14
17

LAW

on hunting fund and protection of game*
CHAPTER I

General provisions

Art. 1. – Wild beasts of hunting interest, included in schedules 1 and 2, termed game in the present law, together with their biomes shall constitute the hunting fund of Romania.

Art. 2. – (1) The hunting fund of Romania is a natural resource of national and international interest, and shall be managed and administered for the purpose of conservation of the wild fauna’s biodiversity, maintenance of the ecological balance, exercise of the hunting sport, and satisfaction of other social and economic requirements.

(2)
Game shall be a public property of national interest.

Art. 3. – (1) Romania’s hunting fund shall be composed of hunting management units, termed hunting funds, constituted on all classes of ground, regardless of the owner, and whose bounds shall be set in such a way as to ensure the highest possible stability to the game contained in their area.

(2)
The area of a hunting fund shall be of at least 5,000 ha in the plain, 7,000 ha in the hills, and 10,000 ha in the mountains.

Art. 4. – Management of the hunting fund shall be assigned by the central public authority responsible for forestry to the lawfully constituted hunting organizations of Romania affiliated to the General Association of Sporting Fishermen and Hunters of Romania, to the National Self-Managed Public Company of Forests, to the scientific research units with hunting profile in Romania, termed in the sense of the present law managers of the hunting funds.
Art. 5. – (1) Hunting organizations, constituted on the principle of the free association of hunters, shall be non-profit organizations with legal personality, and distinct goods, which shall be represented at national and international levels by the General Association of Sporting Fishermen and Hunters of Romania.

(2)
Affiliation of hunting organizations to the General Association of Sporting Fishermen and Hunters of Romania shall be made according to the law and its statute.

Art. 6. – The exercise of hunting shall be made for recreative and sporting, didactic, or scientific research purposes, pursuing the improvement of the quality of game.

CHAPTER II

Administration and management of Romania’s

hunting fund

Art. 7. – (1) Administration of Romania’s hunting fund shall be achieved by the central public authority responsible for forestry.

(2)
To this end, a distinct body, specialized in the hunting field shall be established, with its own structures in the territory.

Art. 8. – The central public authority responsible for forestry shall have the following principal attributions in the hunting field; namely it shall:

a)
elaborate the strategy with regard to Romania’s hunting fund;

b)
adopt other necessary measures, in agreement with statutory provisions with regard to the hunting activity;

c)
establish the assigning criteria of the management right of the hunting fund with a view to conclusion of the management contracts by its own structures in the territory;

d)
establish the assigning tariffs of the hunting funds management and the level of minimum tariffs levied from Romanian citizens and foreign tourists for hunting activities in Romania;

e)
approve the methodological estimation rules of game numbers, and calculation of the annual harvesting quotas;

f)
establish optimum hunting numbers, and approve annual harvesting quotas, including those for hunting with foreign tourists;

g)
modify, in justified situations, the legal open seasons for some game species;

h)
approve peopling proposals of the hunting funds with new game species;

i)
establish, together with representatives of the competent ministries, measures necessary for maintaining the agrosilvo-hunting balance, and for preventing damages caused by game and by hunting to agricultural crops, to domestic animals, and to the forestry fund;

j)
keep a record of the evolution of game numbers, of harvesting dynamics, and of the statistics of medallable hunting trophies;

k)
ensure the financing of activities for the regeneration of the hunting potential of certain hunting funds, from the game protection fund specially constituted to this end;

l)
endorse the educational programmes for the disciplines whose object of study is game and hunting, and approve scientific research programmes in the hunting field;

m)
supervise the hunting activity at all levels;

n)
organize directly and co-ordinate the poaching control activity;

o)
organize the informational system in the hunting field;

p)
endorse the appointment of the personnel with security powers for the hunting funds on the basis of technical and professional criteria;

r)
establish the organization, functioning, an powers of its own structures in the territory;

s)
endorse the setting up of hunting organizations, under the terms established by law;

t)
achieve and organize, together with the Ministry of Justice, the attestation of technical hunting experts; attest voluntary hunting inspectors, through its own structures in the territory;

u)
establish dog breeds admitted to hunting in Romania;

v)
approve homologation and authorization proposals of guns and ammunition that may be used for hunting in Romania;

x)
ensure the programme of international collaborations with special reference to the protection system, of hunting development and exchanges, to the conservation of wildlife and natural habitats in Europe;

z)
take any necessary measures with regard to the hunting activity in agreement with legal provisions.

Art. 9. – A National Hunting Council shall be set up as an advisory and consulting body in the field of hunting attached to the central public authority responsible for forestry, composed of:

a)
the chairman of the General Association of Sporting Fisherman and Hunters of Romania;

b)
the head of the specialist body attached to the central public authority responsible for forestry;

c)
the director-general of the national Self-Managed Public Company of Forests;

d)
three representatives of the hunting organizations from Romania appointed by the Congress of sporting fishermen and hunters of Romania;

e)
two representatives of the specialist body attached to the central public authority responsible for forestry;

f)
 two representatives of the National Self-Managed Public Company of Forests;

g)
one representative of the Romanian Academy;

h)
one representative each from the fields of higher education of profile, hunting research, agriculture, finance, police, broadcasting and television, justice, and the prosecutor’s office.

Art. 10. – The National Hunting Council shall have the following, attributions – namely it shall:

a)
endorse the proposals of statutory instruments advanced by the specialist body in the hunting field, provided under art. 7 para. (2), regarding:

– the strategy in the field of the protection and development of the hunting fund;

– criteria of assignment of the management right of the hunting funds;

– the modification of the open season for certain game species;

– the dog breeds admitted to hunting in Romania;

– the homologation and authorization of guns and ammunition that may be used for hunting in Romania;

– the method of estimation of the game numbers, of calculation of optimum effectives and of annual harvesting quotas; regulations regarding the organization and practice of hunting;

b)
propose measures of making the hunting activity popular and generally known; it shall also propose the strategy to be adopted for the purpose of maintaining the biodiversity of the game fauna and the ecological balance, and for the reasonable exercise of hunting.

Art. 11. – (1) The National Hunting Council shall function on the basis of its own organizing regulations, adopted by consensus of its members within thirty days after the coming into force of the present law.

(2)
The function of member of the National Hunting Council shall be honorary and shall entitle to travelling allowance and daily allowance for participation in the sittings.

(3)
The technical secretariats and financing of the National Hunting Council’s activity shall be provided by the central public authority responsible for forestry.

Art. 12. – (1) Assignment of the management right of the hunting fund, in the sense of the present law, shall be made by the central public authority responsible for forestry through its own structures in the territory, provided under art. 7 para. (2), over a term of at least ten years, by observing the pre-emption right of the former manager.

(2)
Management contracts shall be concluded for the hunting fund thus assigned.

(3)
The hunting fund of Romania, bounded in hunting funds, shall be assigned as follows:

– thirty per cent to the units of the National Self-Managed Public Company of Forests;

– sixty-eight per cent to the lawfully constituted hunting organizations of Romania;

– two per cent for the protection of the genetic fund of some valuable game species as well as for scientific research and education units with hunting profile.

These hunting funds shall be nominated by the central public authority responsible for forestry, which shall also establish their management regulations.

(4)
Management contracts shall be concluded between the structures mentioned under art. 7 para. (2) and the managers nominated under art. 4.

(5)
The hunting funds assigned to the lawfully constituted hunting organizations of Romania for which a contract shall not have been concluded over a period of six months shall be assigned to the National Self-Managed Company of Forests.

Art. 13. – The juristic persons provided under art. 12. para. (3) witch conclude management contracts for hunting funds shall have the obligation to ensure the achievement of all tasks regarding the management of the hunting funds and of game established by the management contract, which shall include the following principal obligations – namely they shall:

a)
carry out yearly estimations of game numbers in keeping with instructions issued by the central public authority responsible for forestry;

b)
aim at the achievement and maintenance of the game numbers in optimal structures and levels, established;

c)
aim at increasing the biological potential of game by maintaining or improving natural environment conditions with reference to food, water, shelter, and stillness as well as cultivation of areas from the forest fund assigned to this end;

d)
achieve and maintain in working order hunting arrangements, installations, and constructions required for the protection, care, and safety of game as well as the exercise of hunting;

e)
ensure the prevention of damage caused by game and by hunting to agricultural crops, domestic animals, and to the forest fund, and be accountable for the damages caused to them regardless of the property form;

f)
take measures for the prevention and control of epizootics among game.

Art. 14. – (1) Game obtained within the limits of the approved harvesting quotas and of the technical norms with regard to the organization and practice of hunting shall be turned to account by the manager of the hunting fund under the terms of the law.

(2)
Game found dead and antlers shed by deer shall belong to the manager of the hunting fund.

Art. 15. – (1) The central public authority responsible for forestry together with the Ministry of Agriculture and Alimentation shall elaborate norms for the protection of agricultural and forest crops and of domestic animals against damages that may be caused by game.

(2)
Civil liability for damages caused by game shall devolve upon the manager of the hunting fund, and for those caused by game from the strictly protected species, upon the central public authority responsible for forestry, to the extent to which they failed to fulfil their obligations for the prevention and limitation of the occurrence of such damages, and only under the conditions in which the holders of goods thus harmed prove fulfilment of the obligations incumbent upon them for their supervision.

(3)
For damages caused by game from the strictly protected species, compensations shall be paid in the first place from the game protection fund.

(4)
Compensations shall be established, under the terms of the law, at the request of the damaged person, handed in within three days after the date when the damaged person has found the damages produced, which is to be ascertained by a commission composed of the representative of the local public administration, the authorized agent of the hunting fund’s manager, and the damaged person, which will draw up a statement attesting their findings.

(5)
In case the authorized agent of the hunting fund’s manager fails to go up within forty-eight hours after his notification, the finding and determination of the damages shall be made by the representative of the local public administration together with the damaged person in the presence of two witnesses.

(6)
Litigations shall be solved by the courts of law.

(7)
Damages caused be game and through hunting as well as the quantum of compensations shall be assessed by technical hunting experts.

Art. 16. – (1) Natural or juristic persons, holders with any title of plots of land on witch hunting funds are delimited shall be obliged to allow the exercise of hunting, the application of measures for the protection of game as well as the location of temporary hunting installations and arrangements without interference with the basic use of the land.

(2)
Holders of the land shall be obliged to take the measures provided by law for the protection of game and its living environment, and they shall be responsible for damages caused to it by illicit actions.

(3)
To fulfil the obligations provided under para. (1) and (2), the holders of land on which hunting funds are delimited shall be entitled to benefit directly, in the case of properties of more than 100 ha, and indirectly, through the local budgets, in the case of properties of less than 100 ha, by 25% of the quantum of the management assignment tariffs of the hunting funds for the running year.

(4)
By exception from the provisions of the previous paragraph, the National Self-Managed Company of Forests shall collect directly 75% from the quantum of the tariffs for the assignment of the management of the hunting funds, corresponding to the area of state’s forests, however by providing free of charge for the game’s nourishment, ground free of forest vegetation having an area of at least 1 ha to 1,000 ha of forest in the mountain zone, 2 ha to 1,000 ha of forest in the hill zone, and 5 ha to 1,000 ha of forest in the plain zone.

Art. 17. – (1) Expenses of the central public authority responsible for forestry, related to the hunting activity, shall be borne from the state budget and from the game protection fund.

(2)
The game protection fund shall be constituted from the following sources:

a)
revenue raised from the assignment of the hunting fund’s management;

b)
compensations for damages caused to the hunting fund by illicit deeds, provided the harvest quota had not been affected;

c)
donations and sponsorships;

d)
other income.

(3)
The game protection fund shall be administered by the central public authority responsible for forestry, and shall be used for:

a)
rehabilitation activities of the biogenic potential of certain hunting funds, and control of game epizootics;

b)
organization, development and stimulation of poaching control activities;

c)
stimulation of voluntary hunting inspectors;

d)
organization, development, and participation in scientific activities and representation at national and international level in the hunting field;

e)
financing of projects, studies, and investigations in the hunting field;

f)
financing of some professional training activities in the hunting field.

CHAPTER III

Game protection

Art. 18. – (1) Managers of the hunting funds shall be obliged to ensure the protection and safety of game.

(2)
The protection and safety of game shall be provided by:

a)
specialist personnel;

b)
voluntary hunting inspectors.

(3)
The personnel mentioned under para. (2) letter a) shall be endowed, under the terms established by law, with adequate armament and equipment.

(4)
The personnel mentioned under para. (2) letter a) and b) shall be assimilated, in the exercise of its service power, with the personnel fulfilling a function which involves the exercise of public authority.

(5)
The number of employees watching over the game’s safety mentioned under para. (2) letter a) shall be of at least one for every hunting fund.

Art. 19. – (1) For the purpose of conservation of the wild fauna’s biodiversity, beasts of hunting interest, predatory ones inclusive, shall be hunted only within the limits of the approved harvest quota and of the technical regulations with regard to the organization and practice of hunting, whilst cats and dogs turned wild or vagrant may be killed without restrictions.

(2)
In the sense of the present law, dogs turned wild or vagrant and, respectively, cats turned wild or vagrant shall be considered those animals not wearing a yoke or an identification sign, found in the hunting funds at a distance of more than 200 m from human settlements, and whose keepers, at the moment of observation, cannot be identified.

Art. 20. – (1) For the protection and increasing the number of valuable game species, game stock farms designed for peopling may be set up with the agreement of the central public authority responsible for forestry in which, by adequate techniques, the wild character and its adaptability to the conditions of the natural surrounding shall be preserved.

(2)
Game stock farms whose production is designed for consumption exclusively shall be set up with approval of the central public authority responsible for the forestry.

Art. 21. – Peopling of the hunting funds with new species of game shall be made on the grounds of specialist research and studies approved by the central public authority responsible for forestry.

Art. 22. – (1) Capturing of live game for re-peopling is admitted within the limits of the harvest quota approved and of the technical regulations regarding the organization and practice of hunting, by methods not harmful to the captured beast and only under the direct guidance of the specialist personnel.

(2)
Capturing of game for scientific research and for re-peopling can also be made in close seasons or on strictly protected species, with the approval of the central public authority responsible for forestry.

Art. 23. – For the protection and rational exploitation of game there shall be prohibited:

a)
the peopling of hunting funds with diseased, feeble, degenerate game, or from game stock farms designed exclusively for consumption;

b)
the unjustified disturbance of the game’s quietness in periods of multiplication and rearing of the cubs;

c)
grazing in the state’s forests as well as the setting up, maintenance, and harvesting of agricultural crops without ensuring the protection of game;

d)
keeping in captivity of wild beasts as well as the setting up of game stock farms and hunting complexes, of commercial interest inclusive, without authorization from the central public authority responsible for forestry;

e)
destruction or degradation of hunting installations of any kind, of indicator plates, and of cultures for game;

f)
letting loose or taking dogs, watch and pet dogs inclusive, on hunting funds otherwise than in a leash, duly vaccinated and treated for worms;

g)
the attendance of flocks and herds on hunting grounds by dogs without a yoke regulated by the central public authority responsible for forestry, not vaccinated and treated for worms, and in a number greater than three in the mountain zone, two in the hill zone, and one in the plain;

h)
the displacement, destruction, or purloining of baits, lures, and food for game;

i)
burning of reed plots, shrubberies, and stubble fields without a preliminary written notification from the manager of the hunting fund;

j)
the deterioration of nests and collection of eggs of wild birds;

k)
appropriation of game found dead, wounded by accident, or sick, or of the horns shed by deer without the agreement of the juristic person administering the hunting fund;

I)
the naturalizing of wild beasts under protection or strictly protected, or the naturalizing for trading purposes, or for performance of services without an authorization from the central public authority responsible for forestry;

m)
taking out of the country of medallable game trophies without the approval of the central public authority responsible for forestry, and of other trophies without legal documents of origin, without estimation voucher or other documents provided in international conventions;

n)
storage in the ground or the utilization of vegetable or animal pest control in agricultural and forest cultures of chemicals toxic for game without taking measures for its protection;

o)
release in freedom for the purpose of turning wild of domestic birds and animals;

p)
the production, procurement, commercialization, and holding of traps of any kind designed for capturing or killing game, without the approval of the central public authority responsible for forestry.

CHAPTER IV

The exercise of hunting

Art. 24. – (1) By hunting, as action, shall be understood the searching, rousing, pursuing, hurting, hunting, killing, or capturing of game, or any other activity aiming at its taking.

(2)
Hunting shall be permitted at game species under conditions, in places, in seasons, and with means established according to the present law.

(3)
In exceptional situations, motivated by the maintenance of the biodiversity of the wild fauna and maintenance of the ecological balance, the central public authority responsible for forestry may establish the restriction or extension of the open hunting season with some game species.

Art. 25. – (1) Hunting shall be exercised only by hunters holders of annually endorsed hunting licences, and of hunting authorizations issued by the manager of the hunting fund, within the limits of the harvest quota and of the technical regulations with regard to the organization and practice of hunting.

(2)
By exception from the provisions of the previous paragraph, the following classes of people may exercise hunting activities only on the basis of hunting authorizations issued by the manager of the hunting fund:

a)
pupils and students from habilitated educational units in which game and hunting is studied as a discipline within the framework of the tuition programme, and only on the hunting funds assigned for this purpose;

b)
the specialist technical personnel employed by the central public authority responsible for forestry, by the National Self-Managed Public Company of Forests, by the General Association of Sporting Fishermen and Hunters of Romania, and by the managers of the hunting funds, but only within the limits of service duties;

c)
foreign citizens who can prove their hunter qualification in the country of permanent residence, as guests, on a basis of reciprocity, or against costs, and under the hunting fund manager’s direct responsibility, and only within the limit of thirty per cent of the open hunting season’s approved harvest quota.

Art. 26. – (1) Hunting, licences shall be issued by the lawfully constituted hunting organizations, to applicants with Romanian citizenship and to the residents in Romania who have reached the age of eighteen years, have performed one year of probation, and have passed the hunter examination, sustained in front of an examination board constituted at county level, at a date established annually by the central public authority responsible for forestry.

(2)
In the examining board shall participate two representatives of the central public authority responsible for forestry, two representatives of the General Association of Sporting Fishermen and Hunters of Romania, and one representative of the specialist higher education institutions.

(3)
Examinations shall be organized annually under the terms established according to the present law.

(4)
A hunting licence may not be issued to persons who, according to the law, have not the right to receive a gun licence, nor to those who, within the last three years, were, sanctioned for an contravention provided under the present law.

(5)
The hunting licence shall be withdrawn and cancelled from persons who, after obtaining it, will be found to fit in one of the classes provided under para. (4) as well as to persons refusing to prove their identity at the request of the personnel with legal powers to find contraventions and violations in the field of the hunting, or who shirk from their control. Withdrawal and annulment of the hunting licence shall be made known to the interested legally constituted hunting organizations of Romania by the official publication of their lists.

(6)
Hunting licence forms shall be documents under special conditions, issued and classified by the General Association of Sporting Fishermen and Hunters of Romania conformably to the model and regulations issued by the central public authority responsible for forestry and placed at the disposal of legally constituted hunting organizations.

Art. 27. – (1) Forms of individual or collective hunting licences shall be documents under special conditions issued and classified by the General Association of Sporting Fishermen and Hunters of Romania, and respectively by the National Self-Managed Public Company of Forests, conformably to the model and regulations issued by the central public authority responsible for forestry.

(2)
Documents provided under para. (1) may be obtained and used by the managers of hunting funds under conditions established by regulations referring to the organization and practice of hunting, drawn up by the central public authority responsible for forestry.

Art. 28. – In natural hunting reservations, the capturing and hunting of some game species for the purpose of improving or reducing their numbers can also be made in close seasons when hunting is prohibited, by prohibited means, or on strictly protected species with the express approval of the central public authority responsible for forestry.

Art. 29. – (1) Wild boars and foxes causing damages to forest agricultural crops, domestic animals, or other species of game may also be hunted by still hunting in close season, by approval of the central public authority responsible for forestry.

(2)
Bears, lynxes, wolves, otters, minks, and hamsters may be hunted only with the approval, and under the conditions established by the central public authority responsible for forestry, conformably to the provisions of the international conventions to witch Romania is a party.

Art. 30. – Shot or captured game shall be transported only accompanied by legal documents of origin and other documents provided by the legislation in force.

Art. 31. – (1) Outside the legal open hunting season, the sale, buying, and transport of game under protection shall be prohibited.

(2)
Game frozen in the open season as well as that shot under the terms of articles 28 and 29 shall be excepted from the provisions of paragraph (1).

Art. 32. – For the purpose of the exercise of hunting under conditions of venery ethics and of the protection of game, there shall be prohibited:

a)
failure to fulfil or overfulfilment of the approved harvest quota without justified motives;

b)
hunting on another hunting fund than that on which the hunter was authorized to hunt;

c)
chasing wounded game on another hunting ground without the agreement of its manager, or passage on such a fund with the hunting gun not closed in the case;

d)
the use of little flags and fences for directing game as well as of animal detectors;

e)
the hunting of deer, roebucks, chamois, moufflons, wild boars, and bears by using cartridges other than hose with single bullet, whose size is provided by the technical regulations issued by the central public authority responsible for forestry;

f)
the hunting of hares, pheasants, or partridges at feeders or during the interval from sundown till one hour before sunrise;

g)
the hunting of deer, roebucks, and chamois at feeders, at salt-licks, by battue, or with harriers;

h)
hunting of bears in the den or from completely closed observation posts;

i)
hunting of waterfowl in the proximity of hydrants in time of global frost as well as the hunting of their fledgelings;

j)
hunting with other dogs than those from the breeds approved to hunt by the central public authority responsible for forestry, and authorized by the manager of the hunting fund;

k)
the use for hunting of automatic weapons, of semi-automatic weapons with more than two cartridges in the magazine, of silent guns, of rim percussion guns as well as of other guns and ammunition that are not accepted and authorized for’ hunting in Romania by the central public authority responsible for forestry;

I)
the use of live, blinded, or mutilated animals as decoys as well as that of sound recorders;

m)
the use of artificial light sources, of devices for the lighting of targets, of aiming devices including electronic image amplifiers or converters for night shooting, of mirrors or other blinding objects;

n)
pursuing of game and exercise of hunting from motor vehicles;

o)
gasification and smoking of dens without the approval of the central public authority responsible for forestry;

p)
the use of poisonous or tranquilliser bait and of odour-vectors without the approval of the central public authority responsible for forestry;

r)
the marketing of game or hunting trophies by natural persons;

s)
the manufacture, marketing, holding, and use for hunting of shots of more than five millimeters in diameter;

t)
the use of electric current and electronic apparatus capable of killing, of explosives, snares and traps of any kind and of poison, narcotics, and guns not approved for hunting in Romania.

CHAPTER V

Responsibilities and sanctions
Art. 33. – Violation of the provisions under the present law shall entail disciplinary, contraventional, civil, or criminal responsibility, as the case may be.

Art. 34. – (1) Searching, pursuing, battue, killing, wounding, or capturing of game, or any other activity aiming at its taking shall constitute a poaching offence and shall be punished with imprisonment from one to three years, or with a fine from lei five million to lei twenty-five million, if the deed was committed:

a)
without hunting licence and lawful authorization, or without lawful authorization only, as the case may be;

b)
on animals whose hunting is prohibited, or in close seasons, when, according to the law, their hunting is not permitted;

c)
at night, by the use of motor vehicles and headlights, or devices enabling to aim and shoot in the dark;

d)
by using electric current, explosives, poison, narcotics, elctronic apparatus, traps endangering the life of men and animals, weapons other than those kept in hand, and other weapons than those approved for hunting in Romania.

(2)
Deeds provided in the previous paragraph shall be punished with imprisonment from two to five years, if they were committed:

a)
at night, excepted game species whose hunting is permitted also under such conditions;

b)
by two or more persons together;

c)
by a person with service or public attributions in the field of hunting as well as by the representatives of juristic persons whose object of activity includes the protection of game or hunting.

Art 35. – (1) It shall be an offence punished with imprisonment from one to two years or with a fine from lei five million to lei fifteen million:

a)
taking out of the country hunting trophies of live game without observing legal provisions;

b)
the issue or use of hunting licences or authorizations, in other conditions than those provided under articles 26 and 27.

(2)
The attempt shall be punished.

Art. 36. – (1) Goods that served or were destined to serve for carrying out the offences provided under art. 34 shall be confiscated.

(2)
Hunting trophies and game that constitute the object of the offences provided under articles 34 and 35 shall be confiscated.

Art. 37. – (1) The hunting licence of the person committing one of the deeds provided under articles 34 and 35 shall be withdrawn and annulled under the terms established by law, by the unit having issued it.

(2)
In such cases the finding agent shall be obliged to retain the hunting licence of the offender, and to transmit it forthwith to the unit having issued it.

Art. 38. – The finding of the deeds constituting the offences provided under articles 34 and 35 shall be made outside the criminal prosecuting bodies, and by the personnel of the specialized body provided under art. 7 para. (2), by the employed personnel with game protection duties, of the juristic persons managing hunting funds as well as by the specialist personnel empowered to that end by the head of the central public authority responsible for forestry.

Art. 39. – (1) The deeds stated below shall constitute contraventions unless committed under such conditions that, according to the law, they are considered offences, and shall be sanctioned as follows:

a)
violation of the provisions under art. 16 paragraphs (1) and (2), with a fine from lei 240,000 to lei 500,000;

b)
violation of the provisions under art. 23 letters a), b), c), e), f), g), i), j), k), o), p), and under art. 32 letter j) with a fine from lei 400,000 to lei 1,500,000;

c)
violation of the provisions under art. 23 letters h), n), and under art. 32 letters c), e), f), g), h), i), l), n), o), with a fine from lei 1,000,000 to lei 4,000,000;

d)
violation of the provisions under art. 23 letters d), l), and under art. 30, art. 31 para. 1) and under art. 32 paragraphs a), b), d), r), and s), with a fine from lei 2,000,000 to lei 5,000,000.

(2)
In all cases, the hunting licence of the person having committed one of the deeds provided under para. (1) shall be retained by the finding agent and forthwith transmitted to the issuing unit.

(3)
The amount of the fines provided under articles 34, 35 and 39 and of the compensations shall be updated by Government decisions.

Art. 40. – (1) Outside of the specialist personnel mentioned under art. 38, the finding of the deeds constituting the contraventions provided under art. 39 shall be made by police officers and non-commissioned officers.

(2)
At the same time with the finding of the contravention the finding agent shall apply the fine, too.

Art. 41. – Against the finding statement of the contravention and application of the fine a complaint may be lodged within fifteen days after the communication date.

(2)
The complaint shall be solved by the court of justice within whose territorial radius the contravention was committed.

Art. 42. – (1) Persons empowered to find the offences provided under articles 34 and 35 as well as the contraventions provided under art. 39 shall be assimilated in the exercise of their powers following from their empowering with the personnel fulfilling a function that involves the exercise of public authority.

(2)
In the case of offences, the statements drawn up by persons provided under para. (1) shall be sent, within not more than thirty days to the bodies of criminal prosecution, and in the case of contravention, to the unit to which the finding agent belongs.

Art. 43. – The provisions under Law No. 32/1968 on the establishment and sanctioning of contraventions shall be applicable to contraventions provided under art. 39 to the extent to which the law does not otherwise provide.

Art. 44. – (1) The amount of compensations for damages caused by deeds constituting contraventions or offences in the sense of the present law shall be established according to schedules 1 and 2.

(2)
Compensations for damages caused to the hunting fund shall be collected by the central public authority responsible for forestry and by the managers of the hunting funds as well as through the agency of the directorates general of public finances and of the financial state control of counties and of the municipality of Bucharest and devolve upon the central public authority responsible for forestry or upon the managers of the hunting funds, as the case my be.

(3)
The compensations collected shall be used according to the provisions of art. 17 para. (3).

CHAPTER VI

Transitory and final provisions

Art. 45. – Wild beasts from zoological gardens, those legally held or used for artistic purposes as well as those from authorized game stock farms shall not be subject to the provisions of the present law.

Art. 46. – The delimitation of Romania’s hunting fund into hunting funds or the updating of their limits shall be made by the central public authority responsible for forestry, with observance of the principle of continuity, under the terms established by the present law.

Art. 47. – (1) The assignment of the management of the hunting funds shall be made within not more than two years after the publication of the present law in the ,,Monitorul Official“ (Official Gazette of Romania).

(2)
Contracts of making available of hunting funds concluded on the grounds of Law No. 26/1976 on hunting and hunting economy shall preserve their validity until hunting fund management contracts are concluded with the juristic persons to which the management of the respective hunting funds shall have been assigned on the grounds of the present law, but not later than two years.

(3)
The goods from the property of the former holders, existing on the hunting funds, may be bought up by the new holders, on the basis of the protocols concluded to this end under the terms established between the parties.

Art. 48. – The General Association of Sporting Fishermen and Hunters of Romania shall adapt its own statute to the provisions of the present law, but not later than on year after its publication in the ,Monitorul Official“ (Official Gazette of Romania).

Art. 49. – The central public authority responsible for forests may endorse the use for the protection of game and security of the hunting funds, outside specialists from the hunting field, of other persons, too, provided that these should pass a specialist examination.

Art. 50. – (1) For the purpose of the administration and management of the hunting fund in a unitary conception, the central public authority responsible for forestry shall elaborate and approve regulations, instructions, and technical rules under the terms established by the present law.

(2)
The present regulations, instructions and technical rules with regard to game and hunting, issued on the grounds of Law No. 26/1976 shall remain in force until their replacement, but not later than two years after the publication of the present law in the „Monitorul Official“ (Official Gazette of Romania).

Art. 51. – Schedules 1 and 2 shall be an integrant part of the present law.

Art. 52. – (1) The present law shall come into force within thirty days after the date of its publication in the „Monitorul Official“ (Official Gazette of Romania).

(2)
On the same date, Law No. 26/1976 on hunting and hunting economy, published in the Official Bulletin No. 99 of 12 November 1976, art. 7 under Law No. 81/1993 on the determination of compensations in the case damages produced to the forestry fund, forest vegetation outside the forest fund situated on public and private property grounds and to hunting economy, published in the "Monitorul Official" (Official Gazette of Romania), Part I, No. 275 of 29 November 1993, art. 12, point 7, letters a), b) and c), point 14, letters a), b), c), point 22, letters a), b), c), points 23 and 24 under Law No. 82/1993 on the constitution of the „Danube Delta“ Biosphere Reservation, published in the "Monitorul Official" (Official Gazette of Romania), Part I, No. 283 of 7 December 1993 as well as any other provisions contrary to the present law shall be abrogated.

SCHEDULE No. 1

WILD FAUNA

of hunting interest that can be pursued and taken or killed. Hunting

periods and amount of compensations in case of illicit deeds

Running

number
Name of species
Open season
Compensations in lei

in the period:

Allowed
Prohibited

1
2
3
4
5

A. MAMMALS

1.
Muskrat

(Ondatra zibethica)
1 Oct. – 15 Apr.
25,000
50,000

2.
Chamois

(Rupicapra rupicapra)
15 Sept. – 15 Dec.
500,000
1,000,000

3.
Roe dear

(Capreolus capreolus)

250,000
500,000

– male (hart)
1 June. – 15 Sept.

– female (hind)
1 Sept. – 15 Febr.

4.
Red deer

(Cervus elaphus)

1,000,000
2,000,000

– male (hart)
1 Sept. – 15 Dec.

– female (hind)
1 Sept. – 15 Febr.

5.
Fallow deer

(Dama dama)

300,000
600,000

– male (hart)
1 Sept. – 15 Dec.

– female (hind)
1 Sept. – 15 Febr.

6.
Raccoon dog

(Nyctereutes

procyonoides)
15 Sept. – 31 March
25,000
50, 000

7.
Polecat, fitch(ew)

(Putorius putorius)
15 Sept. – 31 March
25,000
50,000

8.
Dappled (grey) fitch

(Vormela peregusna

euxina)
15 Sept. – 31 March
25,000
50, 000

9.
Steppe fitch

(Putorius eversmanni)
15 Sept. – 31 March
25,000
50,000

10.
Ermine

(Mustela erminea)
15 Sept. – 31 March
25,000
50, 000

11.
Hare

(Lepus europaeus)
1 Nov. – 31 Jan.
100,000
200,000

12.
Rabbit

(Oryctolagus cuniculus)
1 Nov. – 15 Febr.
100,000
200,000

13.
Pine marten

(Martes martes)
15 Sept. – 31 March
100,000
200,000

14.
Stone marten

(Martes foina)
15 Sept. – 31 March
100,000
200,000

15.
Marmot

(Marmota marmota)
15 Sept. – 15 Oct.
250,000
500,000

16.
Wild boar (Sus scrofa)
1 Aug. – 15 Febr.
300,000
600,000

17.
Mouflon

(Ovis aries musimon)
15 Sept. – 15 Dec.
250,000
500,000

18.
Least weasel

(Mustela nivalis)
15 Sept. – 31 March
25,000
50,000

19.
Mink (Mustela vison)
15 Sept. – 31 March
50,000
100,000

20.
Coypu (Myocastor

coypus)
1 Oct. – 15 Apr.
100,000
200,000

21.
Lynx (Lynx lynx)
15 Sept. – 31 March
250,000
500,000

22.
Jackal (Canis aureus)
15 Sept. – 31 March
25,000
50,000

23.
Squirrel

(Sciurus vulgaris)
15 Sept. – 31 March
50,000
100,000

24.
Badger (Meles meles)
15 Aug. – 15 Apr.
50,000
100,000

25.
Fox (Vulpes vulpes)
15 Sept. – 31 March
25,000
50,000

B. BIRDS

1.
Ruff

(Philomachus pugnax)
1 Sept. – 30 Apr.
5,000
10,000

2.
Snipe (Gallinago

gallinago)
1 Sept. – 30 Apr.
5,000
10,000

3.
Jacksnipe

(Lymnocryptes minimus)
1 Sept. – 30 Apr.
5,000
10,000

4.
Hooded crow (Corvus

corone cornix)
All year round
1,000
–

5.
Southern crow

(Corvus corone

sardonius)
All year round
1,000
–

6.
Carrion crow

(Corvus corone corone)
All year round
1,000
–

7
Rook (Corvus

frugilegus)
All year round
1,000
–

8.
Crested lark

(Galerida cristata)
1 Aug. – 31 March
5,000
10,000

9.
Capercaillie

(Tetrao urogallus)
1 Apr. – 15 May
250,000
500,000

10.
Cormorant

(Phalacrocorax carbo)
15 Aug. – 15 March
5,000
10,000

11.
Magpie (Pica pica)
All year round
1,000
–

12.
Eider (Somateria

mollissima)
15 Aug. – 15 March
10,000
20,000

13.
Pheasant (Phasianus

colchicus)
1 Oct. – 28 Febr.
25,000
50,000

14.
Goosander (Mergus

merganser)
1 Sept. – 30 Apr.
5,000
10,000

15.
Red-breasted

merganser

(Mergus serrator)
1 Sept. – 30 Apr.
5,000
10,000

16.
Jay (Garrulus

glandarius)
All year round
1,000
2,000

17.
Gallinule (Gallinula

chloropus)
15 Aug. – 15 March
5,000
10,000

18.
Bean-goose (Anser

fabalis fabalis)
15 Aug. – 28 Feb.
20,000
40,000

19.
Small bean-goose

(Anser fabalis rossicus)
15 Aug. – 28 Feb.
20,000
40,000

20.
Pink-footed goose

(Anser fabalis

brachyrhynchus)
15 Aug. – 28 Feb.
20,000
40,000

21.
Red-billed goose

(Anser anser

rubrirostris)
15 Aug. – 28 Feb.
20,000
40,000

2.
Brant goose

(Branta bernicla)
15 Aug. – 28 Feb.
20,000
40,000

23.
White-fronted goose

(Anser albifrons)
15 Aug. – 28 Feb.
20,000
40,000

24.
Starling (Sturnus

vulgaris)
1 Aug. – 31 March
5,000
10,000

25.
Balkan starling

(Sturnus vulgaris

balcanicus)
1 Aug. – 31 March
5,000
10,000

26.
Collared dove

(Streptopelia decaocto)
1 Aug. – 31 March
5,000
10, 000

27.
Hazel hen (Tetrastes

bonasia)
15 Sept. – 15 Dec.
20,000
40,000

28.
Coot (Fulica atra)
15 Aug. – 15 March
7,500
15,000

29.
Lapwing (Vanellus

vanellus)
15 Aug. – 15 March
7,500
15,000

30.
Wood pigeon

(Columba palumbus)
1 Aug. – 31 March
7,500
15,000

31.
Stock dove (Columba

oenas)
1 Aug. – 31 March
7,500
15,000

32.
Partridge

(Perdix perdix)
15 Oct. – 31 Dec.
10,000
20,000

33.
Quail (Coturnix

coturnix)
15 Aug. – 15 Nov.
7,500
15,000

34.
Mallard (Anas

platyrhynchos)
15 Aug. – 28 Feb.
10,000
20,000

35.
Teal (Anas crecca)
15 Aug. – 15 March
10,000
20,000

36.
Gadwall (Anas

strepera)
15 Aug. – 15 March
10,000
20,000

37.
Wigeon (Anas

penelope)
15 Aug. – 15 March
10,000
20,000

38.
Pintail (Anas acuta)
15 Aug. – 15 March
10,000
20, 000

39.
Garganey (Anas

querquedula)
15 Aug. – 15 March
10,000
20,000

40.
Pochard (Aythya

ferina)
15 Aug. – 15 March
10,000
20,000

41.
Tufted duck

(Aythya fuligula)
15 Aug. – 15 March
10,000
20,000

42.
Ferruginous duck

(Aythya nyroca)
15 Aug. – 15 March
10,000
20,000

43.
Scaup duck (Aythya

marila)
15 Aug. – 15 March
10,000
20, 000

44.
Goldeneye (Bucephala

clangula)
15 Aug. – 15 March
10,000
20,000

45.
Red-crested pochard

(Netta rufina)
15 Aug. – 15 March
10,000
20,000

46.
Long-tailed duck

(Clangula hyemalis)
15 Aug. – 15 March
10,000
20,000

47.
Shoveler (Anas

clypeata)
15 Aug. – 15 March
10,000
20,000

48.
Velvet scoter

(Melanitta fusca)
15 Aug. – 15 March
10,000
20,000

49
Common black scoter

(Melanitta nigra)
15 Aug. – 15 March
10,000
20,000

50.
Woodcock

(Scolopax rusticola)
1 Sept. – 30 Apr.
10,000
20,000

51.
Black-tailed godwit

(Limosa limosa)
1 Sept. – 30 Apr.
10,000
20,000

52.
Jackdaw (Corvus

monedula)
1 Aug. – 31 March
5,000
10,000

53.
Mistle thrush (Turdus

viscivorus)
1 Aug. – 31 March
5,000
10,000

54.
Song thrush (Turdus

philomelos)
1 Aug. – 31 March
5,000
10,000

55.
Redwing (Turdus

iliacus)
1 Aug. – 31 March
5,000
10,000

56.
Fieldfare (Turdus

pilaris)
1 Aug. – 31 March
5,000
10,000

57.
Grey heron (Ardea

cinerea)
1 Aug. – 31 March
5,000
10,000

58.
Glossy ibis (Plegadis

falcinellus)
15 Aug. – 15 March
10,000
20,000

59.
Turtle-dove

(Streptopelia turtur)

1 Aug. – 31 March
7,500
15,000

SCHEDULE No 2

MAMMALS OF HUNTING INTEREST

and birds from the wild fauna whose taking and killing are

prohibited and amount of compensations in case of illicit deeds

Running

number
Name of species
Compensations

in lei

1
2
3

A. MAMMALS

1.
Elk (Alces alces)
3,000,000

2.
Hamster (Cricetus cricetus)
50,000

3.
Wolf (Canis lupus)
200,000

4.
Mink (Lutreola lutreola)
100,000

5.
Wild cat (Felix silvestris)
100,000

6.
Brown bear (Ursus arctos)
2,000,000

7.
Otter (Lutra lutra)
500,000

8.
European bison, wisent (Bison bonasus)
5,000,000

B. BIRDS

1.
Imperial eagle (Aquila heliaca)
500,000

2.
Golden eagle (Aquila chrysaëtos)
500,000

3.
Steppe eagle (Aquila rapax orientalis)
300,000

4.
Booted eagle (Hieraaëtus pennatus)
300,000

5.
Lesser spotted eagle (Aquila pomarina)
300,000

6.
Spotted eagle (Aquila clanga)
300,000

7.
Bonelli’s eagle (Hieraaëtus fasciata)
300,000

8.
Nutcracker (Nucifraga caryocatactes)
25,000

9.
Goldcrest (Regulus sp.)
10,000

10.
Avocet (Recurvirostra avosetta)
25,000

11.
White stork (Ciconia ciconia)
100,000

12.
Black stork (Ciconia nigra)
100,000

13.
Great snipe (Gallinago media)
10,000

14.
Penduline tit (Remiz sp.)
10,000

15.
Hedge sparrow (Prunnela sp.)
10,000

16.
Eagle owl (Bubo bubo)
100,000

17.
Bittern (Botaurus stellaris)
25,000

18.
Nightjar (Caprimulgus sp.)
25,000

19.
Shelduck (Tadorna tadorna)
100,000

20.
Ruddy shelduck (Tadorna ferruginea)
100,000

21.
Tern (Sterna sp.)
15,000

22.
Small tern (Chlidonias sp.)
15,000

23.
Snow finch (Montifringilla nivalis)
15,000

24.
Chaffinche (Fringilla sp.)
10,000

25.
Woodpecker (Dendrocopos sp.; Picoides sp.;

Drycopus sp.)
25,000

26.
Skylark (Lullula sp.; Melanocorypha sp.;

Alauda sp.; Calandrella sp.)
10,000

27.
Pratincole (Glareola sp.)
25,000

28.
Mophead (Asio sp.)
25,000

29.
Hawk owl (Surnia ulula)
25,000

30.
Pygmy owl (Glaucidium passerinium)
25,000

31.
Scops owl (Otus scops)
25,000

32.
Crane (Grus grus)
250,000

33.
Demoiselle crane (Anthropoides virgo)
250,000

34.
Black grouse (Lyrurus tetrix)
500,000

35.
White-tailed sea eagle (Haliaeetus albicilla)
250,000

36.
Wagtail (Motacilla sp.)
10,000

37.
Redstart (Phoenicurus sp.)
10,000

38.
Tree creeper (Certhia sp.)
10,000

39.
Raven (Corvus corax)
50,000

40.
Grebe (Podiceps sp.)
15,000

41.
Shag, green cormorant (Phalacrocorax aristotelis)
15,000

42.
Pygmy cormorant (Phalacrocorax pygmaeus)
15,000

43.
Spotted crake (Porzana sp.)
15,000

44.
Water rail (Rallus aquaticus)
15,000

45.
Corncrake (Crex crex)
25,000

46.
Cuckoo (Cuculus canorus)
25,000

47.
Little owl (Athene noctua)
50,000

48.
Black-throated diver (Gavia artica)
50,000

49.
Red-throated loon (Gavia stellata)
50,000

50.
Common loon (Gavia immer)
50,000

51.
Curlew (Numenius sp.)
25,000

52.
Swift (Apus sp.)
10,000

53.
Great bustard (Otis tarda)
1,000,000

54.
Roller (Coracias garrulus)
15,000

55.
Common egret (Egretta alba)
50,000

56.
Little egret (Egretta garzetta)
50,000

57.
Smew (Mergus albellus)
25,000

58.
Pipit (Anthus sp.)
10,000

59.
Greater flamingo (Phoenicopterus ruber)
15,000

60.
Sandpiper (Tringa sp.)
10,000

61.
Crossbill (Loxia sp.)
10,000

62.
Tree warbler (Hippolais sp.)
10,000

63.
Sandpiper (Calidris sp.)
15,000

64.
Manx shearwater (Puffinus puffinus)
15,000

65.
Black-shouldered kite (Elanus caeruleus)
300,000

66.
Black kite (Milvus migrans)
300,000

67.
Red kite (Milvus milvus)
300,000

68.
Woodpecker (Picus sp.)
25,000

69.
Lesser white-fronted goose (Anser erythropus)
40,000

70.
Snow goose (Anser caerulescens)
40,000

71.
Bar-headed goose (Anser indicus)
40,000

72.
Barnacle goose (Branta leucopsis)
40,000

73.
Red-breasted goose (Branta ruficollis)
50,000

74.
Golden oriole (Oriolus oriolus)
25,000

75.
Savi’s warbler (Locustella sp.)
10,000

76.
Robin (Erithacus rubecula)
10,000

77.
Thrush nightingale (Luscinia sp.)
10,000

78.
Harrier (Circus sp.)
50,000

79.
Tawny owl (Strix sp.)
50,000

80.
Palas’s sandgrouse (Syrrhaptes paradoxus)
25,000

81.
Swamp warbler (Acrocephalus sp.)
10,000

82.
Rose-coloured starling (Sturnus roseus)
10,000

83.
House martin, sand martin, bank swallow

(Delichon sp., Riparia sp., Hirundo sp.)
10,000

84.
Whooper swan (Cygnus cygnus)
100,000

85.
Bewick’s swan (Cygnus bewickii)
100,000

86.
Mute swan (Cygnus olor)
100,000

87.
Spoonbill (Platalea leucorodia)
50,000

88.
Skua (Stercorarius sp.)
25,000

89.
Kittiwake (Rissa tridactyla)
25,000

90.
Whinchat, storechat (Saxicola sp.)
10,000

91.
Ring ouzel (Turdus torquatus alpestris)
10,000

92.
Blackbird (Turdus merula)
10,000

93.
Rock thrush (Monticola saxatilis)
15,000

94.
Tengmalm’s owl (Aegolius funereus)
25,000

95.
Bullfinch (Pyrrhula pyrrhula)
10,000

96.
Flycatcher (Ficedula sp.)
10,000

97.
White-tailed plover (Chetusia leucura)
15,000

98.
Sociable plover (Vanellus gregarius)
15,000

99.
Spur-winged plover (Vanellus spinosus)
15,000

100.
Sanderling (Calidris alba)
15,000

101.
Phalarope (Phalaropus sp.)
15,000

102.
Wren (Troglodytes troglodytes)
10,000

103.
Stone curlew (Burhinus oedicnemus)
25,000

104.
Snow bunting (Plectrophenax nivalis)
25,000

105.
Dipper (Cinclus sp.)
10,000

106.
Pelican (Pelecanus sp.)
100,000

107.
Kingfisher (Alcedo atthis)
25,000

108.
Tern (Hydroprogne sp.;

Gelochelidon sp.)
20,000

109.
Gull (Larus sp.)
20,000

110.
Wheatear (Oenanthe sp.)
15,000

111.
Ruddy turnstone (Arenaria interpres)
15,000

112.
Leaf warbler (Phylloscopus sp.)
10,000

113.
Tit (Parus sp.)
10,000

114.
Long-tailed tit (Aegithalos sp.)
10,000

115.
Golden plover (Pluvialis sp.)
15,000

116.
Rock partridge (Alectoris graeca)
50,000

117.
Bunting (Emberiza sp.)
10,000

118.
Bee eater (Merops apiaster)
15,000

119.
Nightingale (Lusciniola sp.; Luscinia sp.)
10,000

120.
Plover (Charadrius sp.)
15,000

121.
Hoopoe (Upupa epops)
35,000

122.
White-headed duck (Oxyura leucocephala)
50,000

123.
Swallow (Hirunda sp.)
10,000

124.
Oystercatcher (Haematopus ostralegus)
15,000

125.
Shrike (Lanius sp.)
10,000

126.
Scrub warbler (Sylvia sp.)
10,000

127.
Bar-tailed godwit (Limosa lapponica)
25,000

128.
Little bustard (Otis tetrax)
100,000

129.
Goldfincher (Caraduelis sp.)
10,000

130.
Cattle egret (Bubulcus ibis)
15,000

131.
Squacco heron (Ardeola ralloides)
15,000

132.
Night heron (Nycticorax nycticorax)
15,000

133.
Little bittern (lxobrychus minutus)
15,000

134.
Purple heron (Ardea purpurea)
15,000

135.
Barn owl (Tytto alba guttata)
50,000

136.
Cetti’s warbler (Cettia cetti)
10,000

137.
Short-toed eagle, harrier eagle

(Circaëtus circaëtus gallicus)
100,000

138.
Falcon (Falco sp.)
50,000

139.
Buzzard (Buteo sp.)
50,000

140.
Nuthatch (Sitta europaea)
10,000

141.
Osprey (Pandion haliaëtus)
50,000

142.
Accipiter (Accipiter sp.)
25,000

143.
Honey buzzard (Pernis apivorus)
50,000

144.
Egyptian vulture (Neophron percnopterus)
100,000

145.
Black vulture (Aegypius monachus)
1,000,000

146.
Griffon vulture (Gyps fulvus)
1,000,000

147.
Lammergeyer (Gypaëtus barbatus)
1,000,000

CONTENTS

The Forest Code..

3

TITLE I

Common provisions with reference to the forest

fund and the forest vegetation outside it...

3

TITLE II

The public property forest fund ..

5

CHAPTERI

Administration of the State’s public property forest fund ...

5

CHAPTER II

Administration of the public property forest fund ...

6

Section 1

Planning of the forest fund ...

6

Section 2

Ecological reconstruction, regeneration and care of forests...

7

Section 3

Forests protection ...

8

Section 4

Security of the forest fund. ...

9

Section 5

Products specific to the forest fund ..

11

Section 6

Exploitation of the wooden mass ...

12

CHAPTER III

Ensurance of the integrity and development of the forest fund..

14

TITLE III

The private property forest fund ..

18

TITLE IV

Provisions common to the public property forest fund and to the private property forest fund ..

21

CHAPTER I

Control over the circulation of wooden materials and of intallations for converting round wood into timber ..

21

CHAPTER II

The game fund and the fish fund from mountain waters..

23

TITLE V

The forest vegetation outside the forest fund ...

23

TITLE VI

Responsibilities and sanctions ..

25

TITLE VII

Final provisions ..

28

Law on hunting fund and protection of game ...

31

CHAPTER I

General provisions ...

31

CHAPTER II

Administration and management of Romania’s hunting fund..

32

CHAPTER III

Game protection ...

39

CHPATER IV

The exercise of hunting...

41

CHAPTER V

Responsibilities and sanctions ..

46

CHAPTER VI

Transitory and final provisions ..

49

SCHEDULE No.1 – Wild fauna of hunting interest that can be pursued and taken or killed. Hunting periods and amount of compensations in case of illicit deeds

51

SCHEDULE No.2 – Mammals of hunting interest and birds from the wild fauna whose taking and killing are prohibited and amount of compensations in case of illicit deeds

55

*) 	The Law No. 103/23 September 1996 – Law on hunting fund and protection of game – was published in the "Monitorul Oficial" (Official Gazette of Romania), Part I, No. 235/27 September 1996.

