele întocmite de ordonatorii principali de credite în conformitate cu prevederile Ordinului ministrului finanţelor publice nr.1159/2004, prezentate în anexă la bugetul ordonatorilor principali de credite;

	
	· programele de investiţii publice care se prezintă în anexă la bugetul ordonatorilor principali de credite;

	
	Programele şi proiectele finanţate din fonduri externe nerambursabile de preaderare, precum şi programele şi proiectele finanţate din fonduri externe nerambursabile postaderare aferente Politicii de Coeziune a Uniunii Europene, Politicilor Comune Agricolă şi de Pescuit, precum şi altor facilităţi şi instrumente postaderare sunt considerate acţiuni multianuale.

	Anexele la bugetul ordonatorilor principali de credite

	Sumele aferente acestor acţiuni multianuale se vor evidenţia în anexele corespunzătoare la bugetele ordonatorilor principali de credite.

	Prudenţă în încheierea angajamentelor legale
	Ordonatorii de credite vor aborda cu prudenţă încheierea angajamentelor legale care creează/pot crea o obligaţie prezentă sau viitoare pe seama fondurilor publice.

Angajamentele asumate la nivelul administraţiei centrale pentru proiectele de capital multianuale vor fi integral cuprinse în cadrul bugetar pe termen mediu, iar contractarea se va realiza în concordanţă cu aceste alocări multianuale de angajamente.

	
	Încheierea angajamentelor legale şi programarea creditelor de angajament pe durata acţiunii multianuale va avea în vedere graficul de execuţie/implementare a acţiunii, iar graficul de plăţi anuale stabilit prin angajamentul legal va avea în vedere corelarea cu posibilitatea finanţării pe întreaga perioadă, în condiţiile în care alocările bugetare anuale reprezentate de creditele bugetare depind de contextul macroeconomic în care se elaborează anual proiectul de buget.

	
	Încheierea angajamentelor legale, eşalonarea creditelor de angajament şi a celor bugetare, precum şi implementarea acţiunilor multianuale (ordonanţarea şi plata) sunt în responsabilitatea ordonatorului principal de credite.

	Creditul de angajament
	Creditul de angajament reprezintă limita maximă a cheltuielilor ce pot fi angajate, în timpul exerciţiului bugetar, în limitele aprobate.

	Creditul bugetar
	Creditul bugetar reprezintă suma aprobată prin buget, reprezentând limita maximă până la care se pot ordonanţa şi efectua plăţi în cursul anului bugetar pentru angajamentele contractate în cursul exerciţiului bugetar şi/sau din exerciţii anterioare pentru acţiuni multianuale.
Creditul bugetar va fi alocat cu prioritate pentru plata creditelor angajate în anii precedenţi cu scadenţă de plată în anul 2014.
În faza de programare bugetară, la coloana care evidenţiază totalul valorii acţiunii multianuale, creditele de angajament trebuie să fie egale cu creditele bugetare, însumate corespunzător perioadei de implementare.

B. Cerinţe privind elaborarea proiectului de buget

	Propunerile bugetare formulate potrivit Legii nr.500/2002 privind finanţele publice, cu modificările şi completările ulterioare, precum şi Legii responsabilităţii fiscal-bugetare, nr.69/2010

	Propunerile de buget vor fi formulate de către ordonatorii principali de credite în conformitate cu principiile şi prevederile stipulate în Legea privind finanţele publice, nr.500/2002, cu modificările şi completările ulterioare, precum şi ale Legii responsabilităţii fiscal-bugetare, nr.69/2010.

	Surse de finanţare
	În proiectele de buget vor fi prezentate toate fondurile publice alocate unui ordonator principal de credite, provenind din:

· bugetul de stat;
· credite externe;

· venituri proprii;
· fonduri externe nerambursabile.

	Structura informaţiilor
	(Informaţiile prezentate în proiectele de buget ale ordonatorilor principali de credite vor cuprinde:

· Rezultatele efective ale anului 2012; în cazul obiectivelor / proiectelor de investiþii, pe coloana aferentã se vor cuprinde cheltuielile cumulate efectuate pânã la 31.12.2012
· Execuţie preliminată pentru anul 2013;

· Propuneri pentru anul bugetar 2014;
· Estimări pentru anii următori anului bugetar, respectiv anii 2015-2017.
· Proiectele de buget ale ordonatorilor principali de credite vor fi întocmite în conformitate cu clasificaţia bugetară a indicatorilor finanţelor publice, aprobată prin Ordinul ministrului finanţelor publice nr.1954/2005, cu modificările şi completările ulterioare.

· Unitatea de măsură va fi „ mii lei ”, fără zecimale.

	Propuneri de cheltuieli ale ordonatorilor principali de credite pe orizontul de referinţă
	Propunerile de cheltuieli bugetare ale ordonatorilor principali de credite pe orizontul de referinţă vor fi în concordanţă cu strategia fiscal bugetară şi cu metodologia actuală de buget şi vor fi elaborate cu respectarea principiilor, obiectivelor şi regulilor fiscal bugetare prevăzute în Legea responsabilităţii fiscal-bugetare, nr.69/2010.

	Folosirea cât mai eficientă a resurselor bugetare limitate, precum şi necesitatea respectării angajamentelor asumate faţă de instituţiile financiare internaţionale
	Ordonatorii de credite îşi vor prioritiza cheltuielile şi le vor include în proiectul de buget, ţinând seama de folosirea cât mai eficientă a resurselor bugetare limitate, precum şi de necesitatea respectării angajamentelor asumate faţă de instituţiile financiare internaţionale în cadrul acordurilor financiare încheiate cu acestea, inclusiv în ce priveste proiectele de investiţii finanţate din acestea. În procesul de prioritizare a cheltuielilor bugetare se vor avea în vedere disponibilitatea surselor de finanţare, acordându-se prioritate proiectelor finanţate din fonduri rambursabile şi nerambursabile.

	Propunerile bugetare ale celor 10 ordonatori principali de credite ai bugetului de stat
	Propunerile bugetare ale celor 10 ordonatori principali de credite ai bugetului de stat, beneficiari de cele mai mari alocări de credite bugetare, vor ţine seama de bugetele prezentate la întocmirea Strategiei fiscal bugetare pentru perioada 2014-2016.

	Ceilalţi ordonatori principali de credite, alţii decât cei 10 ordonatori principali de credite ai bugetului de stat, beneficiari de cele mai mari alocări de credite bugetare
	Ceilalţi ordonatori principali de credite, alţii decât cei 10 nominalizaţi mai sus, vor folosi ca documente de referinţă Legea responsabilităţii fiscal-bugetare, nr.69/2010, precum şi Strategia fiscal bugetară pe orizontul de referinţă.

La prezentarea propunerilor bugetare, aceştia vor ţine seama de obiectivele politicii fiscal bugetare prezentate în Strategia fiscal bugetară.
Ordonatorii de credite respectivi îşi vor prioritiza cheltuielile şi le vor include în proiectul de buget, ţinând seama de folosirea cât mai eficientă a resurselor bugetare limitate.

	Limite de cheltuieli ale ordonatorilor principali de credite
	Ordonatorii principali de credite vor face propuneri cu încadrarea în limitele de cheltuieli anexate la prezenta Scrisoare-cadru, iar eventualele solicitări suplimentare se vor prezenta distinct cu explicarea motivelor pentru care nu au putut fi incluse în limitele transmise şi a consecinţelor nefinanţării acestora în perioada respectivă.

	
	Limitele de cheltuieli au fost stabilite atât pentru cei 10 ordonatori principali de credite cu pondere relevantă în bugetul de stat cât şi pentru ceilalţi ordonatori principali de credite pe baza obiectivelor, priorităţilor şi ţintelor stabilite prin Strategia fiscal bugetară pentru perioada 2014-2016, aprobată de Guvern.

	Limite de cheltuieli pentru titlul 10

	În anul 2014 se stabilesc limite de cheltuieli pentru titlul 10 „Cheltuieli de personal” în cadrul limitelor pentru sursa „Buget de stat”, precum şi în cadrul bugetelor: „Bugetul asigurărilor sociale de stat”, ,,Bugetul asigurărilor pentru şomaj”, „Bugetul fondului naţional unic de asigurări sociale de sănătate”.

	Limite de cheltuieli pentru titlul 20

	În anul 2014 se stabilesc limite de cheltuieli pentru titlul 20 „Bunuri şi servicii” în cadrul limitelor pentru sursa „Buget de stat”, precum şi în cadrul bugetelor: „Bugetul asigurărilor sociale de stat”, ,,Bugetul asigurărilor pentru şomaj”, „Bugetul fondului naţional unic de asigurări sociale de sănătate”.

	Limite de cheltuieli pentru titlul 56
	Pentru proiectele finanţate din fonduri externe nerambursabile postaderare, limitele de cheltuieli sunt stabilite separat în cadrul limitelor pentru sursa „Buget de stat” şi nu pot fi alocate altor naturi de cheltuieli.
De asemenea, sunt stabilite limite de cheltuieli şi pentru bugetul asigurărilor sociale de stat, bugetul asigurărilor pentru şomaj.

	 Limite de cheltuieli pentru titlul 57
	În anul 2014 se stabilesc limite de cheltuieli pentru titlul 57 „Asistenţă socială” în cadrul limitelor pentru bugetul fondului naţional unic de asigurări sociale de sănătate.

	Limite de cheltuieli pentru titlul 65
	În anul 2014 se stabilesc limite de cheltuieli pentru titlul 65 „Cheltuieli aferente programelor cu finanţare rambursabilă” în cadrul limitelor pentru sursa „Buget de stat”.
Ordonatorii principali de credite vor avea în vedere acţiuni concrete pentru finalizarea implementării proiectelor finanţate din fonduri rambursabile în termenele stabilite în cadrul Acordurilor de Împrumut încheiate cu instituţiile financiare internaţionale sau cu alţi finanţatori externi.
Ordonatorii principali de credite, în funcţie de stadiul derulării proiectelor, pot suplimenta sumele stabilite ca limite la acest titlu, cu încadrarea în sumele totale stabilite ca limite pentru ordonatorii respectivi.

	Menţiuni speciale privind limitele pentru bugetului asigurărilor sociale de stat
	La stabilirea limitelor de cheltuieli ale bugetului asigurărilor sociale de stat pe anul 2014 s-a avut în vedere aplicarea prevederilor art.102 şi art.170 din Legea nr.263/2010 privind sistemul unitar de pensii publice, cu modificările şi completările ulterioare, astfel:

- majorarea valorii punctului de pensie cu 3,76% (respectiv 3,33%- reprezentând rata medie anuală a inflaţiei şi 0,43% - reprezentând 50% din creşterea reală a câştigului salarial mediu brut) indicatorii fiind cei realizaţi pe anul 2012.

Astfel valoarea punctului de pensie va creşte de la 762,1 lei la 790,8 lei în anul 2014.

- majorarea punctajelor medii anuale pentru pensionarii nou intrati în plată cu un indice de corecţie calculat ca raport între 43,3% din câştigul salarial mediu brut realizat şi valoarea punctului de pensie în vigoare la data înscrierii la pensie actualizată cu rata medie anuală a inflaţiei pe anul 2011.

De asemenea s-a avut în vedere aplicarea prevederilor Legii nr.241/2013 privind stabilirea unor măsuri în domeniul pensiilor acordate beneficiarilor proveniţi din sistemul de apărare, ordine publică şi siguranţă naţională, potrivit cărora începând cu luna octombrie 2013 pentru pensionarii ale căror pensii au fost diminuate în urma recalculării/revizuirii vor fi repuse în plată pensiile în cuantumurile cuvenite în decembrie 2010.

	Finalizarea programelor/proiectelor finanţate din fondurile de tip preaderare (PHARE, ISPA, SAPARD şi Facilitatea de tranziţie în România pentru anul 2007)
	Ordonatorii principali de credite vor avea în vedere acţiuni concrete pentru finalizarea programelor/proiectelor finanţate din fondurile de tip preaderare (PHARE, ISPA, SAPARD şi Facilitatea de tranziţie în România pentru anul 2007), a căror funcţionare va continua şi în anul 2014, conform prevederilor incluse în Memorandumurile de finanţare. Funcţionarea fondurilor de tip preaderare (PHARE, ISPA, SAPARD şi Facilitatea de tranziţie în România pentru anul 2007), va înceta numai după realizarea integrală a programelor finanţate din aceste fonduri, dar nu mai târziu de datele limită de angajare şi efectuare a plăţilor convenite cu Comisia Europeană.

C. Precizări referitoare la schemele privind ajutorul de stat

· Ordonatorii principali de credite vor prezenta lista cu actele normative ce instituie scheme de ajutor de stat/ajutoare de stat individuale pentru care se solicită finanţare de la bugetul de stat, împreună cu documentele care atestă compatibilitatea acestora cu acquis-ul comunitar în domeniu. Neprezentarea documentelor mai sus menţionate, implică necuprinderea sumelor aferente ajutorului de stat în proiectele de buget ale ordonatorilor principali de credite.

· Ordonatorii principali de credite care solicită cuprinderea în buget a măsurilor de finanţare ce nu implică elemente de natura ajutoarelor de stat vor confirma în scris faptul că acestea nu intră sub incidenţa legislaţiei în domeniul ajutorului de stat.

D. Precizări privind estimarea cheltuielilor

	Cheltuieli de personal

	Limitele de cheltuieli la titlul „Cheltuieli de personal” se stabilesc şi se comunică distinct pentru fiecare ordonator principal de credite, aceştia având obligaţia de a dispune măsurile necesare pentru respectarea limitelor transmise la această natură de cheltuieli. Limitele au avut în vedere numarul de personal efectiv incadrat şi drepturile salariale acordate potrivit dispozitiilor legale în vigoare.

	estimarea cheltuielilor de personal
	La estimarea cheltuielilor de personal pentru anul 2014 s-au avut in vedere urmatoarele:

· restrictionarea acordării şi în anul 2014 a tichetelor de masa, tichetelor de vacanţă, tichetelor cadou; de asemenea la estimarea cheltuielilor de personal nu s-a avut în vedere acordarea de premii, prime, precum şi plata orelor suplimentare;

· numărul maxim de posturi finanţate pentru anul 2014 să nu depăşească numărul mediu de posturi ocupate in perioada ianuarie-iulie 2013;

	Bunuri şi servicii
	Cheltuielile reprezentând bunuri şi servicii se vor stabili pe baza actelor normative specifice fiecărui domeniu de activitate. Fundamentarea acestor categorii de cheltuieli se va face în raport cu indicatorii specifici fiecărei acţiuni, utilizându-se, în functie de specificul activităţii ordonatorului principal de credite, formularele anexate la prezenta Scrisoare-cadru.

Ordonatorii de credite vor avea în vedere în continuare măsuri de reducere a acestor naturi de cheltuieli, în cadrul procesului de reducere a cheltuielilor bugetare.
Economiile rezultate vor fi direcţionate spre alte naturi de cheltuieli considerate prioritare.

Excepţie de la aceste prevederi se vor face numai pentru bunurile şi serviciile necesare implementării proiectelor finanţate din FEN şi a proiectelor finanţate din fonduri rambursabile.
Fundamentarea acestor naturi de cheltuieli va ţine seama de prevederile legislaţiei actuale în vigoare.

	Subvenţii
	Subvenţiile vor fi stabilite în concordanţă cu reglementările din actele normative care constituie baza legală de acordare a acestora, precum şi reglementările comunitare în domeniu, prezentându-se fundamentările corespunzătoare pentru fiecare natură de subvenţie.

Politica în domeniul subvenţiilor va urmări continua diminuare a acestora în contextul resurselor limitate şi a evoluţiilor macroeconomice interne, dar şi pentru a lăsa spaţiu de manevră pentru acele naturi de cheltuieli care contribuie la creşterea economică.

	Transferuri
	Pentru transferuri şi celelalte cheltuieli de aceeaşi natură se vor prezenta fundamentările specifice fiecărei naturi de transfer sau cheltuială utilizându-se formularele anexate, în functie de specificul activităţii ordonatorului principal de credite, sau formularele proprii.

	Transferuri între instituţii publice
	Transferurile către instituţiile publice ale căror cheltuieli curente şi de capital se asigură, potrivit legii, din venituri proprii şi sume acordate de la bugetul de stat sau de la bugetele locale sau bugetele fondurilor speciale după caz, se stabilesc în funcţie de programele acestora, accentuându-se preocuparea pentru sporirea veniturilor proprii, identificarea de surse noi de venituri, în scopul reducerii corespunzătoare a acestor transferuri. Cheltuielile curente şi de capital se vor stabili având în vedere prezentele precizări privind estimarea cheltuielilor.
Ordonatorii principali de credite ai bugetului de stat care cuprind în buget transferuri către bugetele locale pentru finanţarea integrală sau parţială a unor proiecte de dezvoltare sau sociale de interes naţional, judeţean ori local, au obligaţia să încheie contracte de finanţare cu unităţile administrativ-teritoriale beneficiare de fonduri, cu respectarea prevederilor art.34 din Legea nr.273/2006 privind finanţele publice locale, cu modificările şi completările ulterioare.

	Fonduri de preaderare

	Sumele aferente fondurilor de preaderare vor fi prezentate şi detaliate astfel:

	Poziţia globală

Fond Naţional

de Preaderare

	Într-o poziţie globală la titlul “Transferuri”, articolul “Transferuri interne”, alineatul “Fond Naţional de Preaderare”, Ministerul Finanţelor Publice –Acţiuni generale va cuprinde:

	
	· Sumele aferente cofinanţării de la bugetul de stat a contribuţiei nerambursabile alocate României de către Comunitatea Europeană pentru programul ISPA;

	
	· Sume necesare pentru achitarea în termenul indicat de Comisia Europeană a debitelor faţă de Comunitatea Europeană, inclusiv a majorărilor de întârziere aferente, în cazul în care acestea nu pot fi recuperate şi/sau achitate la timp, conform prevederilor Ordonanţei de urgenţă a Guvernului nr.63/1999, cu completările şi modificările ulterioare;

	
	· Sumele necesare continuării finanţării proiectelor în cazul indisponibilităţii temporare a contribuţiei comunitare ISPA;

	
	· Sumele necesare asigurării plăţilor de TVA aferente programului ISPA, în conformitate cu Ordonanţa de urgenţă a Guvernului nr.63/1999, cu modificările şi completările ulterioare;

	
	· Sumele necesare pentru continuarea şi finalizarea măsurilor EX-ISPA (costuri suplimentare, în conformitate cu Ordonanţa de urgenţă a Guvernului nr.135/2007, cu modificările şi completările ulterioare);

	
	· Sumele pentru finanţarea cheltuielilor necesare pentru finalizarea proiectelor EX-ISPA pentru echipamente durabile neeligibile achiziţionate, a cheltuielilor aferente acestora, precum şi a altor cheltuieli pentru articole aprobate prin documentele de licitaţie şi contractare şi ulterior constatate ca neeligibile de către Comisia Europeană;

	
	· Alte sume, evaluate potrivit prevederilor legale, necesare finanţării altor cheltuieli aferente programelor Phare, ISPA, SAPARD şi Facilitatea de tranziţie în România pentru anul 2007.

	Fonduri postaderare –
Poziţia globală
,,Cofinanţarea asistenţei financiare nerambursabile postaderare de la Comunitatea Europeană”
	Într-o poziţie globală la titlul 56 „Proiecte cu finanţare din fonduri externe nerambursabile postaderare”, articolul „Cofinanţarea asistenţei financiare nerambursabile postaderare de la Comunitatea Europeană”, Ministerul Finanţelor Publice – Acţiuni generale va cuprinde sumele necesare finanţării unor cheltuieli prevăzute la art.11 din Ordonanţa de urgenţă a Guvernului nr.64/2009, cu modificările şi completările ulterioare, fundamentate în conformitate cu cadrul legal şi procedural aplicabil.

	Programul elveţian

	Potrivit Ordonanţei de urgenţă a Guvernului nr.62/2011 art.6 alin.(4) în bugetul Ministerului Finanţelor Publice — Acţiuni generale, se cuprind:

a) sumele necesare pentru finanţarea diferenţelor nefavorabile de curs valutar aferente operaţiunilor efectuate de autoritatea de plată;

b) sumele necesare pentru finanţarea cheltuielilor declarate eligibile de autoritatea de plată şi care nu sunt considerate eligibile de SECO, altele decât cele prevăzute la alin.(3) lit. c) din ordonanţă.

	Cheltuielile de investiţii

	Ordonatorii principali de credite vor prezenta programul de investiţii publice pe capitole din clasificaţia funcţională, pe grupe de investiţii, pe surse de finanţare şi pe toate naturile de cheltuieli (respectiv titlurile 51 ”Transferuri între unităţi ale administraţiei publice”, 55 „Alte transferuri”, 56 „Proiecte cu finanţare din fonduri externe nerambursabile postaderare”, 65 „Cheltuieli aferente programelor cu finanţare rambursabilă”, 71 „Active nefinanciare”).

În sensul prezentelor precizări, în programele de investiţii, cheltuielile de investiţii se prezintă grupate pe următoarele poziţii: poziţia A „Obiective/proiecte de investiţii în continuare”, poziţia B „Obiective/proiecte de investiţii noi” şi poziţia C „Alte cheltuieli de investiţii”, detaliată pe următoarele categorii de investiţii:

a)
achiziţii de imobile, inclusiv terenuri;

b)
dotări independente;

c)
cheltuieli pentru elaborarea studiilor de prefezabilitate, a studiilor de fezabilitate, a altor studii aferente obiectivelor de investiţii, inclusiv cheltuielile necesare pentru obţinerea avizelor, autorizaţiilor şi acordurilor prevăzute de lege;

d)
cheltuielile de expertiză, proiectare, asistenţă tehnică, pentru probe tehnologice şi teste şi predare la beneficiar şi de execuţie privind consolidările şi intervenţiile pentru prevenirea sau înlăturarea efectelor produse de acţiuni accidentale şi calamităţi naturale - cutremure, inundaţii, alunecări, prăbuşiri şi tasări de teren, incendii, accidente tehnice, inclusiv cheltuielile necesare pentru obţinerea avizelor, autorizaţiilor şi acordurilor prevăzute de lege;

e)
lucrări de foraj, cartarea terenului, fotogrammetrie, determinări seismologice, consultanţă şi alte cheltuieli de investiţii ce nu se regăsesc la celelalte categorii de investiţii;

 f)
cheltuieli de expertiză, proiectare, asistenţă tehnică, pentru probe tehnologice şi teste şi predare la beneficiar şi de execuţie privind reparaţiile capitale, precum şi alte categorii de lucrări de intervenţii, cu excepţia celor incluse la lit.d), aşa cum sunt definite de legislaţia în vigoare, inclusiv cheltuielile necesare pentru obţinerea avizelor, autorizaţiilor şi acordurilor prevăzute de lege.

	Dimensionarea creditelor de angajament şi bugetare aferente cheltuielilor de investiţii
	La dimensionarea creditelor de angajament şi a creditelor bugetare aferente cheltuielilor de investiţii, se vor avea în vedere următoarele:

· Pentru investiţiile publice multianuale se înscriu distinct în buget creditele de angajament şi creditele bugetare, cu respectarea prevederilor stipulate în Legea privind finanţele publice, nr.500/2002, cu modificările şi completările ulterioare;
· Sumele care se prevăd a se solicita de la buget pentru realizarea unor investiţii ale regiilor autonome, societăţilor şi companiilor naţionale şi societăţilor comerciale cu capital majoritar de stat vor respecta angajamentele asumate faţă de Uniunea Europeană în cadrul capitolului „Concurenţă” şi se vor stabili după luarea în calcul a tuturor posibilităţilor de finanţare din sursele lor proprii, creditele interne sau externe ce urmează a se contracta şi posibilitatea atragerii, în condiţiile legii, a unor investitori străini interesaţi să participe la retehnologizarea, modernizarea sau finalizarea unor obiective începute din fonduri publice, precum şi din fondurile externe nerambursabile;
· Toate angajamentele legale din care rezultă o cheltuială pentru investiţii publice sau alte cheltuieli asimilate investiţiilor, cofinanţate de o instituţie internaţională, se vor efectua în conformitate cu prevederile acordului de finanţare;
· Este interzisă introducerea în programele de investiţii publice a investiţiilor ale căror documentaţii tehnico-economice, respectiv note de fundamentare privind necesitatea şi oportunitatea unor cheltuieli de investiţii nu au fost, în prealabil, elaborate şi aprobate potrivit Legii privind finanţele publice, nr.500/2002, cu modificările şi completările ulterioare.

	Active fixe
	La întocmirea proiectului de buget pe anul 2014 şi estimările pe anii 2015 – 2017, încadrarea activelor fixe pe categoriile prevăzute la alineatele de la Titlul XII – Active nefinanciare, art. 71.01 Active fixe, se va face în conformitate cu prevederile Hotărârii Guvernului nr.2139/2004 pentru aprobarea Catalogului privind clasificarea şi duratele normale de funcţionare a mijloacelor fixe.
În programele de investiţii publice prezentate în anexă la proiectul de buget pe anul 2014, se vor cuprinde cu prioritate proiectele de investiţii publice semnificative aprobate prin Memorandum de către Guvern, în conformitate cu prevederile O.U.G. nr. 88/2013 privind adoptarea unor măsuri fiscal - bugetare pentru îndeplinirea unor angajamente convenite cu organismele internaţionale, precum şi pentru modificarea şi completarea unor acte normative.

E. Atenţionări speciale

	Cerinţele propunerilor bugetare ale ordonatorilor principali de credite

	Ordonatorii principali de credite vor prezenta propuneri bugetare cu respectarea strategiei fiscal bugetare şi a metodologiei anuale de buget.

	Propuneri realiste de buget determinate de restricţiile stipulate în Legea 69/2010
	Ordonatorii principali de credite vor prezenta propuneri conforme cu evoluţiile macroeconomice interne şi internaţionale, în condiţiile constrângerilor bugetare determinate de volumul resurselor limitate.

Cadrul fiscal bugetar din strategia fiscal bugetară va fi revizuit în condiţiile art. 23 din Legea responsabilităţii fiscal-bugetare, nr.69/2010, situaţie în care propunerile bugetare ale ordonatorilor principali de credite trebuie să fie cât mai realiste.

În condiţiile Legii nr.69/2010, cheltuielile totale ale bugetului general consolidat excluzând asistenţa financiară din partea Uniunii Europene şi a altor donatori, pot fi suplimentate cu ocazia rectificărilor bugetare numai pentru plata serviciului datoriei publice şi pentru plata contribuţiei României la bugetul Uniunii Europene, situaţie în care propunerile bugetare ale ordonatorilor principali de credite trebuie să fie riguros fundamentate.

Potrivit art.6 din Legea nr.69/2010, pe parcursul exerciţiului bugetar, creditele bugetare aprobate pentru cheltuieli de investiţii nu pot fi virate şi utilizate pentru cheltuieli curente.

	Prevederile art 21 alin (3) din Legea responsabilitatii fiscal bugetare nr. 69/2010,
	Potrivit art 21 alin (3) din Legea responsabilitatii fiscal bugetare nr. 69/2010, Ministerul Finanţelor Publice va avea autoritatea de a respinge toate propunerile de buget ce includ propunerile de cheltuieli prezentate de ordonatorii principali de credite ai bugetului de stat, bugetului asigurărilor sociale de stat şi bugetelor fondurilor speciale în cursul procesului bugetar anual, dacă acestea nu sunt în concordanţă cu strategia fiscal-bugetară şi cu metodologia pentru elaborarea proiectului anual de buget, şi în cazul în care ordonatorii de credite nu aliniază propunerea lor de buget în intervalul de timp specificat de Ministerul Finanţelor Publice, acesta este abilitat, după negocieri, sub medierea primului-ministru, să ajusteze unilateral propunerea de buget, spre a fi inclusă în bugetul anual.

	Legea 72/2013 privind măsurile pentru combaterea intarzierii in executarea obligatiilor de plata a unor sume de bani rezultand din contractele incheiate intre profesionisti si intre acestia si autoritatile contractante
	 Ordonatorii de credite vor lua toate măsurile ce se impun în vederea respectării prevederilor Legii nr.72/2013 privind măsurile pentru combaterea întârzierii în executarea obligaţiilor de plată a unor sume de bani rezultând din contracte încheiate între profesionişti şi între aceştia şi autorităţile contractate, publicată în Monitorul Oficial al României, Partea I, nr.182 din 2 aprilie 2013.

Aceştia se vor asigura că există alocare bugetară pentru executarea obligaţiilor ce urmează a fi contractate; în situaţia în care se depăşesc alocările bugetare, culpa pentru neexecutarea obligaţiei de plată va aparţine exclusiv instituţiei publice debitoare.

Ordonatorii de credite vor ţine seama de precizarile făcute de Ministerul Finanţelor Publice prin adresa nr. 92513/2013.

F. Aspecte tehnice privind prezentarea şi fundamentarea proiectului de buget

F.1. Proiectul bugetului de stat:

	Anexa A

Document sinteză privind priorităţile strategice pe termen mediu ale ordonatorilor principali de credite pentru anul 2014 şi perspectiva 2015-2017
	Ordonatorii principali de credite vor prezenta formularul „DOCUMENT SINTEZĂ PRIVIND PRIORITĂŢILE STRATEGICE PE TERMEN MEDIU ALE ORDONATORILOR PRINCIPALI DE CREDITE pentru anul 2014 şi perspectiva 2015-2017” - Anexa A. Informaţiile din acest document oferă o imagine cuprinzătoare asupra activităţii ordonatorului de credite şi sunt structurate pe următoarele secţiuni:

	
	· Misiunea instituţiei publice şi cadrul legal de funcţionare;

	
	· Priorităţi strategice pe termen mediu ale ordonatorului;

	
	· Componenţa sistemului de finanţare ;

	
	· Menţiuni speciale;

	
	· Politica în domeniul investiţiilor publice;

	
	· Sinteza programelor finanţate prin proiectul de buget.

	Anexa B
	Propunerile de buget pe anul 2014 şi estimarea acestora pe anii 2015-2017 se vor transmite la Ministerul Finanţelor Publice de către ordonatorii principali de credite pe formularele din Anexa B.

	
	Până la definitivarea proiectului de buget pe anul 2014, formularele bugetare precum şi metodologia de elaborare a bugetului pot suferi modificări ca urmare a apariţiei de noi acte normative care pot determina modificarea clasificaţiei bugetare.

	De reţinut:
Formularul Cod 20 reprezintă sinteza proiectelor cu finanţare din fonduri externe nerambursabile de preaderare, alţi donatori şi din alte facilităţi postaderare şi se prelucrează pe baza datelor din Formularul Cod 21; Formularul Cod 21 reprezintă fişa proiectului cu finanţare din fonduri externe nerambursabile de preaderare, alţi donatori şi din alte facilitaţi postaderare.
Formularele Cod 20 şi 21 sunt destinate numai proiectelor finanţate din:

· fonduri externe nerambursabile de preaderare;
· din sume de la alţi donatori;

· şi proiectelor finanţate în cadrul programelor/facilităţilor/instrumentelor postaderare care nu funcţionează pe principiul rambursării cheltuielilor (cele patru fonduri din cadrul Programului Solidaritatea şi gestionarea fluxurilor migratorii, Alte facilităţi şi instrumente postaderare, etc.)
Sumele aferente Fondurilor externe nerambursabile de preaderare, precum şi celelalte sume aferente instrumentelor/fonduri postaderare destinate proiectelor care nu funcţionează pe principiul rambursării ulterioare a fodurilor externe nerambursabile (FEN) (în sensul că partea destinată FEN nu a fost iniţial finanţată din bugetul de stat) se regăsesc în Formularul Cod 11 „Bugetul pe capitole, subcapitole, paragrafe, titluri de cheltuieli, articole şi alineate pe anii 2012-2017 (sumele alocate din fonduri externe nerambursabile)”.

	Fondul Naţional de Preaderare

	Propunerile pentru poziţia „Fond Naţional de Preaderare” se efectuează de către Ministerul Finanţelor Publice pe baza fundamentărilor prezentate, în formularul Cod 71, de Agenţiile de Implementare, ISPA, după agrearea acestora cu autorităţile de implementare din cadrul ordonatorilor de credite, beneficiari de proiecte cu finanţare de la U.E.

	Formularul cod 71
	Propunerile Agenţiilor de Implementare a programului ISPA, pentru această poziţie de cheltuieli se realizează pe baza informaţiilor transmise de autorităţile de implementare din cadrul ordonatorilor de credite, beneficiari de proiecte cu finanţare de la Uniunea Europeană, prin completarea formularului Cod 71 şi trebuie să conţină:

	
	· valorile contractelor semnate şi estimări ale contractelor care se vor semna (credite de angajament) pentru programele ISPA;

· valoarea plăţilor efectuate şi estimări ale plăţilor (credite bugetare) pentru programul ISPA.

	
	Propunerile reflectate în formularul de fundamentare Cod 71, trebuie transmise de către Agenţiile de Implementare concomitent Ministerului Finanţelor Publice, prin Autoritatea de Certificare şi Plată, cât şi autorităţilor de implementare din cadrul ordonatorilor principali de credite. Astfel, se asigură transmiterea aceloraşi sume de cofinanţare propuse la alineatul „Fond Naţional de Preaderare”, de către autorităţile de implementare la ordonatorii principali de credite, care sunt responsabili pentru includerea acestora în formularele Cod 20 şi Cod 21. Formularele Cod 20 şi Cod 21 cuprind ca surse de finanţare a proiectului, atât fondurile externe nerambursabile, cât şi cofinanţarea de la bugetul de stat de la poziţia „Fondul Naţional de Preaderare”, precum şi sume de la alte alineate de cheltuieli decât alineatul „Fondul Naţional de Preaderare ”

	
	Prin urmare:

· valorile contribuţiei de la Uniunea Europeană (atât creditele de angajament cât şi cele bugetare) trebuie să se regăsească atât în formularul Cod 71, cât şi în fişele proiectelor cu finanţare nerambursabilă (ISPA) – formular Cod 21 poziţia 1.1;

	
	· cofinanţarea aferentă acestei contribuţii de la Uniunea Europeană, asigurată de la bugetul de stat prin poziţia Fond Naţional de Preaderare (atât creditele de angajament, cât şi cele bugetare) trebuie să se regăsească în fişele proiectelor cu finanţare nerambursabilă (ISPA) - formular Cod 21, poziţia 2.6.

	
	În concluzie, propunerile Agenţiilor de Implementare a Programului ISPA pentru poziţia Fond Naţional de Preaderare nu vor cuprinde sumele destinate îndeplinirii obligaţiilor de cofinanţare care au fost sau urmează să fie asigurate din fonduri provenite din credite externe, precum şi sumele destinate îndeplinirii altor obligaţii de cofinanţare, cheltuieli pentru care, în situaţia în care există bază legală pentru a fi suportate de la bugetul de stat sau bugetul local, după caz, trebuie să fie incluse de către ordonatorii principali de credite la poziţiile de cheltuieli corespunzătoare, în funcţie de angajamentele asumate prin documentele programatice elaborate în procesul de pregătire a aderării la Uniunea Europeană.

	Formularele destinate fondurilor externe nerambursabile (FEN) postaderare care funcţionează pe principiul rambursării cheltuielilor
	 Formularul Cod 22 – „SINTEZA proiectelor finanţate/propuse la finanţare în cadrul programelor aferente Politicii de Coeziune a U.E., Politicilor Comune Agricolă şi de Pescuit, precum şi altor facilităţi şi instrumente postaderare”

	
	Formularul Cod 23 – „FIŞA proiectului finanţat/propus la finanţare în cadrul programelor aferente Politicii de Coeziune a U.E., Politicilor Comune Agricolă şi de Pescuit, precum şi altor facilităţi şi instrumente postaderare”. Pentru fundamentarea sumelor cuprinse în acest formular este obligatorie completarea formularului Cod 98 – Fişă fundamentare proiect propus la finanţare/finanţat din fonduri externe nerambursabile (FEN) postaderare şi, după caz, avizarea acestuia de către autoritatea de management/de coordonare /gestiune a programului în cadrul căruia se finanţează proiectul.

	
	Formularul Cod 24 – „Cheltuieli din bugetul de stat necesare susţinerii derulării proiectelor finanţate din FEN postaderare în cadrul programelor aferente Politicii de Coeziune a U.E., Politicilor Comune Agricolă şi de Pescuit şi altor facilităţi şi instrumente postaderare” (va fi completat numai de către ordonatorii de credite cu rol de Autorităţi de management şi/sau de gestiune).

	
	 Formularul Cod 25 reprezintă „Fişa finanţării programelor aferente Politicii de Coeziune a UE, a programelor aferente Politicilor Comune Agricolă şi de Pescuit, altor programe finanţate din fonduri externe nerambursabile postaderare, precum şi a altor facilităţi şi instrumente post-aderare” (va fi completat numai de către ordonatorii de credite cu rol de Autorităţi de management şi/de coordonare/sau de gestiune).
Formularele Cod 22 - 25 se vor completa conform instrucţiunilor anexate acestora.

	DE REŢINUT:

NOTĂ

În formularele cod 20 şi 21 se pot cuprinde poziţiile de clasificaţie „Alte programe comunitare finanţate în perioada 2007-2013” şi „Alte facilităţi şi instrumente postaderare” pentru granturile care nu funcţionează pe principiul rambursării ulterioare a cheltuielilor. Formularele cod 20 şi cod 21 vor reflecta atât partea aferentă contribuţiei externe (FEN) cât şi cea aferentă contribuţiei naţionale.
Reflectarea în buget se va face astfel:
· Contribuţia naţională la sursa buget de stat, respectiv în bugetul ordonatorului de credite, pe poziţiile de clasificaţie corespunzătoare;
· Sumele aferente Fondurilor externe nerambursabile (finanţarea externă) destinate proiectelor care nu funcţionează pe principiul rambursării ulterioare a fondurilor externe nerambursabile (partea destinată FEN nu a fost inţial finanţată din bugetul de stat) se regăsesc în sursa FEN, Formularul Cod 11 „Bugetul pe capitole, subcapitole, paragrafe, titluri de cheltuieli, articole şi alineate pe anii 2012-2017 (sumele alocate din fonduri externe nerambursabile)”.
Pe parcursul anului, odată cu modificarea legii bugetare anuale iniţiale, ordonatorii principali de credite vor respecta corelaţia între formularul Cod 22 şi Cod 20 şi formularul Cod 02, prin modificarea corespunzătoare a bugetelor lor şi a anexelor la acestea.
Ministerul Finantelor Publice nu va introduce in reteaua Buget proiecte finantate din fonduri europene care nu au avizul Autoritatii de Management pe Fisa de fundamentare a proiectului (Anexa C -formular cod 98) , cu exceptia proiectelor care nu necesita avizul Autoritatii de management.

	Programele anexă la bugetele ordonatorilor principali de credite

	Formularele Cod 26 şi 27 reprezintă Sinteza finanţării programelor şi Fişa programului.
La prezentarea programelor bugetare, ordonatorii principali de credite trebuie să definească clar obiectivele programelor bugetare, cât si indicatorii de performantă înscrişi in Fişele programelor bugetare.La elaborarea indicatorilor de performanţă, ordonatorii principali de credite trebuie, de asemenea, să aibă în vedere obiectivele generale şi specifice din Programul de dezvoltare a sistemului de control intern managerial aferent perioadei la care se elaborează bugetele.

	Programele bugetare ale celor 10 ordonatori principali de credite
	 La prezentarea programelor bugetare, pe orizontul de referinţă, cei 10 ordonatori principali de credite ai bugetului de stat, beneficiari de cele mai mari alocări de credite bugetare, vor ţine seama de programele prezentate pentru întocmirea Strategiei fiscal bugetare pe perioada 2014-2016.

Ceilalţi ordonatori de credite, vor folosi ca documente de referinţă Legea responsabilităţii fiscal-bugetare, nr.69/2010, precum şi Strategia fiscal bugetară pe orizontul de referinţă. La prezentarea programelor bugetare vor ţine seama de obiectivele politicii fiscal bugetare prezentate în Strategie
 Pe baza documentelor de referinţă menţionate, aceşti ordonatori vor selecta şi prioritiza programele şi le vor include în proiectul de buget pentru orizontul de referinţă menţionat, având drept scop folosirea cât mai eficientă a resurselor bugetare şi atingerea scopului pentru care au fost formulate.

	
	Formatul programelor bugetare elaborate de ordonatorii principali de credite este cel stabilit prin Ordinul ministrului finanţelor publice nr.1159/2004 pentru aprobarea Instrucţiunilor privind conţinutul, forma de prezentare şi structura programelor elaborate de ordonatorii principali de credite în scopul finanţării unor acţiuni sau ansamblu de acţiuni.

	Formularele destinate investiţiilor
	Formularele Cod 28 şi 29 prezintă Programul de investiţii publice pe grupe de investiţii şi surse de finanţare şi fişa obiectivelor/proiectelor/categoriilor de investiţii.

	
	Programele de investiţii ale ordonatorilor principali de credite se prezintă pe formularul Cod 28 obţinut prin centralizarea fişelor obiectivelor/ proiectelor/categoriilor de investiţii prezentate pe formularul Cod 29.

	Anexa C
	Cheltuielile aferente poziţiei C - „Alte cheltuieli de investiţii” pentru bugetul de stat vor fi prezentate detaliat, odată cu prezentarea proiectului de buget pe anul 2014, prin liste separate pentru fiecare categorie de investiţii potrivit anexelor de fundamentare Cod 84, 85, 86, 87 88 si 88F.

	
	Propunerile de cheltuieli ce se vor înscrie în proiectul de buget vor fi calculate pe baza datelor de fundamentare ce se regăsesc în formularele din Anexa C, precum şi pe baza altor fundamentări proprii, fundamentări care vor însoţi proiectul de buget.

F.2. Proiectele bugetului asigurărilor sociale de stat, bugetului asigurărilor pentru şomaj şi bugetului fondului naţional unic de asigurări sociale de sănătate pe anul 2014 şi estimările pentru anii 2015-2017.
	Anexa D
	Propunerile pentru proiectele bugetului asigurărilor sociale de stat, bugetului asigurărilor pentru şomaj şi bugetului fondului naţional unic de asigurări sociale de sănătate pe anul 2014 şi estimările pentru anii 2015-2017 se vor efectua pe formularele de prezentare din anexa D.

	Formulare

destinate fondurilor

externe nerambursabile (FEN) postaderare care funcţionează pe principiul rambursării cheltuielilor
	 Pentru completarea formularelor Cod 102, 103, 116, 116/01, 125, 125/01 aferente fondurilor externe nerambursabile postaderare, pentru proiectul bugetului fondului naţional unic de asigurări sociale de sănătate, proiectele bugetului asigurărilor sociale de stat şi bugetului asigurărilor pentru şomaj, se vor avea în vedere INSTRUCŢIUNILE elaborate pentru formularele Cod 22, 23 de la bugetul de stat.

	Formulare

destinate investiţiilor
	Pentru bugetul fondului naţional unic de asigurări sociale de sănătate programele de investiţii se prezintă pe formularele Cod 106 obţinut prin centralizarea fişelor obiectivelor/proiectelor/categoriilor de investiţii prezentate pe formularul Cod 107, pentru bugetul asigurărilor sociale de stat pe formularul Cod 118, obţinut prin centralizarea fişelor obiectivelor/proiectelor/categoriilor de investiţii prezentate pe formularul Cod 118/01, iar pentru bugetul asigurărilor pentru şomaj pe formularul Cod 127, obţinut prin centralizarea fişelor obiectivelor/proiectelor/categoriilor de investiţii prezentate pe formularul Cod 127/01.

	
	Pentru investiţiile publice a căror durată de realizare se încadrează în anul bugetar, respectiv în formularele Cod 28, 29, 106, 107, 118, 118/01, 127, 127/01, rândul „credite de angajament” este egal cu rândul „credite bugetare”.

	Anexa E
	Propunerile de cheltuieli vor fi determinate pe baza datelor de fundamentare ce se regăsesc în formularele din Anexa E, precum şi pe baza altor fundamentări proprii, fundamentări care vor însoţi proiectul de buget.
Ministerul Muncii, Familiei, Protectiei Sociale si Persoanelor Varstnice, Ministerul Afacerilor Interne, Ministerul Apararii Nationale precum şi Serviciul Român de Informaţii vor completa formularele 138, 138/1, 138/2 138/3 cu privire la fundamentarea cheltuielilor bugetului asigurarilor sociale de stat.

	
	Fundamentarea cheltuielilor bugetului asigurărilor pentru şomaj se va face pe formularul Cod 139.

	
	Fundamentarea listei detaliate a poziţiei C ,,Alte cheltuieli de investiţii” se va face pe formularele Cod 137/a, 137/b, 137/c, 137/d, 137/e, 137/f pentru bugetul fondului naţional unic de asigurări sociale de sănătate, Cod 138/a, 138/b, 138/c, 138/d, 138/e, 138/f pentru bugetul asigurărilor sociale de stat, iar pentru bugetul asigurărilor pentru şomaj se vor prezenta pe formularele Cod 139/a, 139/b, 139/c, 139/d, 139/e, 139/f.

SECTIUNEA III Precizări suplimentare

Noua abordare consacrată prin Legea pentru modificarea si completarea Legii nr.500/2002 privind finanţele publice
	Proiectul de lege de modificare şi completare a Legii nr.500/2002 privind finanţele publice a primit votul final in Parlamentul Romaniei, si urmeaza sa fie promulgat.

Proiectul de lege de modificare şi completare a Legii nr.500/2002 privind finanţele publice, prin conceptele şi regulile noi instituite, creează un mecanism mai flexibil al procesului bugetar, proceduri şi reguli concentrate pe evaluare, rezultate, eficienţă, performanţă, management solid al fondurilor publice, integrarea procesului bugetar în cadrul procedurii bugetare europene şi aduce un plus de rigoare in formularea politicii fiscal- bugetare.

În contextul procesului bugetar trebuie retinute următoarele aspecte:

· Pentru corecta utilizare a creditelor de angajament aprobate prin buget în strânsă corelaţie cu creditele bugetare, atât acţiunile anuale, cât şi acţiunile multianuale vor fi reflectate în buget la nivel de credite de angajament cât şi credite bugetare.

· Angajarea cheltuielii se va face în limita creditelor de angajament aprobate prin buget, iar plata în limita creditelor bugetare, eliminându-se prevederea din vechea reglementare potrivit căreia pentru acţiunile anuale se pot angaja, ordonanţa şi efectua plăţi în limita creditelor bugetare.

 La elaborarea propunerilor lor bugetare, ordonatorii principali de credite vor ţine seama de următoarele noţiuni:
Creditul de angajament reprezintă limita maximă în cadrul căreia pot fi încheiate angajamentele legale în timpul anului bugetar.
Creditul bugetar reprezintă suma aprobată prin buget, reprezentând limita maximă până la care se pot ordonanţa şi efectua plăţi în cursul anului bugetar pentru angajamentele legale contractate în cursul exerciţiului bugetar şi/sau din exerciţii anterioare.

Angajament legal - actul juridic prin care se creează în cazul actelor administrative sau contractelor sau se constată în cazul legilor, hotărârilor de Guvern, acordurilor, hotărârilor judecătoreşti obligaţia de plată pe seama fondurilor publice.
· După aprobarea proiectului de modificare a a Legii nr.500/2002 privind finanţele publice, propunerile de buget ale ordonatorilor principali de credite vor fi prezentate în bugetul de stat, bugetul asigurărilor sociale de stat, bugetele fondurilor speciale pe două nivele: credite de angajament şi credite bugetare, atât pentru acţiuni anuale cât şi pentru acţiuni multianuale.

· Toate formularele de prezentare ale bugetului de stat , bugetul asigurărilor sociale de stat, bugetele fondurilor speciale, care se regăsesc în Anexele A, B, D vor fi prezentate pe doua nivele: credite de angajament si credite bugetare, prin urmare proiectul de buget al ordonatorului principal de credite va fi aprobat de Parlament pe două nivele: credite de angajament şi credite bugetare.

· La acţiunile anuale creditul de angajament va fi egal cu creditul bugetar.
· Ordonatorii principali de credite vor acorda o atenţie deosebită fundamentării creditelor de angajament şi bugetare pentru următorii trei ani faţă de anul bugetar.

· Creditele de angajament şi bugetare estimate pentru următorii trei ani faţă de anul bugetar sunt prezentate Parlamentului şi publicate în Monitorul Oficial al României având valoare orientativă.

· Estimările pentru următorii trei ani faţă de anul bugetar nu vor face obiectul autorizării de către Parlament.
· Numărul maxim de posturi aprobat prin legea bugetară anuală nu poate fi depăşit.
· În faza de programare bugetară, ordonatorii principali de credite vor acorda o atenţie deosebită fundamentarii creditelor de angajament şi creditelor bugetare, deoarece proiectul de lege introduce două noţiuni noi:
· redistribuirea de credite - operaţiunea de realocare de credite de angajament şi credite bugetare între ordonatorii principali de credite ai bugetului asigurărilor sociale de stat, precum şi între proiecte şi programe cu finanţare din fonduri externe între ordonatorii principali de credite ai bugetului de stat/bugetului asigurărilor sociale de stat/bugetelor fondurilor speciale în condiţiile prezentei legi;”.

· virare de credite - operaţiune prin care se diminuează creditul de angajament şi/sau creditul bugetar de la o subdiviziune a clasificaţiei bugetare şi/sau program/proiecte şi programe cu finanţare din fonduri externe care prezintă disponibilităţi şi se majorează corespunzător o altă subdiviziune şi/sau program/proiecte şi programe cu finanţare din fonduri externe la care fondurile sunt insuficiente, cu respectarea dispoziţiilor legale de efectuare a operaţiunilor respective, în cadrul bugetului aceluiaşi ordonator principal de credite.”.
În contextul noii abordări, redistribuirea de credite este permisă între ordonatorii principali de credite ai bugetului asigurărilor sociale de stat, si între proiecte şi programe cu finanţare externă între ordonatorii de credite ai bugetului de stat, bugetului asigurărilor sociale de stat, şi bugetele fondurilor speciale, iar virarea este permisă în cadrul bugetului aceluiaşi ordonator principal de credite.
Noua abordare consacrata de Legea 500/2002 privind reflectarea in buget a creditelor de angajament si a celor bugetare atat pentru actiunile anuale cat si multianuale se va aplica incepand cu bugetul pe anul 2015.

SECŢIUNEA IV
 Stabilirea limitelor de cheltuieli pentru ordonatorii principali de credite pentru anul 2014 şi a estimărilor pentru perspectiva 2015-2017, s-a făcut în funcţie de:

· Obiectivele politicii fiscal-bugetare pe termen mediu asumate în Strategia fiscal bugetară pe perioada 2014-2016;

· Ţintele şi plafoanele prevăzute în proiectul de Lege pentru aprobarea unor indicatori specificaţi în cadrul fiscal-bugetar care însoţeşte Strategia fiscal bugetară pe perioada 2014-2016.
· Indicatorii macroeconomici pe orizontul de referinţă;
· Estimarea veniturilor bugetului general consolidat în condiţiile legislaţiei în vigoare la 1 ianuarie 2014;

· Finanţarea politicilor publice prioritare selectate de ordonatorii principali de credite în conformitate cu angajamentele asumate de ţara noastră;
· Asigurarea cu prioritate a finanţării proiectelor din cadrul programelor aferente Politicii de Coeziune a Uniunii Europene, Politicilor Comune Agricolă şi de Pescuit, precum şi altor programe/facilitaţi/instrumente pre şi postaderare;
· Asigurarea cu prioritate a finanţării proiectelor din cadrul programelor cu finanţare rambursabilă;
Limitele de cheltuieli pe ordonatorii principali de credite sunt stabilite pentru sursa „Buget de stat” urmând ca ordonatorii principali de credite să îşi includă în proiectul de buget şi celelalte surse pentru care nu au fost aprobate limite de cheltuieli, respectiv „Venituri proprii” şi „Fonduri externe nerambursabile preaderare şi alţi donatori” si ,,Credite externe” detaliind cifrele în funcţie de priorităţile pe care şi le stabilesc în cadrul politicilor sectoriale.

În cadrul bugetului de stat, precum şi în bugetele asigurărilor sociale de stat, asigurărilor pentru şomaj, fondului naţional unic de asigurări sociale de sănătate, sunt stabilite limite de cheltuieli pentru titlul 10 „Cheltuieli de personal”.
Totodată, se stabilesc limite de cheltuieli pentru titlul 20 „Bunuri şi servicii” în cadrul limitelor pentru sursa „Buget de stat”, precum şi în cadrul bugetelor „Bugetul asigurărilor sociale de stat”, „Bugetul asigurărilor pentru şomaj”, „Bugetul fondului naţional unic de asigurări sociale de sănătate”.
În cadrul bugetului de stat, sunt stabilite limite de cheltuieli pentru titlul 56 „Proiecte cu finanţare din fonduri externe nerambursabile”(FEN postaderare) care nu pot fi redistribuite la alte naturi de cheltuieli.
Pentru titlul 56 sunt stabilite limite de cheltuieli şi pentru bugetul asigurărilor sociale de stat, bugetul asigurărilor pentru şomaj .
În anul 2014 se stabilesc limite de cheltuieli pentru titlul 57 „Asistenţă socială” în cadrul limitelor pentru bugetul fondului naţional unic de asigurări sociale de sănătate.

În cadrul bugetului de stat, sunt stabilite limite pentru titlul 65 „Cheltuieli aferente programelor cu finanţare rambursabilă”.
Limitele de cheltuieli aprobate de Guvern pentru fiecare ordonator principal de credite pentru anul 2014 şi estimările pentru perioada 2015-2017 sunt cele prevăzute în anexa la prezenta Scrisoare-cadru.
	MINISTRUL DELEGAT PENTRU BUGET

	Liviu Voinea

	

AVIZAT:

Secretar de stat:

 Gheorghe Gherghina

	Direcţia generală de programare bugetară
	Unitatea de coordonare a relatiilor bugetare cu Uniunea Europeana

	Director general: Daniela Pescaru

	Director : Raluca Zamfirescu

	Director general adjunct: Anca Iordache
	Director adj. Alin Dobre

	Director general adjunct: Ana Radu
	

	Director Alina Toma
	

	Director Roxana Petrescu
	

	Director Julien Zamfir
	

	
	

	Intocmit

	Direcţia generală de sinteză a politicilor bugetare

	Director general: Ioana Burlă

	Şef serviciu: Liliana Pecheanu

	

	

[image: image2.png]

PAGE
21

