

Bp. 222, 10.05.2023

CONSILIUL LEGISLATIV

AVIZ

referitor la propunerea legislativă pentru modificarea art. 31 din Legea educației fizice și sportului nr. 69/2000

Analizând propunerea legislativă pentru modificarea art. 31 din Legea educației fizice și sportului nr. 69/2000 (b222/11.04.2023), transmisă de Secretarul General al Senatului cu adresa nr. XXXV/1955/18.04.2023 și înregistrată la Consiliul Legislativ cu nr. D435/19.04.2023,

CONSILIUL LEGISLATIV

În temeiul art. 2 alin. (1) lit. a) din Legea nr. 73/1993, republicată, cu completările ulterioare, și al art. 33 alin. (4) din Regulamentul de organizare și funcționare a Consiliului Legislativ, cu modificările ulterioare,

Avizează negativ propunerea legislativă, pentru următoarele considerente:

1. Propunerea legislativă are ca obiect de reglementare modificarea art. 31 din Legea educației fizice și sportului nr. 69/2000, cu modificările și completările ulterioare, astfel încât cluburile sportive profesioniste să poată fi organizate și ca persoane juridice de drept public, înființate ca instituții publice în domeniul activității sportive de performanță.

2. Prin conținutul său normativ, propunerea legislativă face parte din categoria legilor ordinare, iar în aplicarea dispozițiilor art. 75 alin. (1) din Constituția României, republicată, prima Cameră sesizată este Senatul.

3. Precizăm că, prin avizul pe care îl emite, Consiliul Legislativ nu se pronunță asupra oportunității soluțiilor legislative preconizate.

4. Analizată din perspectiva dreptului Uniunii Europene, propunerea legislativă supusă avizării se subsumează normelor europene integrate politicii europene în domeniul educației, tineretului și sportului, prezentând, totodată, tangență și cu politica în domeniul concurenței.

4.1. Cu privire la modificările propuse de către inițiatori prin *Expunerea de motive*, care au drept scop să permită instituțiilor publice, interesate să investească în sportul de performanță, să aibă posibilitatea de a înființa un club sportiv profesionist, *Rezoluția Parlamentului European din 2 februarie 2017 referitoare la o abordare integrată a politicii în domeniul sportului: bună guvernanță, accesibilitate și integritate (2016/2143(INI))* îndeamnă „**statele membre să condiționeze acordarea fondurilor publice pentru sport de respectarea standardelor de guvernanță, de monitorizare și de raportare minime în vigoare și disponibile public**”. Mai mult, **salută „investițiile transparente și durabile în sport și organizații sportive, cu condiția ca acestea să fie supuse unor controale și unor cerințe stricte privind divulgarea și să nu afecteze integritatea competițiilor și a sportivilor”**.

4.2. În ceea ce privește finanțările acordate de instituțiile publice cu scopul de a investi în sportul de performanță, semnalăm că o astfel de finanțare este susceptibilă să fie considerată ajutor de stat în sensul art. 107 alin. (1)¹ din Tratatul privind funcționarea Uniunii Europene (TFUE) și, pentru a nu fi acordat ilegal, trebuie să poată fi justificat în temeiul art. 107 alin. (3) din tratat.

Potrivit Comisiei Europene, **promovarea sportului poate constitui un obiectiv de interes comun** în sensul art. 107 alin. (3) lit. (c) din TFUE **atât timp cât este sprijinit sportul de amatori și nu activitățile sportive profesioniste**.

Mai mult, semnalăm că, potrivit *Deciziei (UE) 2016/2391 a Comisiei din 4 iulie 2016 privind ajutorul de stat SA.29769 (2013/C) (ex 2013/NN) pus în aplicare de Spania în favoarea anumitor cluburi de fotbal, „Cluburile de fotbal se califică drept întreprinderi în*

¹ Art. 107 alin. (1) din TFUE : „Cu excepția derogărilor prevăzute de tratate, sunt incompatibile cu piața internă ajutoarele acordate de state prin intermediul resurselor de stat, sub orice formă, care denaturează sau amenință să denatureze concurența prin favorizarea anumitor întreprinderi sau a producerii anumitor bunuri, în măsura în care acestea afectează schimburile comerciale dintre statele membre.”

conformitate cu art. 107 alin. (1) din tratat, în cazul în care desfășoară o activitate economică, indiferent de statutul acestora în temeiul legislației naționale. Curtea de Justiție a definit, în mod sistematic, **întreprinderile ca fiind entități care desfășoară o activitate economică**, indiferent de statutul lor juridic și de modul de finanțare a acestora (...). În consecință, cluburile sportive profesioniste se califică drept **întreprinderi comerciale și fac obiectul dreptului Uniunii Europene în domeniul concurenței**, în măsura în care acestea exercită o activitate economică (...) (înregistrează profituri generate de veniturile din vânzarea biletelor, activități de marketing, drepturi de difuzare, comercializare, sponsorizare etc.)”.

În cazul în care resursele² de stat transferate de către instituțiile publice cluburilor sportive profesioniste se dovedesc a fi incompatibile cu piața internă, încrucișată creează concurență neloială prin favorizarea selectivă a unui participant pe piață în detrimentul altuia, Comisia Europeană se va sesiza și va solicita recuperarea de la beneficiari a ajutoarelor³ acordate ilegal.

4.3. Totodată, semnalăm inițiatorilor că, în raport de afirmația din cadrul Expunerii de motive referitoare la forma juridică de organizare a cluburilor sportive, *Rezoluția Parlamentului European din 23 noiembrie 2021 referitoare la politica UE în domeniul sportului: evaluare și posibile căi de urmat (2021/2058(INI))* consideră că **modelul de proprietate al cluburilor, prin care membrii cluburilor detin controlul general al clubului (prin regula de 50+1), reprezintă un exemplu de bune practici pentru țările care doresc să-și îmbunătățească modelele și invită statele**

² Transferul resurselor de stat poate lua multe forme, cum ar fi subvențiile directe, împrumuturile, garanțiile, investițiile directe în capitalul întreprinderilor, prestațiile în natură, precum și renunțarea la venituri care altfel ar fi fost plătite statului.

³ A se vedea:

- Decizia (UE) 2016/2391 a Comisiei din 4 iulie 2016 privind ajutorul de stat SA.29769 (2013/C) (ex 2013/NN) pus în aplicare de Spania în favoarea anumitor cluburi de fotbal [notificată cu numărul C(2016) 4046];
- Decizia (UE) 2017/365 a Comisiei din 4 iulie 2016 privind ajutorul de stat SA.36387 (2013/C) (ex 2013/NN) (ex 2013/CP) pus în aplicare de Spania pentru Valencia Club de Fútbol Sociedad Anónima Deportiva, Hércules Club de Fútbol Sociedad Anónima Deportiva și Elche Club de Fútbol Sociedad Anónima Deportiva [notificată cu numărul C(2016) 4060];
- Decizia (UE) 2016/2393 a Comisiei din 4 iulie 2016 privind ajutorul de stat SA.33754 (2013/C) (ex 2013/NN) acordat de Spania pentru Real Madrid CF [notificată cu numărul C(2016) 4080].

membre ale Uniunii Europene, organismele de guvernanță din domeniul sportului, federațiile naționale și ligile să înceapă un dialog și un schimb constructiv pe marginea acestui model.

5. Investigații ale Comisiei Europene⁴. Normele europene privind ajutorul de stat se aplică în cazul intervențiilor publice pe piață pentru a asigura că intervențiile respective nu denaturează concurența prin favorizarea selectivă a unui participant în detrimentul altuia. Sportul profesionist este o activitate economică, iar cluburile de fotbal efectuează marketing, acte de comerț, transmisiuni TV, transfer de jucători etc. și concurează la nivel internațional. În multe cazuri, cluburile profesioniste de fotbal au o cifră de afaceri semnificativă. Normele Uniunii Europene privind ajutorul de stat garantează că finanțarea publică nu denaturează concurența între cluburi. Acestea protejează condițiile de concurență echitabile pentru majoritatea cluburilor profesioniste, care trebuie să funcționeze fără subvenții.

În acest sens, prezentăm în continuare investigațiile Comisiei Europene, precum și deciziile și concluziile acestei instituții privind sprijinul primit, de cluburi sportive profesioniste din Spania și Țările de Jos, din partea statului sau autorităților administrației publice locale.

5.1. Spania. În urma a trei investigații aprofundate separate - a se vedea deciziile Comisiei Europene din 2016 menționate anterior - Comisia a stabilit că măsurile de sprijin public acordate de Spania pentru șapte cluburi profesioniste de fotbal le-au oferit un avantaj nedrept față de alte cluburi, încălcând normele Uniunii Europene privind ajutorul de stat. Ca urmare, Spania a fost obligată să recupereze sumele ilegale de ajutor de stat de la cele șapte cluburi, și anume FC Barcelona, Real Madrid, Valencia, Athletic Bilbao, Atlético Osasuna, Elche și Hercules.

Prima investigație a vizat privilegiile fiscale în favoarea lui Real Madrid, FC Barcelona, Athletic Bilbao și Atlético Osasuna. În Spania, cluburile profesioniste de fotbal sunt considerate societăți cu răspundere limitată în scopuri fiscale. Cu toate acestea, aceste patru cluburi au fost tratate ca organizații non-profit, care plătesc o cotă de

⁴ - Comunicat de presă (4 iulie 2016): „State aid: Commission decides Spanish professional football clubs have to pay back incompatible aid”

(https://ec.europa.eu/commission/presscorner/detail/en/IP_16_2401);

- Comunicat de presă (4 iulie 2016): „State aid: Commission clears support measures for certain football clubs in the Netherlands”

(https://ec.europa.eu/commission/presscorner/detail/en/IP_16_2402)

impozitare cu 5% mai mică pe profit decât societățile cu răspundere limitată. Cele patru cluburi au beneficiat de această cotă de impozitare mai mică pe parcursul a peste douăzeci de ani, fără o justificare obiectivă. Într-un timp, Spania și-a ajustat legislația privind impozitarea societăților pentru a pune capăt acestui tratament discriminatoriu. Pentru a elibera avantagele necuvenite primite în trecut, cluburile menționate au fost obligate să returneze taxele neplătite. Pe baza informațiilor disponibile, Comisia a decis că sumele care trebuiau rambursate să fie stabilite de către autoritățile spaniole în procesul de recuperare.

Într-o a doua investigație, Comisia a examinat un transfer de teren între Real Madrid și orașul Madrid. Ancheta a stabilit, pe baza unui studiu independent, că terenul afectat de tranzacție a fost supravalueat cu 18,4 milioane de euro. Acest lucru i-a oferit lui Real Madrid un avantaj nejustificat față de alte cluburi, pe care a fost obligat să-l restituie.

O a treia investigație a Comisiei a vizat garanțiile acordate de Institutul de finanțe din Valencia (IVF), deținut de stat, pentru împrumuturile acordate către trei cluburi de fotbal din Valencia (Valencia, Hercules și Elche). La acea vreme, aceste cluburi se aflau în dificultăți financiare. Garanția publică a permis cluburilor să obțină împrumuturile în condiții mai favorabile. Întrucât cluburile nu plăteau o remunerație adecvată pentru garanții, acest lucru le-a oferit un avantaj economic față de alte cluburi, care trebuia să strângă bani fără a beneficia de sprijinul statului. Finanțarea de la stat nu a fost legată de niciun plan de restructurare care să facă cluburile viabile și niciunul dintre ele nu a implementat măsurile necesare pentru a compensa denaturarea concurenței creată de subvențiile acordate. Pentru a restabili condițiile de joc echitabile față de cluburile nesubvenționate, Valencia, Hercules și Elche au fost obligate să restituie avantajul primit, care se ridică la 20,4 milioane euro pentru Valencia, 6,1 milioane euro pentru Hercules și 3,7 milioane euro pentru Elche.

Referitor la aceste spețe, Comisarul Margrethe Vestager, responsabil cu politica de concurență, a arătat că „*folosirea banilor contribuabilitelor pentru finanțarea cluburilor profesioniste de fotbal poate crea concurență neloială. Fotbalul profesionist este o activitate comercială cu bani importanți implicați, iar banii publici trebuie să respecte regulile de concurență loială. Subvențiile pe care noi le-am investigat în aceste cazuri nu au făcut-o*”.

5.2. Țările de Jos. În martie 2013, Comisia Europeană a deschis o investigație aprofundată pentru a evalua dacă măsurile acordate de cinci municipalități din Țările de Jos în favoarea cluburilor profesioniste de fotbal respectau normele Uniunii Europene privind ajutorul de stat.

Întrucât cluburile investigate se aflau în dificultăți financiare, Comisia a evaluat măsurile în lumina *Orientărilor din 2004 privind ajutorul de stat pentru salvarea și restructurarea întreprinderilor aflate în dificultate*. Orientările urmăresc să asigure că ajutorul pentru salvare și restructurare se adresează numai companiilor care au o perspectivă realistă de viabilitate și care iau măsuri pentru a atenua denaturările concurenței cauzate de sprijinul de stat.

Ancheta Comisiei a constatat că a fost pus în aplicare un plan realist de restructurare pentru cluburile de fotbal Den Bosch, MVV, NEC și Willem II. Cluburile au contribuit semnificativ la costul restructurării lor și au convenit să ia măsuri de limitare a denaturărilor concurenței create de finanțarea publică, precum reducerea numărului de angajați, a numărului de jucători înscriși și a salariilor jucătorilor.

Totuși, Comisia a constatat că Țările de Jos au pus în aplicare în mod ilegal măsura de ajutor în favoarea cluburilor respective, cu încălcarea prevederilor art. 108 alin. (3) din TFUE, potrivit cărora era necesară informarea Comisiei în timp util, pentru a-și prezenta observațiile cu privire la proiectele care urmăresc să instituie sau să modifice ajutoarele.

Comisia a investigat, de asemenea, tranzacția de vânzare și închiriere înapoi de către municipiul Eindhoven în favoarea PSV Eindhoven a terenului pe care au fost construite stadionul Philips și o sală de antrenament. Comisia a constatat că această tranzacție a fost efectuată în condiții acceptabile pentru un investitor de pe piață. În evaluarea sa, Comisia a luat în considerare un raport independent de evaluare externă care a stat la baza tranzacției.

Prin urmare, Comisia a concluzionat că măsura privind PSV Eindhoven nu implică niciun ajutor de stat în sensul normelor Uniunii Europene și că măsurile privind Den Bosch, MVV, NEC și Willem II erau în conformitate cu *Orientările din 2004 privind ajutorul de stat pentru salvarea și restructurarea întreprinderilor aflate în dificultate*.

Comisarul Margrethe Vestager a declarat că „*atunci când autoritățile publice acordă subvenții, există riscul denaturării concurenței. Cluburile de fotbal profesionist sunt afaceri, iar Comisia*

trebuie să se asigure că concurența economică dintre cluburi nu este denaturată de subvențiile de stat pentru câteva cluburi selectate. În cazurile olandeze, am constatat că măsurile respectau regulile privind ajutorul de stat și nu denaturau concurența.”

6. Modele de organizare a activității cluburilor sportive profesioniste în unele state membre ale Uniunii Europene:⁵

6.1. Austria. Cluburile sportive sunt organizate aproape exclusiv sub formă de asociații, pe baza libertății de asociere protejate constituțional, în conformitate cu Legea asociațiilor austriece (VereinsG).

Deținerea unei licențe eliberată de Asociația Austriacă de Fotbal (ÖFB) este o condiție prealabilă pentru participarea la Liga Federală Austriacă de Fotbal (ÖFBL), cea mai înaltă divizie din fotbalul austriac. O licență poate fi acordată numai unei asociații non-profit. Cu toate acestea, o condiție prealabilă pentru procesarea cererii de licență este ca acel club să fi externalizat funcționarea echipei profesioniste către o societate.

Clubul de fotbal trebuie să dețină cel puțin 50% din drepturile de vot plus un vot suplimentar (adică majoritatea voturilor) în compania externalizată. Prin urmare, datorită acestei reguli, nu este posibil ca un investitor să exerce un control semnificativ asupra unui club de fotbal din Austria, indiferent dacă investitorul este o persoană fizică sau juridică.

6.2. Franța. Cluburile sportive, federația și organismele sale descentralizate sunt obligate să fie organizații non-profit reglementate de Legea din 1 iulie 1901 privind contractul de asociere și Decretul privind aplicarea acesteia din 16 august 1901.

Cluburile care participă la evenimente care generează venituri mai mari de 1,2 milioane de euro anual sau care angajează sportivi cu un venit total de peste 800.000 de euro sunt obligate să creeze, pe lângă organizația non-profit, o societate, care gestionează activitățile comerciale ale clubului. O „societate sportivă” trebuie să ia una dintre formele legale prevăzute de articolul L122-2 din Codul sporturilor.

În plus, unele societăți sportive (adică cele care iau forma unei societăți cu răspundere limitată cu scop sportiv; o societate sportivă cu răspundere limitată cu un singur proprietar sau o societate sportivă profesională) sunt obligate să respecte reglementările generale care

⁵ „The Sports Law Review” (ediția a 8-a), editor: Libra Law.
<https://thelawreviews.co.uk/title/the-sports-law-review>

stabilesc diverse reguli cu privire la acționari și guvernanța corporativă.

Totuși, se interzice unei persoane fizice să conducă două societăți sportive care participă la aceeași disciplină și să controleze sau să aibă o influență majoră, în sensul Codului comercial, asupra a două societăți sportive din aceeași disciplină.

6.3. Germania. Cluburile sportive și organismele de conducere ale sportului din Germania sunt organizate în mod tradițional sub formă de asociații non-profit, conform Secțiunii 21 și următoarele din Codul civil german (BGB).

În conformitate cu legislația germană, asociațiile beneficiază de o largă autonomie pentru a-și reglementa propriile afaceri, inclusiv dreptul de a elabora regulamente interne și de a înființa un mecanism intern de soluționare a litigiilor. Dacă sunt organizate ca asociații non-profit, acestea beneficiază de anumite avantaje fiscale. Organizațiile se pot angaja și în activități comerciale secundare (închirierea unui stadion, vânzarea de biletă la un eveniment sportiv etc.), dar, pentru a fi recunoscute ca asociații non-profit, profitul rezultat va fi utilizat pentru finanțarea activităților lor non-profit. Totuși, în cazul în care o asociație generează profit prin sponsorizare și comercializare, aceasta își va transfera activitățile comerciale către o persoană juridică (comercială) separată.

Din acest motiv, din 1998, Asociația Germană de Fotbal (DFB) a permis cluburilor din Liga federală germană (Bundesliga) să creeze persoane juridice (comerciale) din departamentele lor de fotbal profesionist. Majoritatea cluburilor au profitat de această posibilitate și și-au transformat departamentele de fotbal profesionist în societăți pe acțiuni (de exemplu, FC Bayern München - nelistată), societăți cu răspundere limitată (de exemplu, Bayer 04 Leverkusen Fußball GmbH) sau parteneriate în comandită pe acțiuni cu o societate cu răspundere limitată în calitate de asociat general (de exemplu, Borussia Dortmund GmbH & Co KGaA - listată).

În același timp, au fost adoptate reglementări care impun ca majoritatea drepturilor de vot din cadrul unor astfel de societăți comerciale în domeniul fotbalului (adică mai mult de 50 la sută) să fie controlate de asociațiile membre ale acestora (așa numita regulă 50+1).

6.4. Polonia. Legea sportului, adoptată în 2010, se bazează pe principiul autonomiei sportului. Astfel, legea reglementează formele organizatorice obligatorii pentru funcționarea cluburilor sportive doar

într-o măsură limitată, și anume ligile profesioniste de sport de echipă pot fi compuse exclusiv din cluburi sportive care funcționează ca societăți pe acțiuni sau cu răspundere limitată. Cu alte cuvinte, asociațiile, fundațiile sau cooperativele nu au voie să participe la competiții sportive pentru titlul de campion al Poloniei acolo unde există o asociație sportivă poloneză și a fost înființată o ligă profesionistă. Singura cerință suplimentară prevăzută în Legea sportului este ca toate cluburile sportive să aibă personalitate juridică. Restul aspectelor sunt lăsate în sarcina autoreglementării de către asociațiile sportive, fedațiile sportive internaționale și Comitetul Olimpic Internațional.

Legislația în domeniul concurenței este aplicabilă și în sectorul sportului și aspecte precum ajutorul de stat, abuzul de poziție dominantă sau acordurile de restrângere a concurenței sunt, de asemenea, valabile și în acest sector. Oficiul pentru Concurență și Protecția Consumatorului (UOKiK) este deosebit de activ în ceea ce privește acordurile verticale, de exemplu, în ceea ce privește distribuția de echipamente sportive.

6.5. Portugalia. Conform Legii nr. 5/2007 din 16 ianuarie (Legea-cadru a activității fizice și sporturilor), cluburile sportive portugheze sunt constituite ca asociații private fără scop lucrativ, cu scopul de a promova și practica în mod direct sportul.

Cluburile sportive care intenționează să participe la competiții sportive profesioniste trebuie să înființeze societăți sportive, care sunt reglementate de Decretul-lege nr. 10/2013. Societățile sportive pot adopta forma juridică de societăți sportive pe acțiuni sau societăți cu răspundere limitată cu un singur membru, iar acestea sunt supuse regulilor generale aplicabile acestor tipuri de societăți stabilite prin Codul societăților din Portugalia și regulilor specifice stabilite în Decretul-lege Nr.10/2013.

Cluburile sportive neprofesioniste pot fi, de asemenea, înființate ca o societate sportivă, fără a fi însă obligatoriu întrucât nu participă la competiții sportive profesioniste.

Nu există o legislație specifică privind încălcările Legii concurenței nr. 19/2012 în sectorul sportului. În consecință, sunt aplicabile prevederile acestei legi și regulile cuprinse în art. 101 și 102 Tratatul privind funcționarea Uniunii Europene, în special în ceea ce privește practicile restrictive și abuzul de poziție dominantă.

6.6. Spania. Cadrul legal este structurat în principal în jurul Legii nr. 10/1990 privind sportul și dezvoltat prin diverse alte reglementări care se referă la instituțiile implicate în sport, precum și la organizarea, guvernanța și dezvoltarea sportului.

Cluburile sunt asociații sportive compuse din persoane fizice sau juridice dedicate promovării uneia sau mai multor activități sportive, practicării acestora de către asociații relevanți și participării la competiții sportive.

Cluburile care participă la competiții sportive profesioniste oficiale de anvergură națională vor lua forma juridică a unei societăți sportive cu răspundere limitată. Aceste societăți au un regim special stabilit prin Legea nr. 10/1990, Decretul Regal nr. 1251/1999 privind societățile sportive cu răspundere limitată și Legea societăților.

În Spania, cazurile legate de dreptul concurenței în domeniul sportului sunt din ce în ce mai răspândite. Cazurile de ajutor de stat pentru cluburi, regulile de control economic *a priori* impuse cluburilor de unele ligi profesioniste și condițiile de acces la profesii (de exemplu, în cazul licențelor pentru antrenorii de fotbal) au condus la o serie de discuții de ordin juridic cu privire la potențiala restrângere a concurenței.

6.7. Suedia. Cluburile sportive locale sunt fundamentul mișcării sportive din Suedia. Există peste 20.000 de cluburi sportive locale în Suedia înregistrate ca asociații non-profit cu scopul de a organiza activități sportive, atât sport de performanță cât și sport de masă sub aceeași umbrelă. O asociație non-profit devine persoană juridică din momentul înființării sale. O asociație non-profit se poate angaja în activități comerciale numai în sprijinul scopului său necomercial și nu pentru a-și îmbogăți membrii.

Cluburile sportive dețin licențe de participare pentru a concura la activități sportive organizate de federațiile lor sportive. Cu toate acestea, cluburilor li se permite să transfere aceste drepturi către o societate cu răspundere limitată deținută integral sau parțial în anumite condiții; de exemplu, cu condiția ca clubul sportiv să dețină majoritatea voturilor la adunarea generală a societății cu răspundere limitată (regula 51 la sută) și ca societății cu răspundere limitată să îi fie interzis să transfere drepturile sportive către un terț. Multe cluburi sportive cu activități sportive profesioniste de performanță, cum ar fi cluburile de nivel înalt din fotbal și hochei pe gheăță, au folosit această oportunitate pentru a-și include echipele de performanță în

cadrul unei persoane juridice separate, care poate atrage finanțatori din sfera afacerilor private.

Sportul suedez are în prezent o dimensiune economică considerabilă. Prin urmare, cluburile și organele de conducere ale sportului, în măsura în care se angajează în activități economice, trebuie să respecte prevederile Legii concurenței (2008:579); această lege se aplică și activităților comerciale ale organizatorilor de evenimente sportive atunci când aceștia dețin o poziție dominantă în raport cu activitățile economice în cauză.

6.8. Ungaria. Legea sporturilor reglementează formele juridice în care sporturile pot fi practicate și organizate în Ungaria. Cluburile neprofesioniste pot fi cluburi sportive, fundații sportive sau școli sportive. Cluburile sportive profesioniste pot fi doar societăți cu răspundere limitată sau societăți pe acțiuni care nu sunt tranzacționate public.

În 2011, Ungaria a adoptat o schemă de finanțare de stat în baza căreia orice organizație poate decide în mod liber să plătească un anumit procent din impozitul său public unei organizații sportive și, prin urmare, va avea dreptul la o reducere de impozit. Schema de finanțare se concentrează pe cele mai populare șase sporturi de echipă din Ungaria, și anume: fotbal, handbal, baschet, hochei pe gheăță, polo pe apă și volei. Pentru a primi finanțare în cadrul schemei, cluburile trebuie să elaboreze o strategie anuală care să includă inițiative pentru public, cum ar fi furnizarea de echipamente sportive la nivel de începători, dezvoltarea infrastructurilor sportive sau acoperirea costurilor de participare la competiții sportive. Dacă strategia este aprobată de federația sportivă sau organismul public competent, clubul poate primi finanțarea. Înainte de implementare, schema a fost raportată și aprobată de către Comisia Europeană.

7. În România, potrivit art. 31 alin. (1) din Legea educației fizice și sportului nr. 69/2000, „*cluburile sportive profesioniste sunt structuri sportive organizate ca asociații fără scop patrimonial sau societăți comerciale sportive pe acțiuni, care au obținut licență din partea federației sportive naționale, emisă în conformitate cu statutele și regulamentele federațiilor internaționale pe ramura de sport*”.

De asemenea, în conformitate cu prevederile art. 31 alin. (3) din legea respectivă, „*cluburilor sportive profesioniste, organizate ca asociații fără scop patrimonial, li se aplică regimul juridic al acestui tip de asociații, iar cluburilor sportive profesioniste, organizate ca*

societăți sportive comerciale pe acțiuni, li se aplică regimul juridic al societăților comerciale”.

Pe de altă parte, relevăm că în cadrul secțiunii 2.2. a capitolului 2 din proiectul *Strategiei naționale pentru sport pentru perioada 2023-2032*, ce urmează a fi aprobată prin hotărâre a Guvernului, în ceea ce privește politicile, prioritățile și cadrul legal existente, care vizează inclusiv modificarea Legii nr. 69/2000, se menționează necesitatea adoptării unor măsuri legislative care „*să stimuleze și să faciliteze participarea sectorului privat în actul de finanțare a activităților sportive*”, precum și „*armonizarea procedurilor și practicilor naționale cu bunele practici la nivelul Uniunii Europene*”.

Pe cale de consecință, legislația națională în vigoare privind cluburile sportive profesioniste este în consonanță cu reglementările și practicile în materie în alte state membre ale Uniunii Europene și nu este de natură să încalce reglementările europene în domeniul concurenței. În plus, cel puțin la nivel de intenție exprimată prin proiectul *Strategiei naționale pentru sport pentru perioada 2023-2032*, unul dintre obiectivele acesteia ce urmează a fi consacrat legislativ este de a stimula și facilita participarea sectorului privat - și nu a persoanelor juridice de drept public - în actul de finanțare a activităților sportive.

8. Raportat la afirmația din Expunerea de motive, potrivit căreia „sumele necesare desfășurării activităților sunt asigurate de la bugetul de stat, venituri proprii, sponsorizări, donații, bugetele locale, prin bugetele instituțiilor și autorităților administrației publice și centrale angrenate în implementarea măsurilor pentru sprijinirea sportului în România”, considerăm că trebuie făcută distincția între sprijinirea sportului în general, sub coordonarea unor instituții precum Ministerul Sportului sau Comitetul Olimpic și Sportiv Român, și cluburile sportive profesioniste, care trebuie să își desfășoare activitatea în condiții de eficiență și sustenabilitate economică și cu respectarea reglementărilor Uniunii Europene în domeniul ajutorului de stat.

Totodată, având în vedere deciziile Comisiei Europene în spețele referitoare la cluburile profesioniste de fotbal olandeze și spaniole, din care rezultă că **cluburile sportive profesioniste, organizate ca persoane juridice de drept privat (societăți sau asociații non-profit), trebuie să respecte normele Uniunii Europene privind ajutorul de stat**, apreciem că acordarea posibilității acestor cluburi de a se organiza ca persoane juridice de drept public, cărora le este aplicabil

regimul juridic al instituțiilor publice în subordinea cărora funcționează, este de natură să afecteze mediul concurențial, fiind necesar ca toate cluburile profesioniste să concureze în condiții de echitate și fair-play financiar, fără acordarea de subvenții bugetare.

În cazul adoptării prezentei propuneri legislative, se poate ajunge chiar la situația în care cluburi profesioniste de drept privat, care participă la aceeași competiție sportivă alături de cluburi profesioniste de drept public, să plătească taxe și impozite, în vreme ce cluburile organizate ca instituții publice să beneficieze, în schimb, de alocarea de fonduri bugetare, distorsionând în acest fel mediul concurențial.

*

* *

În concluzie, față de considerentele arătate, apreciem că prezenta propunere legislativă nu poate fi promovată în forma propusă.

București
Nr. 479/10.05.2023

EVENIMENTE SUFERITE de actul ...**L. nr. 69/2000**

M. Of. nr. 200/9 mai 2000

Legea educației fizice și sportului

1 modificări prin	O.U.G. nr. 240/2000	M. Of. nr. 620/30 nov. 2000 Ordonanță de urgență pentru prorogarea termenului prevăzut la art. 94 din Legea educației fizice și sportului nr. 69/2000	<i>prorogă termenul prevăzut de art. 94 la data de 31 dec. 2001</i>
aprobată prin	L. nr. 434/2001	M. Of. nr. 403/20 iul. 2001	
2 modificări prin	O.U.G. nr. 56/2001	M. Of. nr. 208/24 apr. 2001 Modificarea și completarea art. 43 din Legea educației fizice și sportului nr. 69/2000	<i>modifică art. 43 alin. (9); introduce alin.(10_1) la art.43</i>
respinsă prin	L. nr. 610/2001	M. Of. nr. 716/9 nov. 2001	
<i>ieșit din vigoare</i>			
3 modificări prin	O.G. nr. 7/2001	M. Of. nr. 435/3 aug. 2001 Ordonanță privind impozitul pe venit	<i>abrogă la 1 ian.2002 prevederile art. 77</i>
aprobată cu modificări și completări prin	L. nr. 493/2002	M. Of. nr. 543/25 iul. 2002	
<i>ieșit din vigoare</i>			
4 modificări prin	L. nr. 610/2001	M. Of. nr. 716/9 nov. 2001 Lege pentru respingerea Ordonanței de urgență a Guvernului nr. 56/2001 privind modificarea și completarea art. 43 din Legea educației fizice și sportului nr. 69/2000	<i>respinge O.U.G. nr. 56/2001</i>
<i>ieșit din vigoare - scos din evidență</i>			
5 modificări prin	L. nr. 345/2002	M. Of. nr. 371/1 iun. 2002 Lege privind taxa pe valoarea adăugată	<i>abrogă prevederile art.76 referitoare la scutirea de TVA</i>
<i>ieșit din vigoare</i>			
6 modificări prin	L. nr. 414/2002	M. Of. nr. 456/27 iun. 2002 Lege privind impozitul pe profit	<i>abrogă prevederile art.68</i>
<i>ieșit din vigoare</i>			
7 modificări prin	L. nr. 493/2002	M. Of. nr. 543/25 iul. 2002 Lege pentru aprobarea Ordonanței Guvernului nr. 7/2001 privind impozitul pe venit	<i>abrogă prevederile art. 77</i>
<i>ieșit din vigoare</i>			
<i>Dispune republicarea cu renumerotare</i>			
8 modificări prin	L. nr. 221/2003	M. Of. nr. 367/29 mai 2003 Lege pentru modificarea și completarea Legii educației fizice și sportului nr. 69/2000	<i>modifică art. 80 alin.(9), (11) și (12); introduce lit. c_1 la art. 70 alin. (2).</i>

9 modificări prin	O.U.G. nr. 64/2003	M. Of. nr. 464/29 iun. 2003	Ordonanță de urgență pentru stabilirea unor măsuri privind înființarea, organizarea, reorganizarea sau funcționarea unor structuri din cadrul aparatului de lucru al Guvernului, a ministerelor, a altor organe de specialitate ale administrației publice centrale și a unor instituții publice	<i>modifică art. 10 alin. (3)</i>
			aprobată cu modificări prin L. nr. 194/2004	M. Of. nr. 486/31 mai 2004
10 modificări prin	L. nr. 194/2004	M. Of. nr. 486/31 mai 2004	Lege privind aprobarea Ordonanței de urgență a Guvernului nr. 64/2003 pentru stabilirea unor măsuri privind înființarea, organizarea, reorganizarea sau funcționarea unor structuri din cadrul aparatului de lucru al Guvernului, a ministerelor, a altor organe de specialitate ale administrației publice centrale și a unor instituții publice	<i>aproba cu modificări O.U.G. nr. 64/2003</i>
11 modificări prin	L. nr. 472/2004	M. Of. nr. 1062/16 nov. 2004	Lege pentru modificarea și completarea Legii educației fizice și sportului nr. 69/2000	<i>modifică art.2 alin.(3), art.6 alin.(2), (3), (4) și (5), art.11, art.14, titlul Titlului III, art.18 alin.(1) lit.f), i) și j), art.20 alin.(1), art.21 alin.(1) lit.b) și f), art.22 alin.(1), art.28 alin.(1) și (5), art.29 alin.(2), art.31 alin.(1) și (3), art.32 alin.(1) și (4), art.34 alin.(1), art.37 alin(1) lit. b) și h), art.42 alin.(5), art.45 alin.(1) partea introductivă și lit.b) și c), art.48 alin.(1) partea introductivă, art.61 alin.(2), art.65, art.67 alin.(3) și (4), art.69 alin.(1), art.70 alin.(1) lit.c), art.71 alin.(1) lit.f), art.71 alin.(2) lit.a), art.75 lit.a) și f), art.76, art.78 alin.(3), art.79, art.80 alin.(5), (6), (14) și (15), art.86 alin.(2) și (3), art.89 alin.(1), art.91 alin.(1) lit.a), art.91 alin.(2), art.92, art.95 ; introduce lit.g_1) la art.18 alin.(1); capitolul III după art.20cu art.20_1., lit.g) la art.21, art.45_1, alin.(1_1) la art.64, lit.g) la art.70 alin.(1), lit.g) la art.70 alin.(2), lit.i) la art.71 alin.(1), lit.i) și j) la art.71 alin.(2), art.78_1, lit.f) la art.80 alin.(12), art.83_1, art.83_2, alin.(4) și (5) la art.86, lit.i), j) și k) la art.88, art.88_1; abrogă art.28 alin.(4), art.31 alin.(4), art.32 alin.(2) și (3), capitolul VII al titlului IV, art.44, art.45 alin.(2)</i>

Dispune republicarea cu renumerotare

12 modificări prin	O.U.G. nr. 119/2005	M. Of. nr. 680/28 iul. 2005	Ordonanță de urgență privind modificarea Legii educației fizice și sportului nr. 69/2000	<i>modifică art. 86 alin. (2)</i>
			aprobată cu modificări prin L. nr. 293/2005	M. Of. nr. 953/27 oct. 2005
13 modificări prin	L. nr. 293/2005	M. Of. nr. 953/27 oct. 2005	Lege pentru aprobarea Ordonanței de urgență a Guvernului nr. 119/2005 privind modificarea Legii educației fizice și sportului nr. 69/2000	<i>aproba cu modificări O.U.G. nr. 119/2005 și modifică art.86 alin.(2)</i>

14	modificări prin aprobată cu modificări prin	O.U.G. nr. 205/2005 L. nr. 124/2006	M. Of. nr. 1191/29 dec. 2005 M. Of. nr. 403/10 mai 2006	Ordonanță de urgență pentru modificarea Legii educației fizice și sportului nr. 69/2000	<i>modifică art. 14</i> <i>Dispune republicarea cu renumerotare</i>
15	modificări prin	L. nr. 124/2006	M. Of. nr. 403/10 mai 2006	Lege privind aprobarea Ordonanței de urgență a Guvernului nr. 205/2005 pentru modificarea Legii educației fizice și sportului nr. 69/2000	<i>aprobă cu modificări O.U.G. nr. 205/2005 și modifică art. 14 alin. (2) și (3)</i>
16	modificări prin	L. nr. 241/2007	M. Of. nr. 496/24 iul. 2007	Lege pentru abrogarea unor reglementări prin care sunt acordate scutiri sau exonerări de la plata taxelor vamale ale unor bunuri	<i>abrogă art. 76</i>
17	modificări prin	L. nr. 34/2009	M. Of. nr. 163/17 mar. 2009	Lege pentru modificarea și completarea Legii educației fizice și sportului nr. 69/2000	<i>modifică art. 36 alin. (3), art. 41, art. 89 alin. (1) lit. b); introduce alin. (4) la art. 55, lit. I) la art. 88</i> <i>Dispune republicarea cu renumerotare</i>
18	modificări prin aprobată cu modificări și completări prin	O.U.G. nr. 77/2009 L. nr. 246/2010	M. Of. nr. 439/26 iun. 2009 M. Of. nr. 854/21 dec. 2010	Ordonanță de urgență privind organizarea și exploatarea jocurilor de noroc	<i>abrogă art. 70 alin. (1) lit. g), art. 71 alin. (1) lit. e) și art. 74 lit. d)</i>
19	modificări prin respinsă prin	O.U.G. nr. 77/2010 L. nr. 145/2013	M. Of. nr. 446/1 iul. 2010 M. Of. nr. 254/8 mai 2013	Ordonanță de urgență privind unele măsuri în domeniul tineretului și sportului	<i>abrogă art. 80 alin. (3) și (4)</i> <i>ieseșit din vigoare</i>
20	modificări prin aprobată cu modificări și completări prin	O.G. nr. 15/2010 L. nr. 268/2011	M. Of. nr. 512/22 iul. 2010 M. Of. nr. 870/9 dec. 2011	Ordonanță privind unele măsuri de reorganizare a activităților de tineret și sport	<i>abrogă art. 19</i>
21	modificări prin	L. nr. 225/2011	M. Of. nr. 852/2 dec. 2011	Lege pentru modificarea art. 64 din Legea educației fizice și sportului nr. 69/2000	<i>modifică art. 64 alin. (5) lit. b) și alin. (6)</i>

22 modificări prin	L. nr. 268/2011	M. Of. nr. 870/9 dec. 2011 Lege pentru aprobarea Ordonanței Guvernului nr. 15/2010 privind unele măsuri de reorganizare a activităților de tineret și sport	aprobă O.G. nr. 15/2010
23 modificări prin	L. nr. 50/2012	M. Of. nr. 185/22 mar. 2012 Lege pentru modificarea art. 31 alin. (2) din Legea educației fizice și sportului nr. 69/2000	modifică art. 31 alin. (2)
24 modificări prin	L. nr. 145/2013	M. Of. nr. 254/8 mai 2013 Lege pentru respingerea Ordonanței de urgență a Guvernului nr. 77/2010 privind unele măsuri în domeniul tineretului și sportului.	respinge O.U.G. nr. 77/2010 și repune în vigoare art. 80 alin. (3) și (4)
		<i>ieșit din vigoare - scos din evidență</i>	
25 completat prin	L. nr. 96/2014	M. Of. nr. 496/3 iul. 2014 Lege pentru completarea Legii educației fizice și sportului nr. 69/2000	introduce capitolul III_1 cu art. 11_1 și 11_2
		<i>Dispune republicarea cu renumerotare</i>	
26 modificări prin	O.U.G. nr. 58/2014	M. Of. nr. 711/29 sep. 2014 Ordonanță de urgență privind stabilirea unor măsuri financiare și pentru modificarea unor acte normative	modifică art. 22 alin. (2), art. 29 alin. (1); introduce art. 18_1, alin. (3) la art. 29
aprobată cu modificări și completări prin	L. nr. 64/2015	M. Of. nr. 222/1 apr. 2015	
27 completat prin	O.U.G. nr. 83/2014	M. Of. nr. 925/18 dec. 2014 Ordonanță de urgență privind salarizarea personalului plătit din fonduri publice în anul 2015, precum și alte măsuri în domeniul cheltuielilor publice	introduce alin. (1_1) la art. 79
aprobată cu modificări și completări prin	L. nr. 71/2015	M. Of. nr. 233/6 apr. 2015	
28 modificări prin	O.U.G. nr. 2/2015	M. Of. nr. 176/13 mar. 2015 Ordonanță de urgență pentru modificarea și completarea unor acte normative, precum și alte măsuri	modifică art. 18_1 lit. b); introduce alin. (2_1) la art. 14
aprobată cu modificări prin	L. nr. 171/2015	M. Of. nr. 480/1 iul. 2015	
29 completat prin	L. nr. 64/2015	M. Of. nr. 222/1 apr. 2015 Lege pentru aprobarea Ordonanței de urgență a Guvernului nr. 58/2014 privind stabilirea unor măsuri financiare și pentru modificarea unor acte normative	aprobă O.U.G. nr. 58/2014 și introduce alin. (2) la art. 18_1

³⁰ modificări prin	L. nr. 171/2015	M. Of. nr. 480/1 iul. 2015 Lege privind aprobarea Ordonanței de urgență a Guvernului nr. 2/2015 pentru modificarea și completarea unor acte normative, precum și alte măsuri	aproba O.U.G. nr. 2/2015 și modifică art. 18_1 alin. (1) lit. b)
³¹ modificări prin	L. nr. 194/2015	M. Of. nr. 507/9 iul. 2015 Lege pentru modificarea și completarea Legii educației fizice și sportului nr. 69/2000	modifică art. 18 alin. (1) lit. e), art. 64 alin. (1), (1_1), (5) și (6), art. 65 alin. (3); introduce art. 16_1; înlocuiește sintagmele "persoane cu handicap" și "persoane cu dizabilități" cu sintagma "persoane cu nevoi speciale"
³² completat prin	O.U.G. nr. 40/2016	M. Of. nr. 490/30 iun. 2016 Ordonanță de urgență privind stabilirea unor măsuri la nivelul administrației publice centrale și pentru modificarea și completarea unor acte normative	introduce lit. u) la art. 18 alin. (1)
³³ modificări prin	O.U.G. nr. 61/2016	M. Of. nr. 773/4 oct. 2016 Ordonanță de urgență pentru modificarea și completarea Legii educației fizice și sportului nr. 69/2000 aprobată cu modificări și L. nr. 58/2017 completări prin	modifică art. 16_1 alin. (5), art. 64 alin. (1), (1_1) și (3), art. 64 alin. (5) lit. b); introduce lit. c) la art. 64 alin. (5), art. 64_1, art. 67_1;
<i>Dispune republicarea cu renumerotare</i>			
³⁴ modificări prin	L. nr. 58/2017	M. Of. nr. 256/12 apr. 2017 Lege privind aprobarea Ordonanței de urgență a Guvernului nr. 61/2016 pentru modificarea și completarea Legii educației fizice și sportului nr. 69/2000	abrogă art. 64 alin. (6); în cuprinsul legii, sintagma „salarii medii brute pe economie” se înlocuiește cu sintagma „câștiguri salariale medii brute pe economie”
			modifică art. 64 alin.(1_1) partea introductivă, art. 64_1 alin. (3), art. 67_1 alin. (1) lit. c) și d) și alin.(2) partea introductivă;
			introduce lit.e) la art. 67_1 alin.(1)

³⁵ modificări prin	O.U.G. nr. 38/2017 aprobată cu modificări și completări prin L. nr. 90/2018	M. Of. nr. 403/29 mai 2017 Ordonanță de urgență privind modificarea și completarea Legii educației fizice și sportului nr. 69/2000	modifică art. 14 alin. (2) lit. b), art. 14 alin. (2_1), (6) și (7), art. 18_1, art. 20_2 alin. (3) lit. a), art. 29 alin. (1), art. 67 alin. (2) lit. b), art. 67 alin. (3) lit. b), art. 67_1 alin. (2) lit. f), art. 67_1 alin. (3), anexa și înlocuiește denumirea „Comitetul Olimpic Român” cu denumirea „Comitetul Olimpic și Sportiv Român”;
			introduce alin. (1_1) la art. 14 și alin. (1_1)-(1_3) la art. 67_1
³⁶ modificări prin	L. nr. 90/2018	M. Of. nr. 335/17 apr. 2018 Lege pentru aprobarea Ordonanței de urgență a Guvernului nr. 38/2017 privind modificarea și completarea Legii educației fizice și sportului nr. 69/2000	modifică art. 14 alin. (1_1), art. 18_1 alin. (1), alin. (2) partea introductivă și alin. (3), art. 67_1 alin. (1) lit. e), art. 78 alin. (3) și anexa;
			introduce art. 14_1 și 14_2, lit. g) și h) la art. 18_1 alin. (2), alin. (4_1) la art. 20_2, alin. (1_4) la art. 67_1, alin. (2) la art. 78_1 și art. 94_1;
			abrogă art. 14 alin. (3)
³⁷ completat prin	L. nr. 108/2018	M. Of. nr. 422/17 mai 2018 Lege pentru completarea art. 6 din Legea educației fizice și sportului nr. 69/2000	introduce alin. (9_1) la art. 6
³⁸ modificări prin	O.U.G. nr. 114/2018	M. Of. nr. 1116/29 dec. 2018 Ordonanță de urgență privind instituirea unor măsuri în domeniul investițiilor publice și a unor măsuri fiscal-bugetare, modificarea și completarea unor acte normative și prorogarea unor termene	abrogă art. 70 alin. (1) lit. c)
³⁹ modificări prin	L. nr. 103/2021	M. Of. nr. 457/29 apr. 2021 Lege pentru abrogarea lit. f) a art. 21 alin. (1) din Legea educației fizice și sportului nr. 69/2000	abrogă art. 21 alin. (1) lit. f)
⁴⁰ completat prin	L. nr. 23/2022	M. Of. nr. 45/14 ian. 2022 Lege pentru completarea Legii educației fizice și sportului nr. 69/2000	introduce alin. (3) la art. 37, lit. m) la art. 88 și lit. e) la art. 89 alin. (1)

Prevederile capitolului IV se aplică începând cu data de 1 ianuarie 2019.

41 completat prin	L. nr. 30/2022	M. Of. nr. 192/25 feb. 2022	<i>introduce lit. b_1) la art. 20_2 alin. (3)</i>
		Lege pentru modificarea și completarea art. 13 din Ordonanța de urgență a Guvernului nr. 77/2009 privind organizarea și exploatarea jocurilor de noroc și pentru completarea art. 20_2 alin. (3) din Legea educației fizice și sportului nr. 69/2000	
42 completat prin	L. nr. 116/2022	M. Of. nr. 408/28 apr. 2022	<i>introduce alin. (4) la art. 3</i>
		Lege pentru completarea art. 3 din Legea educației fizice și sportului nr. 69/2000	
43 modificări prin	L. nr. 194/2022	M. Of. nr. 668/4 iul. 2022	<i>modifică art. 89 alin. (1) lit. b); introduce alin. (8) și (9) la art. 20_2 și lit. n) la art. 88 (la data de 3 august 2022)</i>
		Lege pentru modificarea și completarea Legii educației fizice și sportului nr. 69/2000	
44 completat prin	L. nr. 288/2022	M. Of. nr. 1054/31 oct. 2022	<i>introduce alin. (5) la art. 18_1</i>
		Lege pentru completarea art. 18_1 din Legea educației fizice și sportului nr. 69/2000	
45 completat prin	L. nr. 322/2022	M. Of. nr. 1130/23 nov. 2022	<i>introduce art. 66_1</i>
		Lege pentru completarea Legii educației fizice și sportului nr. 69/2000	
46 modificări prin	O.U.G. nr. 168/2022	M. Of. nr. 1186/9 dec. 2022	<i>prorogă termenul prevăzut la art. II din L. nr. 322/2022 până la data de 1 ianuarie 2024</i>
		Ordonanță de urgență privind unele măsuri fiscal-bugetare, prorogarea unor termene, precum și pentru modificarea și completarea unor acte normative	
47 modificări prin	L. nr. 8/2023	M. Of. nr. 7/4 ian. 2023	<i>modifică art. 6 alin. (9); introduce alin. (9_2) și (9_3) la art. 6</i>
		Lege pentru modificarea și completarea art. 6 din Legea educației fizice și sportului nr. 69/2000	
48 modificări prin	L. nr. 35/2023	M. Of. nr. 36/12 ian. 2023	<i>modifică art. 89 alin. (1) lit. b); introduce art. 78_2 și lit. o) la art. 88 la 12 februarie 2023</i>
		Lege pentru modificarea și completarea Legii educației fizice și sportului nr. 69/2000	
49 modificări prin	L. nr. 87/2023	M. Of. nr. 310/12 apr. 2023	<i>modifică art. 11_1 și 11_2</i>
		Lege pentru modificarea Legii educației fizice și sportului nr. 69/2000	