

HOTĂRÂRE Nr. 997 din 2 septembrie 2009
privind înființarea, organizarea și funcționarea Comisiei Naționale pentru Populație și Dezvoltare
EMITENT: GUVERNUL ROMÂNIEI
PUBLICATĂ ÎN: MONITORUL OFICIAL NR. 620 din 15 septembrie 2009

În temeiul [art. 108](#) din Constituția României, republicată, al [art. 11](#) lit. a) și al [art. 12](#) alin. (1) și (3) din Legea nr. 90/2001 privind organizarea și funcționarea Guvernului României și a ministerelor, cu modificările și completările ulterioare,

Guvernul României adoptă prezenta hotărâre.

ART. 1

(1) Comisia Națională pentru Populație și Dezvoltare, denumită în continuare Comisia, se înființează și se organizează ca organism interinstituțional, fără personalitate juridică, sub autoritatea primului-ministru.

(2) Funcționarea Comisiei este asigurată de Ministerul Muncii, Familiei și Protecției Sociale, prin departamentul cu atribuții în coordonarea politicilor familiale.

ART. 2

(1) Comisia are rolul de planificare, integrare, corelare și monitorizare a politicilor Guvernului în domeniul social, de sănătate, educație, precum și în alte domenii de referință care pot influența dezvoltarea populației din perspectivă demografică.

(2) Pentru îndeplinirea rolului prevăzut la alin. (1), Comisia are următoarele atribuții principale:

a) analizează evoluția fenomenelor demografice efective și prognozate, pe baza informațiilor existente din studii și cercetări și din surse administrative și statistice, precum și impactul tendințelor demografice asupra dezvoltării durabile a României;

b) stabilește procedurile necesare pentru identificarea tendințelor demografice privind evoluția diferitelor grupuri sociale și analizează rezultatele obținute;

c) identifică temele de cercetare, studiile și analizele necesare monitorizării evoluțiilor demografice și elaborării de politici publice eficiente, politici publice pentru combaterea consecințelor negative ale procesului de îmbătrânire a populației;

d) monitorizează dezvoltarea și implementarea măsurilor cu impact direct asupra situației demografice privind, în principal, rata natalității și susținerea familiei, îmbătrânirea populației și migrația;

e) coordonează procesul de elaborare a unei strategii în domeniul dezvoltării populației, bazată pe combaterea consecințelor negative ale situației demografice actuale și tendințelor evolutive prognozate, și stabilește planurile de acțiune în domeniu, pe termen mediu și lung, precum și fondurile necesare implementării acestora;

f) prezintă Guvernului rapoarte referitoare la evoluția fenomenelor demografice, la principalele măsuri întreprinse în domeniu, precum și la rezultatele obținute;

g) informează anual Guvernul asupra activităților derulate;

h) colaborează cu organismele responsabile pentru implementarea strategiei de dezvoltare durabilă a României.

(3) Comisia îndeplinește și alte atribuții stabilite prin acte normative sau dispuse de Guvernul României.

(4) În activitatea ei, Comisia colaborează cu alte structuri similare sau compartimente special constituite din cadrul Parlamentului și Președinției României, alte instituții publice sau private, organizații neguvernamentale, precum și organizații internaționale cu activități în domeniu.

ART. 3

(1) Activitatea Comisiei este coordonată de un președinte, sprijinit de Consiliul coordonatorilor guvernamentali.

(2) Președintele Comisiei este ministrul muncii, familiei și protecției sociale.

(3) Consiliul coordonatorilor guvernamentali este format din 3 membri ai Comisiei, având funcția de secretar de stat sau asimilată din cadrul Ministerului Muncii, Familiei și Protecției Sociale, Ministerului Sănătății și Secretariatului General al Guvernului; în funcție de domeniile prioritare de activitate ale Comisiei din anul respectiv, Consiliul coordonatorilor guvernamentali poate fi completat cu alți 2 membri aleși de Comisie.

(4) Comisia se compune din 17 persoane cu drept de vot, respectiv președinte și 16 membri desemnați după cum urmează:

a) câte un reprezentant, la nivel de secretar de stat, din cadrul Ministerului Muncii, Familiei și Protecției Sociale, Ministerului Sănătății, Ministerului Educației, Cercetării și Inovării, Ministerului Dezvoltării Regionale și Locuinței, Ministerului Economiei, Ministerului Culturii, Cultelor și Patrimoniului Național și un reprezentant din cadrul Secretariatului General al Guvernului;

b) președintele Institutului Național de Statistică;

c) președintele Comisiei Naționale de Prognoză;

d) directorul general al Institutului Național de Cercetare Științifică pentru Muncă și Protecție Socială;

e) 2 reprezentanți ai Academiei Române, dintre care cel puțin un reprezentant al Centrului de Cercetări Demografice "Vladimir Trebici";

f) două cadre didactice sau cercetători din mediul universitar, specialiști în sociologie și asistență socială, dintre care cel puțin unul cu funcție de conducere;

g) 2 reprezentanți ai partenerilor sociali, respectiv unul din partea sindicatelor și unul din partea patronatelor;

(5) Pentru fiecare din membrii Comisiei este desemnat un membru supleant care, în cazul instituțiilor administrației publice centrale, are funcția de director.

(6) La lucrările Comisiei pot participa, în calitate de invitați, reprezentanți ai altor autorități și instituții publice decât cele prevăzute la alin. (4), reprezentanți ai societății civile, organizațiilor neguvernamentale sau ai altor organisme cu activități în domeniu.

ART. 4

(1) Componența nominală a Comisiei se stabilește prin ordin al președintelui, în baza listei înaintate de instituțiile și organizațiile reprezentate în Comisie.

(2) Mandatul președintelui și al membrilor Comisiei este de 4 ani și poate fi reînnoit.

(3) Revocarea membrilor Comisiei se realizează la solicitarea conducătorilor instituțiilor care i-au nominalizat, precum și în situațiile stabilite prin regulamentul propriu de organizare și funcționare al Comisiei.

ART. 5

(1) Comisia se întrunește în plen semestrial sau, după caz, trimestrial, la convocarea președintelui.

(2) Comisia este întrunită în mod legal în prezența a cel puțin jumătate plus unu din numărul membrilor săi.

(3) Comisia adoptă hotărâri prin consens și, doar în situațiile de imposibilitate a realizării consensului, cu majoritate simplă a voturilor exprimate de membrii prezenți.

(4) În cazul în care membrii Comisiei nu pot participa la ședințele sau la întâlnirile de lucru la care sunt convocați, aceștia sunt reprezentați de membrii supleanți care susțin punctele de vedere ale instituțiilor pe care le reprezintă, dar nu au drept de vot în cazul adoptării de hotărâri.

(5) Pentru eficientizarea lucrărilor Comisiei, membrii acesteia pot fi însoțiți la ședințele sau întâlnirile de lucru ale acesteia de către membrii supleanți.

ART. 6

(1) Pentru facilitarea activității Comisiei, Consiliul coordonatorilor guvernamentali se întrunește trimestrial sau ori de câte ori este nevoie, în ședințe de lucru la care sunt invitați să participe doar membrii Comisiei ce reprezintă instituțiile și organismele cu responsabilități în aplicarea unor măsuri și activități decise și planificate de Comisie și care au termene precise de finalizare.

(2) Pentru realizarea atribuțiilor sale, Comisia decide constituirea de grupuri de lucru formate din experți din cadrul instituțiilor sau organismelor pe care le reprezintă membrii Comisiei.

(3) Temele grupurilor de lucru, organizarea și metodologia de lucru, precum și programul de activitate al acestora se stabilesc de către Comisie și sunt coordonate și monitorizate de către Consiliul coordonatorilor guvernamentali.

ART. 7

(1) Activitatea executivă a Comisiei este realizată de un secretariat tehnic permanent, asigurat de personal din cadrul departamentului care coordonează politicile familiale din cadrul Ministerului Muncii, Familiei și Protecției Sociale.

(2) Coordonatorul secretariatului tehnic este secretarul de stat nominalizat ca membru al Comisiei, respectiv al Consiliului coordonatorilor guvernamentali.

ART. 8

Cheltuielile materiale și de funcționare ale Comisiei și secretariatului tehnic, precum și cheltuielile pentru finanțarea sau cofinanțarea studiilor și cercetărilor necesare îndeplinirii obiectivelor Comisiei se asigură din bugetele aprobate anual Ministerului Muncii, Familiei și Protecției Sociale.

ART. 9

Comisia își aprobă propriul regulament de organizare și funcționare, cu responsabilități, sarcini și termene de realizare, în termen de 45 de zile de la data aprobării, prin ordin al ministrului muncii, familiei și protecției sociale, a componentei nominale a Comisiei.

ART. 10

Pe data intrării în vigoare a prezentei hotărâri se abrogă [Hotărârea Guvernului nr. 648/2005](#) privind înființarea, organizarea și funcționarea Comisiei Naționale pentru Populație și Dezvoltare, publicată în Monitorul Oficial al României, Partea I, nr. 624 din 18 iulie 2005.

PRIM-MINISTRU
EMIL BOC

Contrasemnează:
Ministrul muncii,
familiei și protecției sociale,
Marian Sârbu

Ministrul sănătății,
Ion Bazac

Ministrul educației,
cercetării și inovării,
Ecaterina Andronescu

Ministrul dezvoltării
regionale și locuinței,
Vasile Blaga

Ministrul economiei,
Adrieian Videanu

Ministrul culturii,
cultelor și patrimoniului național,
Theodor Paleologu

Secretarul general al Guvernului,
Daniela Nicoleta Andreescu

Ministrul finanțelor publice,
Gheorghe Pogea

București, 2 septembrie 2009.
Nr. 997.
