

Caiet de sarcini

Actualizarea Planului Urbanistic General al Municipiului Braşov

Cuprins

Lista tabelelor din text	5
Informații pentru Fișa de Date a achiziției publice	7
Denumirea achiziției	7
Codurile CPV	7
Valoarea estimată a serviciilor	7
Sursele de finanțare	7
1. Necesitatea și oportunitatea contractului	8
2. Obiectul contractului	10
3. Obiectivele contractului	10
4. Cadrul legislativ și normativ de elaborare	11
5. Date generale despre Municipiul Brașov	15
6. Cerințele privind actualizarea Planului Urbanistic General al Municipiului Brașov	16
6.1 Etapa 01: Forma sintetizată și diagnoza Planului Urbanistic General aflat în vigoare, studiile de fundamentare, sinteza studiilor de fundamentare, diagnosticul general și cel prospectiv, conceptul de dezvoltare a Zonei Metropolitane Brașov și estimarea viabilității financiare a propunerilor din Planul Urbanistic General al Municipiului Brașov	16
6.1.1 Forma sintetizată a Planului Urbanistic General aflat în vigoare	17
6.1.2 Diagnoza Planului Urbanistic General aflat în vigoare	17
6.1.3 Studiile de fundamentare	18
6.1.3.1 Studiile de fundamentare analitice	19
6.1.3.2 Studiile de fundamentare consultative	35
6.1.3.3 Studiile de fundamentare prospective	38
6.1.3.4 Matricea corelărilor sistematice între studii	42
6.1.3.5 Structura orientativă a studiilor de fundamentare	43
6.1.3.6 Plagiatul și autoplagiatul	44
6.1.4 Sinteza studiilor de fundamentare	44
6.1.5 Diagnosticul general și cel prospectiv	45
6.1.6 Conceptul de dezvoltare a Zonei Metropolitane Brașov	45
6.1.7 Estimarea viabilității financiare a propunerilor din Planul Urbanistic General al Municipiului Brașov	47
6.2 Etapa 02: Forma preliminară a Planului Urbanistic General al Municipiului Brașov	47

6.3	Etapa 03: Documentațiile pentru obținerea avizelor și a acordurilor necesare Planului Urbanistic General al Municipiului Brașov	50
6.4	Etapa 04: Forma finală a Planului Urbanistic General al Municipiului Brașov	51
6.5	Etapa 05: Predarea și integrarea Planului Urbanistic General al Municipiului Brașov în Sistemul Informațional Geografic (SIG/GIS)	66
6.5.1	Procesul de predare	66
6.5.2	Procesul de recepție	67
6.5.3	Procedurile de acces și de interogare a Planului Urbanistic General al Municipiului Brașov	68
6.5.4	Raportul final	69
6.5.5	Dreptul de autor și drepturile conexe	69
7.	Biroul de lucru al Elaboratorului din cadrul Autorității Contractante	70
8.	Informarea și consultarea publicului	71
9.	Echipa minimală de proiect	77
10.	Termenele de execuție pentru actualizarea Planului Urbanistic General al Municipiului Brașov	88
11.	Modalitățile de plată	89
12.	Garanții	90
13.	Evaluarea ofertelor	92
13.1	Evaluarea propunerii financiare	93
13.2	Evaluarea experienței similare a Experților Cheie	93
13.3	Evaluarea propunerii tehnice	99
14.	Modul de prezentare a propunerii financiare	100
15.	Modul de prezentare a experienței similare a experților cheie	104
16.	Modul de prezentare a propunerii tehnice	106
Anexa 1: Lista acordurilor și a avizelor necesare Planului Urbanistic General al Municipiului Brașov și descrierea documentațiilor și a procedurilor necesare pentru obținerea lor		119
Anexa 2: Standardizarea documentațiilor de urbanism		123
1.	Introducere	123
1.1	Scop	123
1.2	Obiective	124
1.3	Beneficii	124
2.	Specificații tehnice	125
2.1	Cerințe generale privind livrarea datelor în format electronic	126
2.2	Cerințe specifice	127
2.3	Structura de date	128
2.3.1	Structura documentației de urbanism: Partea desenată	129
2.3.2	Structura documentației: Regulamentul	133

2.4	Recepția datelor în format digital	137
2.4.1	Dacă livrarea datelor se va face într-un format CAD	137
2.4.2	Dacă livrarea datelor, se va face într-un format GIS	138
2.5	Procedura de recepție a datelor	138

Lista tabelelor din text

Tabelul 1: Cadrul legislativ și normativ pentru actualizarea Planului Urbanistic General al Municipiului Brașov	14
Tabelul 2: Caracterizarea sintetică a Municipiului Brașov	15
Tabelul 3: Cele cinci etape ale actualizării Planului Urbanistic General al Municipiului Brașov	16
Tabelul 4: Rezultatele minime anticipate pentru studiile de fundamentare analitice	35
Tabelul 5: Rezultatele minime anticipate pentru studiile de fundamentare consultative	37
Tabelul 6: Rezultatele minime anticipate pentru studiile de fundamentare prospective	41
Tabelul 7: Corelările sistematice între studiile de fundamentare	42
Tabelul 8: Conținutul Planului Urbanistic General al Municipiului Brașov	65
Tabelul 9: Numărul exemplarelor predate pentru fiecare document	67
Tabelul 10: Procedura de informare și de consultare a publicului pentru Planul Urbanistic General al Municipiului Brașov	76
Tabelul 11: Echipa minimală de proiect	87
Tabelul 12: Termenele maxime de execuție pentru actualizarea Planului Urbanistic General al Municipiului Brașov	88
Tabelul 13: Eșalonarea plăților pentru actualizarea Planului Urbanistic General al Municipiului Brașov	89
Tabelul 14: Factorii de evaluare a ofertelor și ponderea lor	92
Tabelul 15: Evaluarea ofertei financiare	93
Tabelul 16: Evaluarea experienței Experților Cheie	98
Tabelul 17: Evaluarea propunerii tehnice	99
Tabelul 18: Modul de prezentare a Propunerii Financiare	103
Tabelul 19: Componența și descrierea sintetică a experienței echipei de elaborare	105
Tabelul 20: Strategia de abordare a celor cinci etape și indicatorii de realizare a activităților	109
Tabelul 21: Graficul de timp, pe luni	112
Tabelul 22: Resursele folosite	115
Tabelul 23: Cuprinsul principalelor documente elaborate	118

Tabelul 24: Lista acordurilor și a avizelor necesare pentru Planul Urbanistic General al Municipiului Brașov	122
Tabelul 25: Structura documentației de urbanism: Partea desenată	133
Tabelul 26: Atributele pentru stratul intitulat „Limita zonei studiate”	134
Tabelul 27: Descrierea atributelor zonelor funcționale	135
Tabelul 28: Nomenclatorul tipurilor de zone și de subzone funcționale	135
Tabelul 29: Nomenclatorul pentru rețele	136
Tabelul 30: Nomenclatorul pentru zone și pentru subzone funcționale	137

Informații pentru Fișa de date a achiziției publice

Denumirea achiziției

[de completat]

Codurile CPV¹

[de completat]

Valoarea estimată a serviciilor

[de completat]

Sursele de finanțare

[de completat]

¹ Codul comun internațional privind achizițiile de produse și de servicii/*Common Procurement Vocabulary/CPV*.

1. Necesitatea și oportunitatea contractului

Necesitatea și oportunitatea actualizării Planului Urbanistic General și a Regulamentului Local de Urbanism aferente Municipiului Brașov, care face obiectul contractului intitulat „Titlu”, este fundamentată pe următoarele argumente:

1. Obligația conținută în Articolul 46 din L350/2001, privind amenajarea teritoriului și urbanismul, în forma ei consolidată până în momentul elaborării acestui Caiet de Sarcini: „Planul Urbanistic General are atât caracter director și strategic, cât și caracter de reglementare, și reprezintă principalul instrument de planificare operațională, constituind baza legală pentru realizarea programelor și acțiunilor de dezvoltare. Fiecare unitate administrativ-teritorială trebuie să își actualizeze la maximum zece ani Planul Urbanistic General, în funcție de evoluția previzibilă a factorilor sociali, geografici, economici, culturali și a necesităților locale”;
2. Valabilitatea Planului Urbanistic General în vigoare, aprobat prin Hotărârea Consiliului Local al Municipiului Brașov HCL XX/AAAA, a fost prelungită prin HCL 144/2011. În tot acest timp, Planul Urbanistic General a suferit modificări semnificative prin intermediul Planurilor Urbanistice Zonale, devenind astfel depășit în raport cu realitatea economică, cu cea socială și cu cea urbanistică a Municipiului Brașov. Astfel, potrivit Institutului Național de Statistică, în perioada 1995-2015 s-au construit peste 11.000 de unități locative în Municipiul Brașov și peste 20.000 de unități locative în Zona Metropolitană Brașov. De asemenea, o serie de foste platforme industriale, precum Tractorul sau Rulmentul, sunt în plin proces de reconversie funcțională, iar o suită de noi platforme industriale au fost create, atât în Municipiul Brașov cât și în localitățile adiacente. Din aceste motive, este necesară actualizarea Planului Urbanistic General al Municipiului Brașov, păstrând însă liniile directoare ale strategiei anterioare de dezvoltare, care s-au dovedit corecte, și amendându-le pe cele care au fost invalidate sau alterate de evoluția orașului în ultimii ani;
3. Municipiul Brașov și Zona Metropolitană Brașov dispun de unul din cele mai ridicate niveluri de accesibilitate din toate regiunile țării pentru fluxurile fizice, avantaj competitiv confirmat și de importanța nodului feroviar Brașov;

4. Conform unui chestionar aplicat de Banca Mondială la nivel național, aproximativ 8,5% din populația României și-ar dori să locuiască la Brașov.² În acest context, un instrument de planificare teritorială eficient poate ajuta la creșterea atractivității Municipiului Brașov, pentru locuitori, pentru investitori și pentru turiști;
5. Pornind de la Tezele prealabile ale Codului Patrimoniului Cultural,³ aprobate în Ședința de Guvern din data de 29.11.2016, Planul Urbanistic General al Municipiului Brașov devine un instrument important în abordarea integrată a protecției a patrimoniului imobil.⁴ Astfel, Planul Urbanistic General al Municipiului Brașov va pregăti introducerea Planului Local de Peisaj, ca instrument de protecție a peisajelor și a componentelor acestora;⁵
6. În mod similar, luând în considerare Strategia Națională a României privind schimbările climatice 2013-2020,⁶ precum și Planul național de acțiune 2016-2020 privind schimbările climatice,⁷ Planul Urbanistic General al Municipiului Brașov se va focaliza pe construcția portofoliului dedicat serviciilor ecosistemice al Municipiului Brașov și al Zonei Metropolitane Brașov;

7. [Alte argumente, dacă mai sunt necesare].

În acest context, Planul Urbanistic General actualizat va trebui să identifice zonele și subzonele spre care ar trebui direcționată dezvoltarea orașului și să prescrie indicatori urbanistici atractivi, în condițiile asigurării unei dezvoltări durabile pentru aceste zone. În același timp, trebuie prevăzute rezolvări clare pentru cât mai multe din situațiile speciale care apar în oraș. Scopul final al actualizării Planului Urbanistic General al Municipiului Brașov este eliminarea situațiilor în care se folosește urbanismului derogatoriu.

Mai mult, situația deosebită a teritoriului periurban al Municipiului Brașov, caracterizată de o rețea locală densă de așezări, impune o serie de studii și de detalieri

² Rezultatele sunt prezentate pe larg în Cristea, M. et al. (2017), **Magnet Cities: Migration and Commuting in Romania**. Raport disponibil la adresa: <https://bit.ly/2CNHkqp> [18.04.2019].

³ **Tezele prealabile ale Codului Patrimoniului Cultural** sunt disponibile la adresa: <https://bit.ly/2RW4dsk> [18.04.2019].

⁴ Cf. **Tezele prealabile ale Codului Patrimoniului Cultural**, p. 4.

⁵ Cf. *ibidem*: p. 48.

⁶ **Strategia Națională a României privind schimbările climatice 2013-2020** este disponibilă la adresa: <https://bit.ly/2Uh3RcC> [18.04.2019].

⁷ **Planul național de acțiune 2016-2020 privind schimbările climatice** este disponibil la adresa: <https://bit.ly/2B30Wgf> [18.04.2019].

specifice în cadrul Planului Urbanistic General al Municipiului Braşov, care să valorifice această caracteristică privilegiată.

În egală măsură, pentru creşterea eficienţei activităţii derulate de administraţie, este foarte important ca tehnologia informaţiei să fie utilizată la o scară cât mai largă, atât în relaţiile cu cetăţenii, cât şi în relaţiile cu alte instituţii publice.

2. Obiectul contractului

În baza contractului intitulat „Titlu”, Ofertantul va presta pentru Autoritatea Contractantă servicii de proiectare de urbanism pentru actualizarea Planului Urbanistic General al Municipiului Braşov.

[Detalii suplimentare, dacă sunt necesare].

3. Obiectivele contractului

Actualizarea Planului Urbanistic General al Municipiului Braşov are următorul set de obiective:

1. Analiza critică şi operaţionalizarea următoarelor documente strategice şi programatice internaţionale [titluri complete şi surse]:
2. Analiza critică şi operaţionalizarea următoarelor documente strategice şi programatice naţionale [titluri complete şi surse]:
3. Analiza critică şi operaţionalizarea următoarelor documente strategice şi programatice regionale şi locale [titluri complete şi surse]:
4. Analiza critică şi operaţionalizarea următoarelor documentaţii de amenajarea teritoriului [titluri complete şi surse]:
5. Operaţionalizarea următoarelor obiective strategice:
 - Un nivel ridicat de calitate a vieţii în Municipiul Braşov şi în Zona Metropolitană Braşov;
 - Un nivel ridicat de echitate socială în Municipiul Braşov şi în Zona Metropolitană Braşov;
 - Un capital uman valorificat, atât în Municipiul Braşov, cât şi în Zona Metropolitană Braşov;
 - O competitivitate economică crescută a Municipiului Braşov şi a Zonei Metropolitane Braşov;
 - O dezvoltare durabilă a Municipiului Braşov şi a Zonei Metropolitane Braşov;

- O administrare urbană și metropolitană eficientă.

6. [Alte obiective, dacă sunt necesare].

Documentele enumerate anterior, elaborate la nivelul Uniunii Europene sau la scară națională, regională, metropolitană și locală stabilesc viziunea, obiectivele strategice și liniile directoare de dezvoltare a teritoriului național, regional și local pe termen mediu și lung.

Ele trebuie analizate critic și transpuse în Planul Urbanistic General al Municipiului Brașov, acolo unde este posibil, atât în faza de analiză și de diagnostic, cât și în faza de reglementare.

4. Cadrul legislativ și normativ de elaborare

Cadrul legislativ și normativ relevant pentru executarea contractului intitulat „Titlu” este prezentat în Tabelul 1. Echipa de proiect va lucra doar cu formele consolidate ale actelor normative, până la data predării documentației aferente contractului.

[de verificat lista actelor normative și corectitudinea denumirii lor].

Teme
A. Contractul și drepturile de autor
1. L98/2016, privind achizițiile publice
2. L8/1996 privind dreptul de autor și drepturile conexe
3. HG 395/2016, pentru aprobarea Normelor Metodologice de aplicare a prevederilor referitoare la atribuirea contractului de achiziție publică/acordului-cadru din L98/2016, privind achizițiile publice
4. Instrucțiunea 1/2017 a Președintelui Agenției Naționale pentru Achiziții Publice
5. [de trecut toate actele normative relevante pentru desfășurarea contractului]
B. Proprietatea și evidența tehnică, economică și juridică a imobilelor
1. L213/1998, privind proprietatea publică
2. L219/1998, privind regimul juridic al concesiunilor
3. L18/1991, privind fondul funciar
4. L7/1996, privind cadastrul și publicitatea imobiliară
5. L84/1996, privind îmbunătățirile funciare
6. OM 700/2014 privind aprobarea Regulamentului de avizare, recepție și înscrierea în cartea funciară
C. Urbanismul, amenajarea teritoriului și administrația publică
1. Constituția României

2.	L287/2009, privind Codul Civil
3.	L350/2001, privind amenajarea teritoriului si urbanismul
4.	L5/2000 de aprobare a Planului de Amenajarea a Teritoriului Național, Secțiunea III, Zone protejate
5.	L351/2001 de aprobare a Planului de Amenajarea a Teritoriului Național, Secțiunea IV, Rețeaua de localități
6.	L575/2001 de aprobare a Planului de Amenajarea a Teritoriului Național, Secțiunea V, Zone de risc natural
7.	L363/2006 de aprobare a Planului de Amenajarea a Teritoriului Național, Secțiunea I, Rețele de transport
8.	L190/2009 de aprobare a Planului de Amenajarea a Teritoriului Național, Secțiunea VIII, Zone cu resurse turistice
9.	L171/1997 de aprobare a Planului de Amenajarea a Teritoriului Național, Secțiunea II, Ape
10.	L215/2001, privind administrația publică locală
11.	L24/2007, privind reglementarea și administrarea spațiilor verzi din zonele urbane
12.	L 255/2010, privind exproprierea pentru cauza de utilitate publică;
13.	L213/1998, privind proprietatea publică
14.	HG 101/2010, pentru aprobarea regulamentului privind dreptul de semnătură pentru amenajarea teritoriului și urbanism și a regulamentului referitor la organizarea și funcționarea Registrului Urbaniștilor din România
15.	HG 525/1996, pentru aprobarea Regulamentului General de Urbanism
16.	HG 1.076/2004, privind stabilirea procedurii de realizare a evaluării de mediu pentru planuri și programe
17.	HG 382/2003, pentru aprobarea Normelor Metodologice privind exigențele minime de conținut ale documentațiilor de amenajare a teritoriului și urbanism pentru zonele de riscuri naturale
18.	OM 13/1999 al ministrului lucrărilor publice si amenajării teritoriului - INDICATIV: GPO038/99 „Ghid privind metodologia de elaborare și conținutul-cadru al Planului Urbanistic General”
19.	OM 2.701/2010 pentru aprobarea Metodologiei de informare și consultare a publicului cu privire la elaborarea sau revizuirea planurilor de amenajare a teritoriului și de urbanism
20.	OM 233/2016, pentru aprobarea Normelor metodologice de aplicare a Legii nr. 350/2001 privind amenajarea teritoriului și urbanismul și de elaborare și actualizare a documentațiilor de urbanism
21.	OM 562/2003, pentru aprobarea Reglementărilor tehnice „Metodologice de elaborare și conținutul cadru al documentațiilor de urbanism pentru zone construite protejate (ZCP)”
22.	HCL 322/2016, privind aprobarea Regulamentului de informare și consultare a publicului în elaborarea și revizuirea planurilor de urbanism la nivelul municipiului Brașov

D. Construcțiile

1. L50/1991, privind autorizarea executării lucrărilor de construcții

2.	L10/1995, privind calitatea în construcții
3.	OM 2264/2004, pentru aprobarea reglementării tehnice privind proiectarea și dotarea locurilor de parcare, oprire și staționare aferente drumurilor publice situate în extravilanul localităților
4.	OM 839/2009. pentru aprobarea Normelor metodologice de aplicare a L50/1991 privind autorizarea executării lucrărilor de construcții
5.	OM 700/2014, privind aprobarea Regulamentului de avizare, recepție și înscrierea în cartea funciară
E. Domenii conexe	
1.	L422/2001, privind protecția monumentelor istorice
2.	L41/1995, privind protejarea patrimoniului cultural național
3.	OM 2.828/2015, pentru modificarea Anexei 1 la OM 2.314/2004, privind aprobarea Listei monumentelor istorice și a Listei monumentelor istorice dispărute
4.	OM 562/2003 pentru aprobarea Reglementărilor tehnice „Metodologice de elaborare și conținutul cadru al documentațiilor de urbanism pentru zone construite protejate (ZCP)”
5.	OG 43/2000 privind protecția patrimoniului arheologic și declararea siturilor arheologice ca zone de interes național
6.	L451/2002, pentru ratificarea Convenției Europene a Peisajului, Florența 20 octombrie 2000
7.	L46/2008, cu modificările și completările ulterioare, privind Codul Silvic
8.	L137/1995, privind protecția mediului
9.	OM 1.964/2007 al Ministerului Mediului și Dezvoltării Durabile, privind instituirea regimului de Arie Naturală Protejată, a siturilor de importanță comunitară ca parte integrantă a rețelei ecologice europene Natura 2000 în România
10.	OM 1.184/2000 pentru aprobarea reglementării „Ghid privind elaborarea analizelor de evaluare a impactului asupra mediului ca parte integrantă a planurilor de urbanism”
11.	OM 125/1996, privind activitățile cu impact la mediu
12.	OUG 57/2007, privind regimul ariilor naturale protejate, conservarea habitatelor naturale, a florei și faunei sălbatice
13.	OUG 78/2000, privind regimul deșeurilor
14.	OUG 195/2005, privind protecția mediului
15.	HG 930/2005 pentru aprobarea Normelor speciale privind caracterul și mărimea zonelor de protecție sanitară și hidrogeologică
16.	OM MS 119/2014 pentru aprobarea Normelor de igienă și sănătate publică privind mediul de viață al populației
17.	OG 43/1997, cu modificările și completările ulterioare, privind regimul juridic al drumurilor
18.	L107/1996, Legea apelor
19.	L124/1995, privind apărarea împotriva dezastrelor
20.	L481/2004, privind protecția civilă

Tabelul 1: **Cadrul legislativ și normativ pentru actualizarea Planului Urbanistic General al Municipiului Brașov**

5. Date generale despre Municipiul Braşov

Caracterizarea sintetică a Municipiului Braşov este ilustrată în Tabelul 2:

Variabila	Valoarea
1. Rangul	I (întâi)
2. Populaţia Municipiului Braşov	253.200 loc. (estimată la 01.01.2018)
3. Populaţia Zonei Metropolitane Braşov	406.611 loc. (estimată la 01.01.2018)
4. Suprafaţa teritoriului administrativ	XX ha
5. Suprafaţa teritoriului intravilan	YY ha
6. Densităţi	ZZ loc./ha (raportată la suprafaţa teritoriului administrativ)
7. Densitatea	WW loc./ha. (raportată la suprafaţa teritoriului intravilan)
8. Funcţia predominantă	Industrială
9. Locul în topul destinaţiilor turistice din România	Al doilea loc
10. Climat	Temperat-continental

Tabelul 2: **Caracterizarea sintetică a Municipiului Braşov**

Din perspectivă demografică şi teritorială, Municipiul Braşov a trecut printr-un proces dramatic de transformare în anii trecuţi. Astfel, populaţia a scăzut de la 323.726 de persoane în anul 1992, la 253.200, în anul 2011. Totuşi, pe măsură ce populaţia Municipiului Braşov a scăzut, Municipiul a continuat să se extindă în teritoriu. Astfel, între anii 1992 şi 2011, suprafaţa construită în Municipiul Braşov a crescut cu 24,2%, în timp ce populaţia a scăzut cu 21%. Această dinamică a produs o scădere de 48,8% a densităţii populaţiei, cea mai dramatică scădere a densităţii populaţiei dintre toţi cei şapte poli de creştere ai României.

În acelaşi timp, Municipiul Braşov a trecut printr-un proces profund de transformare economică, marcat de dispariţia unor platforme industriale mari şi de apariţia altor centre economice. Între anii 2000 şi 2015, Braşovul a înregistrat o creştere economică anuală de 8,16%, una din cele mai mari din Uniunea Europeană, necesitând intervenţii teritoriale majore pentru a absorbi această creştere. De asemenea, între anii 2007 şi 2017, numărul de turişti în Zona Metropolitană Braşov s-a dublat, ajungând până la un milion vizitatori, devenind astfel al doilea punct de atracţie în România, după Bucureşti.

6. Cerințele privind actualizarea Planului Urbanistic General al Municipiului Brașov

Această secțiune detaliază cerințele celor cinci etape care acoperă actualizarea Planului Urbanistic General al Municipiului Brașov (cf. Tabelul 3).

Etapa	Conținutul etapei
1. Etapa 01	Forma sintetizată și diagnoza Planului Urbanistic General aflat în vigoare, studiile de fundamentare, sinteza studiilor de fundamentare, diagnosticul general și cel prospectiv, conceptul de dezvoltare a Zonei Metropolitane Brașov și estimarea viabilității financiare a propunerilor din Planul Urbanistic General al Municipiului Brașov
2. Etapa 02	Forma preliminară a Planului Urbanistic General al Municipiului Brașov
3. Etapa 03	Documentațiile pentru obținerea avizelor și a acordurilor necesare
4. Etapa 04	Forma finală a Planului Urbanistic General al Municipiului Brașov
5. Etapa 05	Predarea și integrarea Planului Urbanistic General al Municipiului Brașov în Sistemul Informațional Geografic (SIG/GIS)

Tabelul 3: **Cele cinci etape ale actualizării Planului Urbanistic General al Municipiului Brașov**

6.1 Etapa 01: Forma sintetizată și diagnoza Planului Urbanistic General aflat în vigoare, studiile de fundamentare, sinteza studiilor de fundamentare, diagnosticul general și cel prospectiv, conceptul de dezvoltare a Zonei Metropolitane Brașov și **estimarea viabilității financiare a propunerilor din Planul Urbanistic General al Municipiului Brașov**

Etapa 01 cuprinde următoarele **opt activități**:

1. Elaborarea formei sintetizate a Planului Urbanistic General actual (cf. Secțiunea 6.1.1);
2. Diagnoza Planului Urbanistic General actual (cf. Secțiunea 6.1.2);
3. Elaborarea studiilor de fundamentare (cf. Secțiunea 6.1.3);
4. Formularea sintezei studiilor de fundamentare (cf. Secțiunea 6.1.4);
5. Formularea diagnosticului general și a celui prospectiv (cf. Secțiunea 6.1.5);
6. Elaborarea conceptului de dezvoltare pentru Zona Metropolitană Brașov (cf. Secțiunea 6.1.6);
7. **Estimarea viabilității financiare a propunerilor din Planul Urbanistic General al Municipiului Brașov** (cf. Secțiunea 6.1.7);

8. Organizarea celei de a doua etape de informare și de consultare a publicului (cf. Tabelul 10).
9. [alte activități, dacă este cazul].

6.1.1 Forma sintetizată a Planului Urbanistic General aflat în vigoare

Elaborarea formei sintetizate a Planului Urbanistic General aflat în vigoare cuprinde următoarele acțiuni:

1. Identificarea și transpunerea teritorială a tuturor reglementărilor conținute de documentațiile de urbanism aprobate de la momentul aprobării Planului Urbanistic General actual, care sunt în vigoare sau care au produs efecte în teritoriu;
2. Suprapunerea reglementărilor conținute în aceste documentații peste reglementările Planului Urbanistic General aflat în vigoare și evidențierea modificărilor aprobate;
3. Asigurarea trasabilității suprapunerii făcute, astfel încât forma sintetizată a Planului Urbanistic General aflat în vigoare să permită atât analize longitudinale, cât și analize transversale.

Ea are următoarele **trei** obiective:

1. Ilustrarea evoluției reglementărilor urbanistice de-a lungul timpului, de la aprobarea Planului Urbanistic General aflat în vigoare, până în momentul de față;
2. Delimitarea preliminară a zonelor dinamice din cadrul Municipiului Brașov;
3. Identificarea schimbărilor funcționale care au dus la modificarea delimitărilor și a conținuturilor Unităților Teritoriale de Referință față de prevederile Planul Urbanistic General actual.
4. [de adăugat alte obiective, dacă este cazul].

Structura exactă a formei sintetizate a Planului Urbanistic General actual rămâne la alegerea Elaboratorului, dar ea va trebui să cuprindă toate acțiunile și să atingă toate obiectivele enumerate mai sus.

6.1.2 Diagnoza Planului Urbanistic General aflat în vigoare

Diagnoza Planului Urbanistic General are următoarele **patru** obiective:

1. Clasificarea tipurilor de spețe ale litigiilor rezultate din aplicarea Planului Urbanistic General actual;
2. Cartarea litigiilor rezultate din aplicarea Planului Urbanistic General actual, acolo unde acest lucru este posibil;
3. Delimitarea zonelor din Municipiul Brașov care suportă cele mai mari presiuni investiționale, raportată la tipurile de spețe identificate la primul punct și la cauzele lor;
4. Evidențierea tendințelor de modificare funcțională și urbanistică induse de aprobarea și de aplicarea documentațiilor de tipul Planului Urbanistic Zonal și al Planului Urbanistic de Detaliu, survenite după aprobarea Planului Urbanistic General actual. Autorii vor trata în mod explicit cel puțin următorii indicatori:
 - Numărul Planurilor Urbanistice de Detaliu aprobate în limitele prevederilor Planului Urbanistic General actual;
 - Numărul Planurilor Urbanistice de Detaliu în limitele prevederilor Planurilor Urbanistice Zonale în vigoare, care au fost aprobate pentru modificarea Planului Urbanistic General actual;
 - Numărul Unităților Teritoriale de Referință modificate prin Planurile Urbanistice Zonale aprobate.
5. [de adăugat alte obiective, dacă este cazul].

Structura diagnozei Planului Urbanistic General aflat în vigoare rămâne la alegerea Elaboratorului, dar ea va trebui să atingă toate obiectivele enumerate mai sus.

6.1.3 Studiile de fundamentare

Fundamentarea propunerilor din Planul Urbanistic General se realizează prin studii de fundamentare analitice, consultative și prospective:⁸

1. Studiile de fundamentare analitice privesc evoluția localității și a caracteristicilor sale;
2. Studiile de fundamentare consultative evidențiază cerințele și opțiunile populației și a celorlalți factori interesați privind dezvoltarea urbană. Acest tip de studii se pot elabora în baza unor sondaje și a unor anchete socio-urbanistice, efectuate în rândul populației, al specialiștilor, al instituțiilor, precum și al altor actori interesați;

⁸ Cf. Anexa 2 la Normele metodologice de aplicare a L350/2001, precum și MLPAT (1999), **Ghid privind metodologia de elaborare și conținutul-cadru al Planului Urbanistic General** (GP038/99).

3. Studiile de fundamentare prospective produc prognoze, scenarii sau alternative pentru diferitele domenii sectoriale.

Studiile de fundamentare susțin astfel reglementările urbanistice cuprinse în Planul Urbanistic General. Din acest motiv, ele trebuie să conțină concluzii actuale și relevante pentru reglementările urbanistice cuprinse în cadrul Planului Urbanistic General.

În consecință, analizele făcute în studiile de fundamentare trebuie să folosească date actualizate, care să nu aibă o vechime mai mare de trei ani față de data elaborării studiilor de fundamentare. Acolo unde acest lucru nu este posibil, ofertantul trebuie să folosească cele mai noi date disponibile și să argumenteze alegerea lor.

De asemenea, pot fi folosite studii, cercetări și proiecte anterioare, în situația în care informațiile oferite de acestea nu și-au pierdut valabilitatea și relevanța pentru Planul Urbanistic General.

6.1.3.1 Studiile de fundamentare analitice

Fiecare Ofertant trebuie să realizeze următoarea suită de studii de fundamentare analitice (cf. Tabelul 4):

Studiul	Rezultatele minime anticipate
1. Reambularea topografică și actualizare cadastrală (RTAC⁹)	<p>Acest studiu de fundamentare asigură un suport de lucru corect și adecvat pentru actualizarea Planului Urbanistic General al Municipiului Brașov. El va avea următoarea suită de rezultate minime anticipate:</p> <ol style="list-style-type: none">1. Un suport topografic actualizat, aprobat de Oficiul de Cadastru și Publicitate Imobiliară Brașov, realizat prin punerea de acord între situația din teren și cea din plan. Împreună cu suportul cadastral actualizat, el va constitui baza de lucru pentru toate studiile de fundamentare, pentru operațiunile urbane, pentru proiectele și pentru reglementările urbanistice propuse;2. Un suport cadastral actualizat, cu respectarea prevederilor cărților funciare, care să conțină inclusiv delimitarea cadastrală a suprafețelor de teren care au făcut obiectul Planurilor Urbanistice Zonale și al Planurilor Urbanistice de Detaliu aprobate ulterior intrării în vigoare a Planului Urbanistic General Brașov precedent, care au produs efecte: construcții sau

⁹ Acronimele sunt folosite în Tabelul 7, care indică corelările între studiile de fundamentare, care trebuie urmărite sistematic de autorii lor.

suport al unor Autorizații de Construire. Împreună cu suportul topografic actualizat, el va constitui baza de lucru pentru toate studiile de fundamentare, pentru operațiunile urbane, pentru proiectele și pentru reglementările urbanistice propuse;

3. Delimitarea cadastrală a Unităților Teritoriale de Referință (UTR) reglementate de Planul Urbanistic General, în forma sa actualizată;
4. Delimitarea cadastrală a suprafețelor afectate de servituți publice, inclusiv a celor generate de rețelele tehnico-edilitare;
5. Delimitarea cadastrală a zonelor de risc natural și antropoc, inclusiv a celor rezultate din aplicarea directivei europene SEVESO III (2012/18/EU);
6. Delimitarea zonelor de protecție arheologică, prin puncte topografice;
7. Delimitarea topografică a zonelor de protecție a monumentelor istorice, a Zonelor Construite Protejate și a Zonelor Istorice de Referință;
8. Identificarea și spațializarea tipurilor de proprietate;
9. Identificarea și delimitarea rezervelor de teren de care beneficiază Municipiul Brașov, pe tipuri de proprietate și pe clase de mărime.

Rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

2. Hidro-geotehnica (HGT)

Acest studiu de fundamentare determină profilul hidro-geotehnic al Municipiului Brașov, care stă la baza determinării condițiilor de fundare și, implicit, a celor de construire pentru clădirile subterane și pentru cele supraterane. El va avea următoarea suită de rezultate minime anticipate:

1. Caracterizarea sintetică a bazinului hidrografic, orientată în mod explicit spre ilustrarea, explicarea și comentarea atributelor relevante pentru proiectarea reglementărilor urbanistice (cursuri de apă regularizate sau canalizate, debite maxime, pericole, bazine pentru reglarea debitelor etc.);
2. Delimitarea cadastrală a zonelor inundabile și a celor neconstruibile;
3. Delimitarea cadastrală a zonelor sensibile la creșterea regulată sau accidentală a apelor subterane, care afectează condițiile de fundare ale clădirilor subterane și supraterane;
4. Delimitarea cadastrală a zonelor cu condiții diferențiate de fundare, zonificarea lor funcțională, precum și determinarea regimului lor de înălțime.

Rezultatele studiului trebuie să fie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

3. **Infrastructura tehnico-edilitară (ITE)**

Acest studiu de fundamentare analizează critic eficiența și performanța infrastructurii tehnico-edilitare, care asigură funcționarea Municipiului Brașov. El va avea următoarea suită de rezultate minime anticipate:

1. Profilul funcțional, starea actuală și performanța sistemelor de alimentare cu apă potabilă, industrială și minerală, de canalizare, de alimentare cu gaze naturale, cu energie electrică, cu hidrocarburi și/sau cu fluide industriale, precum și a celor de termoficare, de telecomunicații și rețelele informatice. În cazul rețelelor electrice subterane și aeriene, autorii studiului vor evidenția caracteristicile pentru tensiune joasă, medie și înaltă, precizând, de asemenea, punctele de transformare subterane și la sol, inclusiv capacitatea și puterea lor. În cazul rețelei de gaze, autorii studiului vor identifica punctele de regularizare a presiunii, inclusiv presiunea și diametrele conductelor, precum și trasarea conductelor pentru fluide industriale și tehnologice, după tipul lor. În cazul rețelelor de telecomunicații, autorii studiului vor cartografi traseele subterane și aeriene de transmisie a datelor;
2. Identificarea cadastrală și trasarea exactă a componentelor sistemelor enumerate mai sus, atât a celor subterane, cât și a celor aeriene, precum și a zonelor de protecție sau a servituților pe care ele le produc, inclusiv a zonelor de protecție tehnică și sanitară, pe suportul topografic și cadastral actualizat. De asemenea, autorii studiului vor descrie clar incompatibilitățile urbanistice și arhitecturale rezultate, propunând, de asemenea, soluții în variante pentru rezolvarea lor;
3. Evidențierea și delimitarea cadastrală a zonelor de preepurare și de epurare a apelor uzate pentru unitățile industriale;
4. Analiza critică a consumului actual de apă potabilă, de apă industrială, de gaze naturale și de energie electrică, precum și examinarea evoluției sale și prognoza pentru deceniul următor;
5. Analiza critică a soluțiilor de încălzire folosite în Municipiul Brașov;
6. Profilul funcțional, capacitatea tehnică și teritorială, starea actuală și performanța sistemului de gestiune și de valorificare a deșeurilor, inclusiv a componentelor sale: platforme pentru depozitarea temporară și pentru sortarea deșeurilor, instalații pentru

distrugerea deșeurilor și pentru depozitarea lor definitivă etc.;

7. Construcția unei prognoze în variante pentru evoluția performanței sistemelor enumerate mai sus, inclusiv necesarul lor de spații, folosind trei orizonturi de timp: scurt, mediu și lung.

Acolo unde este tehnic posibil, rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

4. Circulația terenurilor și zonele cu destinații speciale (CTZDS)

Acest studiu de fundamentare analizează circulația terenurilor, de la momentul aprobării Planului Urbanistic General precedent, până în momentul de față, inclusiv a zonelor cu destinație specială și a rezervelor de teren disponibile. El va avea următoarea suită de rezultate minime anticipate:

1. Identificarea terenurilor existente și a celor necesare, dedicate sistemului de răspuns în situații de urgență;
2. Identificarea și delimitarea cadastrală a terenurilor cu destinație specială;
3. Identificarea și delimitarea cadastrală a rezervelor de teren din Municipiului Brașov, după regimul de proprietate (terenurile publice și private ale municipiului, ale județului și ale statului);
4. Situația actuală a concesiunilor;
5. Ilustrarea și examinarea circulației terenurilor, de la momentul aprobării Planului Urbanistic General precedent, până în momentul elaborării studiului de fundamentare. Studiul circulației terenurilor va include, cel puțin, următoarele teme:
 - Schimbarea regimurilor de proprietate;
 - Dezmembrările și comasările de terenuri;
 - Circulația terenurilor din proprietatea privată în cea publică;
 - **Circulația terenurilor din proprietatea publică în cea privată;**
 - Terenurile expropriate pentru cauză de utilitate publică.
6. Delimitarea cadastrală și analiza zonelor depășite funcțional, care includ, dar nu se limitează doar la zonele industriale abandonate sau scoase din uz, precum și a spațiilor abandonate, nefolosite sau destructurate. Ea va fi completată de evaluarea eforturilor necesare pentru viabilizarea acestor terenuri sau spații;
7. Analiza critică, evaluarea și fundamentarea necesității extinderii sau a restrângerii suprafeței intravilane a

Municipiului Braşov. În cazul propunerilor de restrângere a suprafeţei intravilane, autorii studiului de fundamentare vor propune mecanismele financiare şi juridice de compensare a proprietarilor afectaţi.

Acolo unde este tehnic posibil, rezultatele studiului trebuie transpuse într-un format compatibil cu soluţia SIG/GIS folosită de Primăria Municipiului Braşov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de faţă sunt prezentate în Tabelul 7.

5. Circulaţia şi căile de comunicaţii (CCC)

Acest studiu de fundamentare analizează critic circulaţia şi performanţa căilor de comunicaţii în Municipiul Braşov şi în Zona Metropolitană Braşov. El va avea următoarea suită de rezultate minime anticipate:

1. Analiza critică a infrastructurii reţelei de circulaţie, a dotărilor şi a amenajărilor tehnice dedicate reţelei de transport, inclusiv limitele administrative, precum şi a echipării tehnice pentru dirijarea fluxurilor de transport, ţinând cont de caracterul multimodal din arealul studiat;
2. Trasarea limitelor administrative pentru toate tipurile de căi de comunicaţii. În cazul reţelei rutiere, autorii studiului vor delimita clar punctele din care drumurile naţionale şi judeţene intră în administrarea Municipiului Braşov;
3. Analiza critică de diagnoză şi de prognoză a circulaţiei, raportată la caracteristicile sociale şi economice ale arealului studiat, precum şi la zonificarea funcţională reală şi la cea reglementată. Autorii studiului vor examina, de asemenea, navetismul şi repartiţia modală a populaţiei în teritoriu;
4. Schema urbană, periurbană şi metropolitană de trafic, care include diagrama fluxurilor de penetraţie şi de tranzit pentru aria studiată (păianjenul de trafic) şi care descrie caracteristicile de performanţă modală ale fluxurilor de transport, în raport cu trăsăturile structurale şi funcţionale ale infrastructurii reţelei;
5. Determinarea profilului parcului automobilistic privat, colectiv şi de marfă, precum şi a evoluţiei sale, inclusiv a prognozei sale pentru următorul deceniu, ţinând cont de obiectivele strategice pentru reducerea emisiilor de gaze cu efect de seră;
6. Indicii actuali de motorizare a Municipiului Braşov, a Zonei Metropolitane Braşov şi a Judeţului Braşov, evoluţia şi răspândirea teritorială a acestora, precum şi prognozele lor pentru următorul deceniu;
7. Analiza critică a circulaţiei pasive, prin studiul de oportunitate privind reducerea ofertei de parcuri publice cu plată în zone centrale şi cu cerere mare, precum şi dezvoltarea unui sistem public de parcaje

rezidențiale care să permită creșterea capacității de circulație multimodală pe străzile din aria studiată;

8. Analiza critică a culoarelor pietonale și a performanțelor rețelei de piste pentru biciclete, precum și prioritizarea extinderii acestora, în concordanță cu rezerva de capacitate de circulație a rețelei rutiere;
9. Trasarea limitelor de siguranță și a celor de protecție pentru sistemul de cale ferată, analiza critică a gradului de integrare cu transportul rutier multimodal și evaluarea performanței nodurilor intermodale;
10. Identificarea și examinarea punctelor negre din punctul de vedere al siguranței circulației, inclusiv cele de la intrările și de la ieșirile din Municipiul Brașov;
11. Determinarea și fundamentarea posibilității introducerii și reintegrării modurilor de transport pe cale ferată (ușoară și grea) la scară metropolitană, precum și identificarea rezervelor de teren necesare pentru funcționarea optimă a sistemului de transport pe cale ferată.

Rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

6. Delimitarea spațiului aerian al Municipiului Brașov (DSAMBV)

Acest studiu de fundamentare analizează critic propunerile pentru lucrările de infrastructură aeriană propuse în documentațiile de amenajarea teritoriului și de urbanism și în documentele programatice relevante. Delimitările spațiilor aeriene rezultate fundamentează trasarea și reglementarea zonelor funcționale. De asemenea, el examinează relațiile între morfologia spațiilor aeriene și reglementările urbanistice, determinate de altimetria terenului și a construcțiilor, precum și de nivelul de zgomot reglementat pentru diferitele zone funcționale afectate. El va avea următoarea suită de rezultate minime anticipate:

1. Delimitarea spațiului aerian pentru fiecare lucrare de infrastructură aeriană prevăzută în documentațiile de amenajarea teritoriului, în cele de urbanism, precum și în documentele programatice relevante;
2. Identificarea heliporturilor existente și a celor propuse;
3. Trasarea hărții de zgomot rezultate în urma analizelor de la punctele precedente;
4. Identificarea conflictelor între spațiile aeriene delimitate și condițiile de construire prevăzute de reglementările urbanistice (limite altimetrice de construibilitate).

Rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

7. **Altimetria (ALT)**

Acest studiu de fundamentare examinează silueta urbană a Municipiului Brașov, raportată la funcțiunile urbane și la circulație. El va avea următoarea suită de rezultate minime anticipate:

1. Delimitarea cadastrală zonelor care permit și/sau impun un anumit regim de înălțime, raportată la caracteristicile parcelarului, la rețeaua de dotări și de echipamente, la rețelele tehnico-edilitare, la rețelele căilor de comunicații, la fondul construit și la imaginea urbană;
2. Delimitarea cadastrală a amplasamentelor care pot găzdui accente de înălțime, raportată la caracteristicile parcelarului, la rețeaua de dotări și de echipamente, la rețelele tehnico-edilitare, la rețelele căilor de comunicații, la fondul construit și la imaginea urbană;
3. Tipologia și catalogul sistematic al perspectivelor valoroase;
4. Tipologia și catalogul sistematic al zonelor destructurate vizual.

Acolo unde este tehnic posibil, rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

8. **Relațiile periurbane (RP)**

Acest studiu de fundamentare examinează relațiile periurbane și stabilește condițiile care trebuie asigurate prin intermediul Planului Urbanistic General al Municipiului Brașov pentru dezvoltarea unor relații periurbane funcționale. El va avea următoarea suită de rezultate minime anticipate:

1. Profilul migrației interne în zona periurbană;
2. Analiza critică a eficienței rețelei de transport, raportată la accesibilitatea modală și la dependențele spațiale care afectează mobilitatea populației din zona periurbană. Autorii studiului vor identifica și vor delimita cadastral rezervele de teren din Municipiul Brașov și din localitățile sale limitrofe, care pot contribui la îmbunătățirea accesibilității modale și a mobilității spațiale pentru populația din zona periurbană;
3. Starea actuală și posibilitățile de dezvoltare ale infrastructurii de servicii și a celei industriale, atât la nivel periurban, cât și la nivel metropolitan;
4. Rețeaua zonelor logistice, inclusiv depozitele, depozitele de transfer, zonele industriale intraurbane

și extraurbane, punctele de transfer intermodal, precum și traficul generat de ele;

5. Catalogul sistematic al zonelor turistice existente și potențiale;
6. Catalogul sistematic al zonelor protejate, indiferent de tipul lor, aflate la limita suprafețelor intravilane;
7. Două scenarii pentru dezvoltarea zonei periurbane, transpuse în operațiuni urbane clar definite, pornind de la indicarea investițiilor strategice pentru dezvoltarea imediată și pentru cea de perspectivă a Municipiului Brașov, precum și de la zonele periurbane susceptibile de a primi noi locuințe principale sau secundare. Cele două scenarii vor include și câte o soluție de optimizare a transportului periurban și a celui metropolitan.

Acolo unde este tehnic posibil, rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

9. Infrastructura de servicii și cea industrială (ISI)

Acest studiu de fundamentare analizează portofoliul industrial și cel de servicii al Municipiului Brașov. El va avea următoarea suită de rezultate minime anticipate:

1. Examinarea profilului industrial actual și a celui de servicii al Municipiului Brașov, a evoluției lor, precum și a prognozei lor pentru următorul deceniu;
2. Determinarea poziției Municipiului Brașov și a Zonei Metropolitane Brașov în economia regională, în cea națională și în cea internațională, pornind de la portofoliul industrial și de la cel de servicii;
3. Evaluarea performanței infrastructurii industriale și a celei de servicii, de care dispune Municipiul Brașov și Zona Metropolitană Brașov;
4. Analiza fragmentării proprietății fostelor platforme industriale și analiza stării de degradare a clădirilor industriale;
5. Delimitarea cadastrală a zonelor de conversie funcțională, în special a celor de tip „brownfield”;
6. Profilul funcțional actual al parcurilor industriale, științifice și tehnologice din Zona Metropolitană Brașov, evoluția sa și prognoza pentru următorul deceniu.

Acolo unde este tehnic posibil, rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

10. **Patrimoniul natural (PN)**

Acest studiu de fundamentare analizează critic patrimoniul natural și stabilește condițiile în care el poate fi valorificat. De asemenea, el va construi portofoliul serviciilor ecosistemice ale Municipiului Brașov și ale Zonei Metropolitane Brașov. El va avea următoarea suită de rezultate minime anticipate:

1. Delimitarea cadastrală a ariilor naturale protejate, după tipul lor;
2. Cartarea coridoarelor ecologice la nivel urban, periurban, metropolitan și regional, a zonelor lor de expansiune, precum și proiectarea operațiunilor urbane necesare pentru protecția coridoarelor ecologice la scară urbană. Autorii studiului vor cartă, de asemenea, și zonele cu întreruperi ale continuității florei și a faunei, selectând cazurile în care rețeaua de coridoare ecologice poate fi extinsă prin intermediul unor operațiuni urbane clar definite;
3. Delimitarea cadastrală a zonelor care conțin terenuri degradate și construcția unui portofoliu preliminar de zone propice pentru reconstrucția ecologică a ecosistemelor degradate;
4. Identificarea posibilităților de integrare a spațiilor verzi într-un sistem de spații verzi și proiectarea operațiunilor urbane necesare pentru integrarea lor;
5. Delimitarea cadastrală a rezervelor de teren existente și potențiale pentru extinderea sau pentru diversificarea sistemului de spații verzi;
6. Construcția portofoliului serviciilor ecosistemice ale Municipiului Brașov și ale Zonei Metropolitane Brașov, după tipul de serviciu;
7. Proiectarea unui set minim de operațiuni urbane care să valorifice portofoliul serviciilor ecosistemice.

Acolo unde este tehnic posibil, rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

11. **Patrimoniul construit (PC)**

Acest studiu de fundamentare analizează critic patrimoniul construit al Municipiului Brașov și stabilește condițiile în care el poate fi valorificat. El va avea următoarea suită de rezultate minime anticipate:

1. Analiza critică a Listei Monumentelor Istorice, din care să rezulte eventuale propuneri pentru clasarea sau pentru declasarea unor obiecte de arhitectură sau a unor ansambluri. Autorii studiului vor acorda o atenție sporită clădirilor și ansamblurilor din perioada interbelică și din cea socialistă, inclusiv celor industriale;
2. Actualizarea Studiului Istoric General, conform legislației în vigoare;

3. Actualizarea responsabilă a delimitării cadastrale a zonelor construite protejate;
4. Actualizarea sau delimitarea cadastrală responsabilă a zonelor de protecție ale monumentelor;
5. Delimitarea cadastrală a zonelor de protecție arheologică;
6. Construcția tipologiilor patrimoniului construit valoros, după planimetrie, după funcțiune și după tipul structurii portante;
7. Proiectarea operațiunilor urbane necesare pentru valorificarea socială, economică, arhitecturală și urbanistică a patrimoniului construit, inclusiv a celui arheologic;
8. Fundamentarea unui set preliminar de categorii și de obiective definitorii pentru patrimoniul cultural al Municipiului Brașov și a Zonei Metropolitane Brașov.

Acolo unde este tehnic posibil, rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

12. Protecția mediului, riscuri naturale și riscuri antropice (PMRNRA)

Acest studiu de fundamentare examinează eficiența protecției mediului în Municipiul Brașov și construiește catalogul sistematic al riscurilor naturale și al celor antropice care afectează Municipiul. El va avea următoarea suită de rezultate minime anticipate:

1. Analiza și cartarea poluării în Municipiul Brașov și în Zona Metropolitană Brașov, după tipul poluării;
2. Analiza critică a performanței instituționale, procedurale și teritoriale a protecției mediului în Municipiul Brașov;
3. Delimitarea cadastrală a zonelor de risc natural;
4. Delimitarea cadastrală a zonelor de risc antropic;
5. Catalogul sistematic al riscurilor naturale și al celor antropice;
6. Un proiect preliminar pentru un sistem de monitorizare a riscurilor naturale și a celor antropice. Proiectul va detalia arhitectura sistemului, precum și procedurile de construcție, de actualizare, de monitorizare și de gestiune a sistemului propus;
7. Un manual pilot de proiectare ambientală a operațiunilor urbane.

Acolo unde este tehnic posibil, rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

13. **Locuirea și cartierele orașului (LCO)**

Acest studiu de fundamentare examinează calitatea locuirii în Municipiul Brașov și în zona sa periurbană, definind, de asemenea, și cartierele orașului. El va avea următoarea suită de rezultate minime anticipate:

1. Analiza stocului de locuințe la nivelul cartierelor și al ansamblurilor de locuințe, folosind următorul set restrâns de indicatori, care poate fi extins, la nevoie, cu alți indicatori relevanți:
 - Numărul de locuințe, după tipul clădirii și după perioada în care a fost finalizată clădirea;
 - Numărul de locuințe, după dotarea cu utilități și perioada în care a fost finalizată clădirea;
 - Suprafața medie locuibilă a locuințelor, după perioada în care a fost finalizată clădirea;
 - Numărul mediu de camere de locuit, în funcție de perioada în care a fost finalizată clădirea;
 - Materialele de construcții utilizate pentru pereții exteriori ai clădirii, în funcție de perioada în care a fost finalizată clădirea;
 - Numărul de locuințe, după tipuri caracteristice de utilități:
 - Sistemul de alimentare cu apă și cu apă caldă;
 - Tipul instalației de canalizare;
 - Modul de încălzire a locuinței;
 - Existența sau inexistența instalației de electrice.
2. Analiza ocupării stocului de locuințe, la nivelul cartierelor și al ansamblurilor de locuințe, pentru identificarea locuințelor vacante și a celor supraaglomerate, folosind următorul set restrâns de indicatori, care poate fi extins, la nevoie, cu alți indicatori relevanți:
 - Numărul de locatari la hectar;
 - Suprafața locativă la hectar;
 - Regimul de proprietate al locuințelor;
 - Numărul mediu de persoane pe locuință;
 - Numărul mediu de camere de locuit pe persoană;
 - Numărul mediu de persoane pe locuință ocupată;
 - Numărul mediu de camere de locuit pe persoană, pentru locuințele ocupate;
 - Numărul de locuințe neocupate;
 - Numărul de locuințe, după numărul ocupanților, folosind următoarele categorii: 1

- persoană, 2 persoane, 3-4 persoane, 5 persoane și peste;
- Numărul de locuințe, după numărul gospodăriilor, folosind următoarele categorii: 1 gospodărie, 2 gospodării, 3 gospodării și peste;
3. Identificarea zonelor cu concentrări de locuințe supraaglomerate, respectiv a zonelor cu concentrări de locuințe neocupate;
 4. Identificarea zonelor cu locuințe insalubre;
 5. Analiza critică a dotării zonelor de locuit cu funcțiuni conexe locuirii, în vederea constatării eventualelor deficiențe;
 6. Estimarea necesarului de spațiu locativ pe baza dinamicii, a caracteristicilor și a proiecțiilor demografice;
 7. Transpunerea indicatorilor studiați pe un suport SIG/GIS;
 8. Cartarea pe suport SIG/GIS a zonelor cu concentrări peste medie de locuințe necorespunzătoare, a zonelor cu concentrări peste medie de locuințe vacante, respectiv supraaglomerate, a zonelor de locuit care au curențe la funcțiunile conexe locuirii, a zonelor cu locuințe sociale, precum și a zonelor cu locuințe insalubre;
 9. Determinarea caracteristicilor și a amplitudinii fenomenului locuirii informale;
 10. Catalogul zonelor care reprezintă a două reședință, pentru locuitorii din Municipiul Brașov, pentru cei din Zona Metropolitană Brașov și pentru cei din alte localități;
 11. Analiza comparată a situației locuirii în Municipiul Brașov și în zona sa periurbană, folosind minimum cinci exemple comparabile din România, din Europa Centrală și de Est și din Europa de Vest;
 12. O metodologie de identificare, de delimitare și de diagnosticare a cartierelor Municipiului Brașov;
 13. O tipologie a cartierelor Municipiului Brașov, fundamentată de metodologia proiectată la punctul anterior;
 14. Un model experimental de administrare a cartierelor, fundamentat în cadrul legislativ actual.

Acolo unde este tehnic posibil, rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

14. Educația (EDU)

Acest studiu de fundamentare analizează performanța educațională a Municipiului Brașov. El va avea următoarea suită de rezultate minime anticipate:

1. Evaluarea performanței educaționale în Municipiul Brașov și în Zona Metropolitană Brașov;
2. Examinarea ofertei educaționale în Municipiul Brașov, de la nivelul preșcolar la cel universitar, inclusiv a ofertei pentru formare continuă, și determinarea capacității ofertei educaționale de a fi competitive pe plan regional și național;
3. Evaluarea infrastructurii dedicate educației, de la nivelul preșcolar la cel universitar, inclusiv a gradului de acoperire cu personal.

Acolo unde este tehnic posibil, rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

15. Sănătatea (SAN)

Acest studiu de fundamentare analizează performanța sanitară a Municipiului Brașov. El va avea următoarea suită de rezultate minime anticipate:

1. Evaluarea stării de sănătate a populației Municipiului Brașov, cu evidențierea bolilor dominante, pe sexe și pe grupe de vârstă, precum și descrierea evoluției acestor boli;
2. Evaluarea ofertei medicale a Municipiului Brașov;
3. Evaluarea infrastructurii dedicate sănătății, inclusiv a gradului de acoperire cu personal;
4. Cartarea zonelor greu accesibile pentru serviciile de ambulanță.

Acolo unde este tehnic posibil, rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

16. Agrementul și sportul (AS)

Acest studiu de examinare analizează portofoliul de sporturi și de agrement al Municipiului Brașov și al Zonei Metropolitane Brașov. El va avea următoarea suită de rezultate minime anticipate:

1. Evaluarea activităților sportive în Municipiul Brașov și în Zona Metropolitană Brașov, pe tipuri de sport, pe tipuri de spații, pe tipuri de public și pe niveluri de performanță;
 2. Evaluarea ofertei sportive a Municipiului Brașov și a Zonei Metropolitane Brașov;
 3. Evaluarea infrastructurii dedicate sportului și delimitarea cadastrală a rezervelor de teren existente
-

și potențiale pentru extinderea sau pentru diversificarea ei;

4. Un set minimal de operațiuni urbane clar definite pentru încurajarea activităților sportive, în special a celor în aer liber;
5. Evaluarea activităților de agrement în Municipiul Brașov și în Zona Metropolitană Brașov;
6. Evaluarea ofertei de agrement a Municipiului Brașov și a Zonei Metropolitane Brașov;
7. Evaluarea infrastructurii dedicate agrementului și delimitarea cadastrală a rezervelor de teren existente și potențiale pentru extinderea sau pentru diversificarea ei;
8. Un set minimal de operațiuni urbane clar definite pentru încurajarea activităților de agrement.

Acolo unde este tehnic posibil, rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

17. **Potențialul turistic (PT)**

Acest studiu de examinează portofoliul turistic al Municipiului Brașov și al Zonei Metropolitane Brașov. El va avea următoarea suită de rezultate minime anticipate:

1. Evaluarea profilului turistic al Municipiului Brașov și al Zonei Metropolitane Brașov, la nivel regional, național și internațional, pe tipuri de turism;
2. Evaluarea portofoliului turistic al Municipiului Brașov și al Zonei Metropolitane Brașov, pe tipuri de turism;
3. Evaluarea infrastructurii turistice din Municipiul Brașov și din Zona Metropolitană Brașov;
4. Analiza impactului marilor festivaluri asupra orașului.

Acolo unde este tehnic posibil, rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

18. **Operațiunile urbane (OU)**

Acest studiu de fundamentare produce manualul de proiectare pentru operațiunile urbane propuse pentru Planul Urbanistic General al Municipiului Brașov. De asemenea, el ordonează operațiunile urbane propuse de celelalte studii de fundamentare. El va avea următoarea suită de rezultate minime anticipate:

1. Un manual de proiectare a operațiunilor urbane. Manualul va cuprinde cel puțin următoarele secțiuni:
 - Definirea operațiunii urbane;
 - Procedurile de proiectare, de implementare și de monitorizare ale operațiunii urbane;

-
- Fundamentarea juridică a operațiunii urbane;
 - Cartarea constelației părților implicate în operațiunea urbană;
 - Delimitarea cadastrală a suprafeței minime de teren care asigură viabilitatea operațiunii urbane propuse;
 - Etapizarea operațiunii urbane;
 - Programarea financiară a operațiunii urbane, raportată la etapizarea ei;
 - Proiectarea mecanismelor de compensare a persoanelor afectate și verificarea lor cu capacitatea financiară, instituțională și juridică a părților implicate în operațiunea urbană;
 - Variantele de transpunere a operațiunii urbane în reglementări urbanistice.
2. O metodologie de evaluare a operațiunilor urbane propuse de celelalte studii de fundamentare, raportată la capacitatea financiară, instituțională și juridică a părților implicate în operațiunea urbană, precum și la trei orizonturi de timp: scurt, mediu și lung;
 3. O listă ordonată a operațiunilor urbane prioritare pentru Municipiul Brașov, raportată la manualul proiectat și la metodologia propusă la punctul anterior.

Acolo unde este tehnic posibil, rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

19. Indicatori urbanistici de performanță (IUP)

Acest studiu de fundamentare produce un set minimal de indicatori urbanistici de performanță, care să fundamenteze reglementările Planului Urbanistic General al Municipiului Brașov. El va avea următoarea suită de rezultate minime anticipate:

1. O metodologie pentru construcția indicatorilor și a setului de indicatori descris la punctul următor. Setul de indicatori va fi proiectat astfel încât să asigure o consistență și o coerență sporită în utilizare, atât în cadrul Municipiului Brașov, cât și în cadrul Zonei Metropolitane Brașov;
 2. Un set minimal de indicatori urbanistici de performanță, construit pentru următoarele domenii și orientat în mod explicit spre următoarele obiective principale și secundare:
 - Consumul terenurilor: Obiectivul principal al acestui domeniu constă în reducerea consumului suprafețelor neconstruite în
-

dezvoltarea urbană. Obiectivele secundare ale acestui domeniu sunt următoarele: Reducerea suprafețelor construite și a celor dedicate transporturilor și căilor de comunicație, precum și încurajarea unei forme urbane compacte;

- Eficiența utilizării terenurilor: Obiectivul principal al acestui domeniu este păstrarea densității urbane în parametri eficienți de gestiune. Obiectivul secundar al acestui domeniu constă în creșterea eficienței utilizării terenurilor dedicate locuirii și locurilor de muncă;
 - Reciclarea terenurilor: Obiectivul principal al acestui domeniu este stimularea circulației economice a terenurilor, în funcție de ciclul lor de folosință. Obiectivele secundare ale acestui domeniu constau în stimularea și în susținerea reciclării terenurilor dedicate comerțului, industriei, funcțiunilor militare și celor dedicate transporturilor și căilor de comunicații;
 - Condiții sănătoase de viață: Obiectivul principal al acestui domeniu este protecția împotriva deteriorării sănătății locuitorilor. Obiectivele secundare ale acestui domeniu constau în reducerea poluării aerului de industrie, de comerț și de trafic;
 - Gestiunea riscurilor: Obiectivul principal al acestui domeniu constă în creșterea rezilienței urbane. Obiectivul secundar al acestui domeniu constă în reducerea impacturilor catastrofelor naturale, în special inundațiile, cutremurele și alunecările de teren;
 - Biodiversitatea: Obiectivul principal al acestui domeniu constă în protecția, menținerea și dezvoltarea diversității biologice. Obiectivele secundare ale acestui domeniu sunt următoarele: Protecția și stimularea biodiversității în funcție de habitat, dezvoltarea habitatelor și a coridoarelor ecologice, precum și proiectarea ecologică a obiectelor de arhitectură și a ansamblurilor urbane;
 - Fragmentarea spațiilor verzi și a peisajelor: Obiectivul principal al acestui domeniu este asigurarea continuității sistemelor de spații verzi, precum și împiedicarea fragmentării peisajului;
 - Eficiența energetică: Obiectivul principal al acestui domeniu este creșterea eficienței energetice a formei urbane.
-

Acolo unde este tehnic posibil, rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

Tabelul 4: **Rezultatele minime anticipate pentru studiile de fundamentare analitice**

6.1.3.2 Studiile de fundamentare consultative

Fiecare Ofertant trebuie să realizeze următoarea suită de studii de fundamentare consultative (cf. Tabelul 5):

Studiul	Rezultatele minime anticipate
20. Cetățenii (CET)	<p>Acest studiu de fundamentare examinează așteptările și implicarea cetățenilor în dezvoltarea Municipiului Brașov și a Zonei Metropolitane Brașov. El va avea următoarea suită de rezultate minime anticipate:</p> <ol style="list-style-type: none">1. Un sondaj de opinie făcut pe un eșantion reprezentativ din populația Municipiului Brașov, care să sistematizeze următoarele teme:<ul style="list-style-type: none">• Viziunile cetățenilor despre dezvoltarea viitoare a Municipiului Brașov și a Zonei Metropolitane Brașov;• Nevoile cetățenilor și prioritățile lor;• Problemele cronice și acute cu care se confruntă Municipiul Brașov, atât în momentul de față, cât și în viitorul scurt, mediu și lung;• Propunerile de soluții gândite de cetățeni la problemele enunțate la punctul anterior, precum și mecanismele de implementare propuse pentru soluțiile imaginate.2. Analiza critică a sondajului de la punctul anterior, care să clarifice următoarele aspecte:<ul style="list-style-type: none">• Varietatea, profunzimea, realismul și pragmatismul viziunilor propuse de cetățeni;• Ierarhia nevoilor cetățenilor și a priorităților lor, sistematizate după următoarele variabile: gen, vârstă, educație, venit și stare de sănătate;• Ierarhia problemelor cronice și acute cu care se confruntă Municipiul Brașov, atât în momentul de față, cât și în viitorul scurt, mediu și lung, din perspectiva cetățenilor;• Analiza critică a soluțiilor propuse de cetățeni la aceste probleme, din care să reiasă nivelul de responsabilitate și pragmatismul soluțiilor imaginate, precum și viabilitatea mecanismelor de implementare propuse.

Acolo unde este tehnic posibil, rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

21. **Investitorii (INV)**

Acest studiu de fundamentare examinează așteptările și implicarea investitorilor în dezvoltarea Municipiului Brașov și a Zonei Metropolitane Brașov. El va avea următoarea suită de rezultate minime anticipate:

1. Un sondaj de opinie făcut pe un eșantion reprezentativ de investitori, care să sistematizeze următoarele teme:
 - Profilul funcțional al mediului de afaceri din Municipiul Brașov și din Zona Metropolitană Brașov și tendințele sale de evoluție pe termen scurt, mediu și lung;
 - Nevoile investitorilor și prioritățile lor;
 - Problemele cronice și acute cu care se confruntă Municipiul Brașov, atât în momentul de față, cât și în viitorul scurt, mediu și lung;
 - Propunerile de soluții gândite de investitori la problemele enunțate la punctul anterior, precum și mecanismele de implementare propuse pentru soluțiile imaginate.
2. O analiză critică a sondajului de la punctul anterior, care să clarifice următoarele aspecte:
 - Setul ordonat al avantajelor comparative actuale și viitoare ale Municipiului Brașov și ale Zonei Metropolitane Brașov;
 - Ierarhia deficiențelor mediului de afaceri din Municipiul Brașov și din Zona Metropolitană Brașov;
 - Ierarhia nevoilor investitorilor și a priorităților lor, sistematizate după profilul investitorului;
 - Ierarhia problemelor cronice și acute cu care se confruntă Municipiul Brașov, atât în momentul de față, cât și în viitorul scurt, mediu și lung, din perspectiva investitorilor;
 - Analiza critică a soluțiilor propuse de investitori la aceste probleme, din care să reiasă nivelul de responsabilitate și pragmatismul soluțiilor imaginate, precum și viabilitatea mecanismelor de implementare propuse.

Acolo unde este tehnic posibil, rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

22. Profesioniștii (PRO)

Acest studiu de fundamentare examinează așteptările și implicarea specialiștilor în urbanism, în amenajarea teritoriului, în disciplinele ingineresti asociate și în administrația publică în dezvoltarea Municipiului Brașov. El va avea următoarea suită de rezultate minime anticipate:

1. Un sondaj de opinie făcut pe un eșantion reprezentativ de profesioniști, care să sistematizeze următoarele teme:
 - Starea urbanistică actuală și traiectoriile posibile de evoluție a Municipiului Brașov și a Zonei Metropolitane Brașov;
 - Problemele cronice și acute cu care se confruntă Municipiul Brașov, atât în momentul de față, cât și în viitorul scurt, mediu și lung;
 - Propunerile de soluții gândite de profesioniști la problemele enunțate la punctul anterior, precum și mecanismele de implementare propuse pentru soluțiile imaginate.
2. O analiză critică a sondajului de la punctul anterior, care să clarifice următoarele aspecte:
 - Diagnosticul stării urbanistice actuale ale Municipiului Brașov și analiza spațiului posibilităților sale viitoare de dezvoltare;
 - Ierarhia problemelor cronice și acute cu care se confruntă Municipiul Brașov, atât în momentul de față, cât și în viitorul scurt, mediu și lung, din perspectiva profesioniștilor;
 - Analiza critică a soluțiilor propuse de profesioniști la aceste probleme, din care să reiasă nivelul de responsabilitate și pragmatismul soluțiilor imaginate, precum și viabilitatea mecanismelor de implementare propuse.

Acolo unde este tehnic posibil, rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

Tabelul 5: **Rezultatele minime anticipate pentru studiile de fundamentare consultative**

6.1.3.3 Studiile de fundamentare prospective

Fiecare Ofertant trebuie să realizeze următoarea suită de studii de fundamentare prospective (cf. Tabelul 6):

Studiul	Rezultatele minime anticipate
23. Societatea și demografia (SD)	<p>Acest studiu de fundamentare analizează structura socială și demografică a Municipiului Brașov, inclusiv a evoluției ei pe termen scurt și mediu. El va avea următoarea suită de rezultate minime anticipate:</p> <ol style="list-style-type: none">1. Analiza critică a structurii sociale a Municipiului Brașov și a evoluției sale, însoțită de un set minimal de hărți tematice asociate;2. Analiza critică a structurii demografice a Municipiului și a evoluției sale, însoțită de un set minimal de hărți tematice asociate;3. Trei scenarii de evoluție demografică a Municipiului Brașov pentru următorul deceniu, bazate pe următoarele trei ipoteze de lucru: păstrarea ratei actuale a dinamicii demografice, accelerarea ei și încetinirea ei;4. Profilul migrației interne și internaționale a Municipiului Brașov și al Zonei Metropolitane Brașov;5. Catalogul sistematic al riscurilor sociale și demografice ale Municipiului Brașov și ale Zonei Metropolitane Brașov, însoțit de hărți tematice. <p>Acolo unde este tehnic posibil, rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.</p> <p>Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.</p>
24. Activitățile economice (AE)	<p>Acest studiu de fundamentare analizează evoluția repartiției teritoriale a activităților economice în Municipiului Brașov. El va avea următoarea suită de rezultate minime anticipate:</p> <ol style="list-style-type: none">1. Analiza distribuției teritoriale a forței de muncă, după tipul ei, și a evoluției ei;2. Identificarea și delimitarea bazinelor periurbane și metropolitane de forță de muncă ale Municipiului Brașov, precum și a evoluției lor;3. Analiza critică a distribuției teritoriale a operatorilor economici, după tipul și după mărimea lor, raportată la zonificarea funcțională a teritoriului Municipiului Brașov;4. Evoluția distribuției teritoriale a operatorilor economici, după tipul și după mărimea lor, de la

momentul aprobării Planului Urbanistic General precedent, până în momentul de față;

5. Analiza critică a evoluției distribuției teritoriale a operatorilor economici, raportată la evoluția modificărilor în zonificarea funcțională a teritoriului Municipiului Brașov, la eficiența rețelei de transport și la accesibilitatea modală;
6. Două scenarii de evoluție a distribuției teritoriale a activităților economice în Municipiul Brașov, raportate la evoluția preconizată a zonificării funcționale a teritoriului, la performanțele anticipate ale rețelei de transport și la evoluția accesibilității modale.

Acolo unde este tehnic posibil, rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

25. **Mobilitatea la nivel urban, periurban și metropolitan (MUPM)**

Acest studiu de fundamentare studiază profilul mobilității la nivel urban, periurban și metropolitan. El va avea următoarea suită de rezultate minime anticipate:

1. Analiza critică a documentelor tehnice și programatice relevante pentru nivelul urban, pentru cel periurban și pentru cel metropolitan;
2. Un sondaj de mobilitate făcut pe un eșantion reprezentativ de populație din aria de studiu, care să clarifice și să sistematizeze preferințele dezvăluite și cele ipotetice ale respondenților la următoarele teme:
 - Timpul, localizarea și durata activităților zilnice desfășurate;
 - Reacțiile cetățenilor la o suită de politici agresive de taxare a parcarilor publice și a implementării zonelor cu trafic calmat în ariile cu atracție mare de călătorii;
 - Reacțiile cetățenilor la operațiunile urbane necesare pentru stimularea mersului pe jos, pe bicicletă, și a folosirii sistematice a transportului în comun;
 - Percepția calitativă și cantitativă a cetățenilor asupra performanței transportului public, ale zonelor pietonale și ale rețelei de ciclism.
3. Un set minimal de hărți de accesibilitate de detaliu, atât de diagnoză, cât și de prognoză, pentru principalele puncte de atracție de călători (zona centrală, zone cu activitate comercială și de afaceri intensă), care să ilustreze timpul de deplasare, diferențiat în funcție de caracterul unimodal și/sau multimodal al deplasărilor care au rezultat din analiza mobilității pe perioade semnificative de timp, corelate cu activitățile zilnice ale cetățenilor;

4. O propunere preliminară pentru o politică agresivă de parcare în zonele cu potențial crescut de atracție a călătorilor, prin regulamente dedicate limitării deplasărilor cu mijloace motorizate și prin politici de cost bine documentate;
5. Evaluarea calitativă (satisfația, comoditatea, și siguranța călătorilor) și cantitativă (timpii de transfer și de călătorie) a performanței rețelei de transport public, pentru direcțiile principale de legătură între zonele de interes, pentru îmbunătățirea caracterului structural (linii de transport, tipul de vehicule) și funcțional (programe de circulație) al rețelei de transport public;
6. Corelarea zonelor cu curențe de accesibilitate cu documentațiile de urbanism aprobate și cu cele aflate în curs de aprobare;
7. Identificarea zonelor cu potențial ridicat de accesibilitate, pentru favorizarea dezvoltărilor situate în zone cu accesibilitate crescută la transportul public;
8. Evaluarea performanțelor mobilității populației, prin integrarea efectelor funcționale ale atracțiilor și ale proiectelor actuale și viitoare de infrastructură turistică din Zona Metropolitană Brașov;
9. Profilul relațiilor de migrație și de navetă al Municipiului Brașov, în relație cu Județul Brașov și cu județele limitrofe.

Acolo unde este tehnic posibil, rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

26. Reziliența urbană și schimbările climatice (RUSC)

Acest studiu de fundamentare propune un set de indicatori pentru măsurarea rezilienței urbane a Municipiului Brașov, inclusiv în fața schimbărilor climatice. El va avea următoarea suită de rezultate minime anticipate:

1. O analiză critică a conceptului de reziliență urbană și a fundamentării sale teoretice și practice;
 2. Un set al componentelor (dimensiunilor) conceptului de reziliență urbană, ordonat după capacitatea lor de a fi transformate în indicatori intuitivi;
 3. Un set preliminar de indicatori, derivat din setul definit anterior, care să valorifice la maximum informația câștigată din suita studiilor de fundamentare făcută. În măsura în care acest lucru este posibil, indicatorii trebuie testați și validați;
 4. Un subset de indicatori care să măsoare reziliența Municipiului Brașov în fața schimbărilor climatice;
-

-
5. Un set de hărți tematice, care să folosească indicatorii construiți la punctele anterioare;
 6. Două scenarii multi-risc cu impact potențial major: un scenariu plauzibil cel mai grav (*reasonable worst case scenario*) și un scenariu cel mai grav (*worst case scenario*). Ambele scenarii vor examina următoarele trei componente:
 - Componenta naturală: ecosistemele afectate direct sau indirect;
 - Componenta antropică materială: toate categoriile de structuri construite, inclusiv componenta funcțională a acestora;
 - Componenta antropică instituțională: capacitatea de răspuns instituțional și scenarii de intervenție care pot fi integrate în Planul Urbanistic General al Municipiului Brașov.

Acolo unde este tehnic posibil, rezultatele studiului trebuie transpuse într-un format compatibil cu soluția SIG/GIS folosită de Primăria Municipiului Brașov.

Studiile de fundamentare care necesită o corelare sistematică cu studiul de față sunt prezentate în Tabelul 7.

Tabelul 6: **Rezultatele minime anticipate pentru studiile de fundamentare prospective**

6.1.3.4 Matricea corelărilor sistematice între studii

Tabelul 7 prezintă setul minim de corelări sistematice pe care autorii trebuie să le urmărească între studiile de fundamentare. Acronimele corespund celor folosite în Tabelul 4, în Tabelul 5 și în Tabelul 6.

		RTAC	HGT	ITE	CTZDS	CCC	DSAMBV	ALT	RP	ISI	PN	PC	PMRNRA	LCO	EDU	SAN	AS	PT	OU	IUP	CET	INV	PRO	SD	AE	MUPM	RUSC
		1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.	16.	17.	18.	19.	20.	21.	22.	23.	24.	25.	26.
1.	RTAC		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•				•	•		•
2.	HGT	•		•	•	•		•			•	•	•				•	•	•	•			•				•
3.	ITE	•	•		•	•			•	•			•	•	•	•			•	•			•	•	•		•
4.	CTZDS	•	•	•		•	•	•	•		•	•	•	•				•	•	•		•	•	•	•		•
5.	CCC	•	•	•	•			•	•	•			•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
6.	DSAMBV	•			•			•					•	•					•	•			•	•			•
7.	ALT	•	•		•	•	•				•	•	•						•	•			•	•			•
8.	RP	•		•	•	•				•	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
9.	ISI	•		•		•			•		•	•	•	•		•		•	•	•	•	•	•		•		•
10.	PN	•	•		•			•	•	•			•		•		•	•	•	•			•				•
11.	PC	•	•		•			•		•	•				•			•	•	•			•				•
12.	PMRNRA	•	•	•	•	•	•	•	•	•	•			•		•	•	•	•	•	•		•				•
13.	LCO	•		•	•	•	•		•	•			•		•	•	•		•	•	•		•	•	•	•	•
14.	EDU	•		•		•			•		•	•		•		•	•		•	•	•	•	•	•	•	•	•
15.	SAN	•		•		•			•	•			•	•	•		•		•	•	•	•	•	•	•	•	•
16.	AS	•	•			•			•	•	•		•	•	•			•	•	•	•	•	•	•	•	•	•
17.	PT	•	•		•	•		•	•	•	•	•	•				•		•	•		•	•	•	•	•	•
18.	OU	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•			•	•	•	•	•	•	•	•
19.	IUP	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•			•	•	•	•	•	•
20.	CET					•			•	•				•	•	•	•	•	•	•			•	•	•	•	•
21.	INV		•		•	•	•	•	•	•	•	•	•				•	•	•	•			•	•	•	•	•
22.	PRO		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•			•	•	•	•	•
23.	SD	•		•		•			•					•	•	•	•	•	•	•	•	•	•	•	•	•	•
24.	AE	•		•	•	•			•	•				•	•	•	•	•	•	•	•	•	•	•	•	•	•
25.	MUPM					•			•					•	•	•	•	•	•	•	•	•	•	•	•	•	•
26.	RUSC	•	•	•		•			•		•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•

Tabelul 7: Corelările sistematice între studiile de fundamentare

6.1.3.5 Structura orientativă a studiilor de fundamentare

Indiferent de tip, demersul fiecărui studiu de fundamentare este următorul:¹⁰

1. Delimitarea obiectului studiat;
2. Analiza critică a situației existente;
3. Evidențierea și ierarhizarea disfuncțiilor, precum și a mecanismelor cauzale care le-au produs;
4. Prognoze, acolo unde este cazul;
5. Propuneri de eliminare sau de diminuare a disfuncționalităților;
6. Priorități de intervenție;
7. Scenarii și alternative de dezvoltare.

Astfel, rezultatele fiecărui studiu vor trebui sistematizate în felul următor:

1. Condițiile care asigură viabilitatea soluțiilor propuse în cadrul studiului;
2. Operațiunile urbane care integrează soluțiile propuse în cadrul studiului. Operațiunile urbane trebuie să fie clar definite și delimitate teritorial. De asemenea, ele trebuie formulate într-o manieră care să le permită transpunerea cu ușurință în reglementările Planului Urbanistic General al Municipiului Brașov;
3. Seturile preliminare de reglementări, împreună cu fundamentarea lor, relaționate la operațiunile urbane propuse.

Structura studiilor rămâne la alegerea fiecărui ofertant în parte, ea trebuind însă să îndeplinească următoarele condiții:

1. Fiecare studiu va cuprinde câte un rezumat de maximum trei pagini, scris într-un limbaj clar și ușor accesibil. Rezumatul trebuie tratate în mod explicit următoarele aspecte:
 - Să sintetizeze demonstrația făcută în cadrul studiului;
 - Să explice în termeni simpli aplicabilitatea studiului pentru Planul Urbanistic General;
 - Să enumere și să explice limitările studiului;
 - Să ilustreze limpede modalitatea de integrare cu restul studiilor în fundamentarea Planului Urbanistic General.

¹⁰ Cf. OM 233/2016, în forma sa consolidată până în data de 18.04.2019, Articolul 20, § 4.

2. În secțiunea metodologică a fiecărui studiu, ofertantul trebuie să trateze cel puțin următoarele aspecte:
 - Să enunțe în mod explicit ipotezele de cercetare și cele de lucru, care stau la baza studiului;
 - Să facă o analiză critică a calității datelor folosite, atât a celor numerice, cât și a celor grafice;
 - Să explice clar modelul sau modelele de analiză folosite în cadrul studiului. În cazul în care sunt folosite modele matematice, ofertantul trebuie să explice mod clar ipotezele și mecanismele cauzale care stau la baza modelului, structura modelului, funcționarea modelului, rezultatele modelului, pachetul minim de date necesare funcționării modelului, precum și limitările acestuia.
3. Fiecare studiu trebuie să analizeze critic stadiul actual al cunoașterii pentru tematica pe care o tratează, precum și exemplele relevante naționale sau internaționale de bune practici în domeniu. Referințele bibliografice trebuie prezentate în mod unitar la finalul studiului;
4. Fiecare studiu trebuie să ierarhizeze și să ordoneze atât problemele studiate, cât și metodele propuse pentru rezolvarea lor;
5. Metodele propuse pentru rezolvarea problemelor studiate trebuie formulate într-o manieră care să permită transpunerea lor în reglementările Planului Urbanistic General, precum și relaționarea lor cu operațiuni urbane clar formulate.

6.1.3.6 Plagiatul și autoplagiatul

Nu sunt admise preluări de informații, inclusiv părți din documente sau din documentații deja elaborate, fără citarea sistematică a surselor folosite, în caz contrar ele fiind considerate acte de plagiat sau de autoplăgiat.

6.1.4 Sinteza studiilor de fundamentare

Sinteza studiilor de fundamentare are următorul obiectiv:

1. Stabilirea stării actuale a Municipiului Brașov, așa cum rezultă ea din suita studiilor de fundamentare.
2. [alte obiective, dacă este cazul].

Sinteza studiilor de fundamentare include piese scrise și piese desenate. Structura sintezei studiilor de fundamentare rămâne la alegerea Elaboratorului, dar ea va trebui să atingă **obiectivul** mai sus.

6.1.5 Diagnosticul general și cel prospectiv

Diagnosticul general are următoarele **patru** obiective:

1. Explicarea stării actuale a Municipiului Brașov, așa cum rezultă ea din suita studiilor de fundamentare, precum și din diagnoza Planului Urbanistic General actual;
2. Evidențierea principalelor aspecte negative care afectează structurile teritoriale, sociale și economice ale Municipiului Brașov;
3. Identificarea potențialului de care beneficiază Municipiul Brașov;
4. Stabilirea relațiilor între diferitele domenii, menite să fundamenteze formularea sintetică a problemelor identificate și să determine ierarhia priorităților de soluționare, în funcție de complexitatea problemelor identificate.
5. **[alte obiective, dacă este cazul].**

Diagnosticul prospectiv are **următoarele două** obiective:

1. Investigarea și estimarea evoluțiilor viitoare ale fenomenelor și ale proceselor din domeniile țintă diagnosticate, pentru a evidenția problemele și oportunitățile existente, raportate la necesitățile și la obiectivele colectivităților;
2. Ierarhizarea evoluțiilor viitoare ale proceselor din domeniile țintă, atât după impactul lor estimat, cât și după succesiunea lor în timp.
3. **[alte obiective, dacă este cazul].**

Diagnosticul general și cel prospectiv vor include piese scrise și piese desenate. Structura diagnosticului general și a celui prospectiv rămâne la alegerea Elaboratorului, dar ele vor trebui să atingă toate obiectivele enumerate mai sus.

6.1.6 Conceptul de dezvoltare a Zonei Metropolitane Brașov

Conceptul de dezvoltare a Zonei Metropolitane Brașov trebuie să dea răspunsuri clare la următoarele întrebări de cercetare:

1. Care sunt condițiile care influențează traiectoria de dezvoltare a Zonei Metropolitane Brașov și a Municipiului Brașov? Mai exact, care sunt catalizatorii și inhibitorii pentru dezvoltarea Zonei Metropolitane și a Municipiului Brașov?
2. Care sunt problemele cu care se confruntă Zona Metropolitană și Municipiul Brașov în momentul de față? Care sunt problemele posibile și probabile cu care se vor confrunța în viitor? Care sunt ierarhiile acestor probleme, după gradul lor de acutizare?
3. Cum ar trebui construite soluțiile de principiu la problemele identificate la punctul precedent și care sunt variantele acestor soluții?
4. Care este gradul de libertate pentru implementarea acestor soluții? Care este varianta cea mai eficientă de implementare a lor, din perspectiva instituțională, financiară și operativă?

Conceptul de dezvoltare a Zonei Metropolitane Brașov fundamentează așadar atât latura strategică a Planului Urbanistic General, cât și latura sa operativă. Prin urmare, el va trata explicit cel puțin următoarele teme, ele putând fi completate cu orice alte teme considerate necesare sau importante de autori:

1. Determinarea gradului de accesibilitate teritorială a Zonei Metropolitane Brașov și a Municipiului Brașov, atât în prezent, cât și în viitor, la toate scările teritoriale relevante: microregional, județean, regional, național și internațional. Soluțiile propuse trebuie analizate critic și orientate în mod explicit spre creșterea gradului de accesibilitate a Municipiului Brașov și a Zonei Metropolitane Brașov;
2. Caracteristicile, modul de funcționare, avantajele și carențele infrastructurii industriale și a celei de servicii, la toate scările teritoriale relevante, precum și structura actuală a portofoliului de investiții. Soluțiile propuse trebuie analizate critic și orientate în mod explicit spre diversificarea portofoliului de investiții în industrie și în servicii;
3. Identificarea fronturilor de urbanizare și elaborarea soluțiilor pentru susținerea sau pentru limitarea lor. Soluțiile vor trebui să ia în considerare atât aspectele tehnice și ecologice ale operațiunilor urbane necesare, cât și cele financiare;
4. Calitatea locuirii și a vieții în Zona Metropolitană și în Municipiul Brașov. Măsurile de îmbunătățire vor fi transpuse în portofolii clare de investiții dedicate;

5. Variantele de adaptare la schimbările climatice, precum și operațiunile urbane sau regionale rezultate;
6. Propunerea unei structuri instituționale pentru operaționalizarea acestor teme.
7. [de adăugat alte teme, dacă este cazul].

Conceptul General de Dezvoltare Urbană va include piese scrise și piese desenate. Structura conceptului de dezvoltare a Zonei Metropolitane Brașov rămâne la alegerea Elaboratorului, dar el va trebui să răspundă tuturor întrebărilor de cercetare și să trateze în mod explicit toate temele enumerate mai sus.

6.1.7 Estimarea viabilității financiare a propunerilor din Planul Urbanistic General al Municipiului Brașov

Folosind execuțiile bugetare pentru cel puțin cinci ani anteriori, autorii vor estima sumele care pot fi alocate de către Primăria Municipiului Brașov pentru investiții de capital în perioada de validitate a Planului Urbanistic General al Municipiului Brașov. Aceste estimări vor permite elaborarea unor propuneri realiste în Planul Urbanistic General.

6.2 Etapa 02: Forma preliminară a Planului Urbanistic General al Municipiului Brașov

Etapa 02 cuprinde următoarele **trei activități**:

1. Elaborarea formei preliminare a Planului Urbanistic General al Municipiului Brașov;
2. Elaborarea formei preliminare a Regulamentului Local de Urbanism asociat;
3. Organizarea celei de a treia etape de informare și de consultare a publicului (cf. Tabelul 10).
4. [alte activități, dacă este cazul].

Forma preliminară a Planului Urbanistic General al Municipiului Brașov reprezintă propunerea care va supușă procesului de avizare. De asemenea, ea face obiectul celei de a treia etape de informare și de consultare a publicului (cf. OM 2.701/2010, Anexă, Articolul 4, §c).

Forma preliminară a Planului Urbanistic General al Municipiului Brașov și a Regulamentului Local de Urbanism asociat trebuie să respecte și să actualizeze critic,

acolo unde este cazul, cerințele cuprinse în următoarele legi, norme și reglementări tehnice:

1. **Legea privind Amenajarea Teritoriului și Urbanismul** (L350/2001, în forma ei consolidată până la elaborarea formei finale a Planului Urbanistic General al Municipiului Brașov);
2. **Norme metodologice de aplicare a Legii 350/2001 privind amenajarea teritoriului și urbanismul și de elaborare și actualizare a documentațiilor de urbanism** (OM 233/2016, în forma sa consolidată până la elaborarea formei finale a Planului Urbanistic General al Municipiului Brașov);
3. **Ghid privind Metodologia de elaborare și conținutul-cadru al Planului Urbanistic General** (GP038/99);
4. **Ghid privind elaborarea și aprobarea Regulamentelor Locale de Urbanism** (GM-007-2000);
5. **Regulamentul General de Urbanism** (HG 525/1996, în forma ei consolidată până la elaborarea formei finale a Planului Urbanistic General al Municipiului Brașov).

Planul Urbanistic General al Municipiului Brașov va cuprinde reglementări pe termen scurt, la nivelul întregii Unități Administrativ-Teritoriale de Bază, privind:¹¹

1. Stabilirea și delimitarea teritoriului intravilan, în relație cu teritoriul administrativ al Municipiului Brașov;
2. Stabilirea modului de utilizare a terenurilor din intravilan;
3. Zonificarea funcțională, în relație cu organizarea rețelei de circulație;
4. Delimitarea zonelor afectate de servituți publice;
5. Modernizarea și dezvoltarea infrastructurii tehnico-edilitare;
6. Stabilirea zonelor protejate și a celor de protecție ale monumentelor istorice și ale siturilor arheologice reperate;
7. Zonele care au instituite un regim special de protecție, prevăzut în legislația în vigoare;
8. Formele de proprietate și circulația juridică a terenurilor;
9. Precizarea condițiilor de amplasare și de conformare a volumelor construite, a celor amenajate și a celor plantate;

¹¹ Cf. L350/2001, în forma ei consolidată până în data de 18.04.2019, Articolul 46, § 2.

10. Zonele de risc natural, delimitate și declarate astfel, conform legii, precum și la măsurile specifice privind prevenirea și atenuarea riscurilor, utilizarea terenurilor și realizarea construcțiilor în aceste zone;
11. Zone de risc datorate unor depozități istorice de deșeuri;
12. Zonele de risc tehnologic.

De asemenea, Planul Urbanistic General al Municipiului Brașov va cuprinde prevederi pe termen mediu și lung privind:¹²

1. Evoluția în perspectivă a Municipiului Brașov;
2. Direcțiile de dezvoltare funcțională în teritoriu;
3. Traseele coridoarelor de circulație și de echipare, prevăzute în Planurile de Amenajare a Teritoriului Național, Zonal și Județean;
4. Zonele de risc natural, delimitate și declarate astfel, conform legii, precum și la măsurile specifice privind prevenirea și atenuarea riscurilor, utilizarea terenurilor și realizarea construcțiilor în aceste zone;
5. Lista principalelor proiecte de dezvoltare și de restructurare;
6. Stabilirea și delimitarea zonelor cu interdicție temporară și definitivă de construire;
7. Delimitarea zonelor în care se preconizează operațiuni urbane de regenerare urbană.

De asemenea, Planul Urbanistic General al Municipiului Brașov se va realiza atât în format digital, cât și în format analogic, la o scară adecvată, pe un suport topografic realizat în coordonate în sistemul de referință Stereo 1970, actualizat pe baza ortofotoplanurilor sau pe baza unor măsurători în teren, cu respectarea și cu integrarea limitelor imobilelor înregistrate în evidențele de cadastru și de publicitate imobiliară, puse la dispoziție de Oficiul de Cadastru și Publicitate Imobiliară Brașov.¹³ De asemenea, Oficiul de Cadastru și Publicitate Imobiliară Brașov va furniza limitele administrative rectificate și actualizate ale Municipiului Brașov.¹⁴

Conținutul formei preliminare a Planului Urbanistic General al Municipiului Brașov este prezentat în Tabelul 8.

¹² Cf. *ibid.*, Articolul 46, § 3.

¹³ Cf. L350/2001, în forma ei consolidată până în data de 18.04.2019, Articolul 48.1, § 1. Pentru prevederile legate de baza topografică și de obținerea ei, cf. *ibid.* Articolul 48.1, § 4.

¹⁴ Cf. L7/1996, în forma ei consolidată până în data de 18.04.2019, Articolul 11, §§ 11-15.

6.3 Etapa 03: Documentațiile pentru obținerea avizelor și a acordurilor necesare Planului Urbanistic General al Municipiului Brașov

Etapa 03 cuprinde următoarele **patru activități**:

1. Elaborarea documentațiilor pentru obținerea acordurilor și avizelor necesare Planului Urbanistic General al Municipiului Brașov (cf. Anexa 1);
2. Actualizarea documentațiilor cu eventualele completări și observații cerute sau primite pe parcursul procesului de avizare;
3. Obținerea acordurilor și avizelor necesare Planului Urbanistic General al Municipiului Brașov;
4. **Elaborarea Planului Coordonator Spațial al Rețelelor Majore de Infrastructură, pentru coordonarea și pentru concilierea distribuției teritoriale a infrastructurii critice.**
5. **[alte activități, dacă este cazul].**

Lista acordurilor și a avizelor necesare Planului Urbanistic General al Municipiului Brașov este cuprinsă în Certificatul de Urbanism atașat acestui Caiet de Sarcini (cf. **Anexa 1**).

Pentru a eficientiza procedura de obținere a acordurilor și a avizelor necesare Planului Urbanistic General al Municipiului Brașov, Primăria Municipiului Brașov, prin Instituția Arhitectului Șef, a solicitat fiecărui avizator enumerat în Certificatul de Urbanism următoarele informații:

1. Conținutul documentației necesare pentru obținerea acordului sau a avizului descris;
2. Procedura de avizare;
3. Numărul de exemplare care trebuie predate;
4. Certificarea necesară a responsabilului pentru documentație, conform ultimelor proceduri din cadrul instituției avizatoare;
5. Acordurile și avizele care trebuie obținute în prealabil, acolo unde este cazul.

Informațiile primite sunt disponibile la finalul acestui Caiet de Sarcini (cf. **Anexa 1**).

Întocmirea și depunerea dosarelor pentru obținerea acordurilor și a avizelor necesare pentru Planul Urbanistic General al Municipiului Brașov se va realiza de către Elaborator, cu sprijinul Autorității Contractante. Toate studiile, documentațiile specifice sau rapoartele, solicitate de către instituțiile abilitate să emită acordurile și avizele necesare, vor fi asigurate de către Ofertant, ele fiind incluse în prețul contractului intitulat „Titlu”. De asemenea, taxele necesare pentru obținerea acordurilor și a avizelor vor fi suportate de Elaborator, ele fiind incluse în prețul contractului.

Elaboratorul va întocmi documentațiile specifice, va prezenta și va susține documentația în toate etapele ei de avizare, cu sprijinul Autorității Contractante. De asemenea, Elaboratorul va urmări obținerea tuturor avizelor, până la finalizarea procedurii legale, introducând, de asemenea, cu promptitudine, eventualele completări și observații cerute sau primite pe parcursul procesului de avizare.

Luând în considerare posibilitatea modificării cerințelor pentru avizarea documentației, Elaboratorul și Autoritatea Contractantă vor verifica dacă cerințele conținute în Anexa 1 au rămas neschimbate după finalizarea Etapei 02, intitulată „Forma preliminară a Planului Urbanistic General al Municipiului Brașov”. În situația în care cerințele s-au modificat, Elaboratorul se va conforma noului set de cerințe.

6.4 Etapa 04: Forma finală a Planului Urbanistic General al Municipiului Brașov

Etapa 04 cuprinde următoarele **trei activități**:

1. Elaborarea formei finale a Planului Urbanistic General al Municipiului Brașov;
2. Elaborarea formei finale a Regulamentului Local de Urbanism asociat;
3. Organizarea celei de a patra etape de informare și de consultare a publicului (cf. Tabelul 10).
4. **[alte activități, dacă este cazul]**.

Forma finală a Planului Urbanistic General al Municipiului Brașov și a Regulamentului Local de Urbanism asociat reprezintă propunerea rezultată în urma procesului de avizare, care conține toate observațiile din avize și din acorduri.¹⁵ Ea face parte din a patra etapă de informare și de consultare a publicului.¹⁶

Forma finală a Planului Urbanistic General al Municipiului Brașov și a Regulamentului Local de Urbanism asociat trebuie să respecte și să actualizeze critic, acolo unde este cazul, cerințele cuprinse în următoarele legi, norme și reglementări tehnice:

1. **Legea privind Amenajarea Teritoriului și Urbanismul** (L350/2001, în forma ei consolidată până la elaborarea formei finale a Planului Urbanistic General al Municipiului Brașov);
2. **Normele metodologice de aplicare a Legii 350/2001 privind amenajarea teritoriului și urbanismul și de elaborare și actualizare a documentațiilor**

¹⁵ Cf. OM 233/2016, în forma lui consolidată până în data de 18.04.2019, Articolul 21, § 1g.

¹⁶ Cf. OM 2.701/2010, în forma lui consolidată până în data de 18.04.2019, Anexă, Articolul 4, § d.

de urbanism (OM 233/2016, în forma sa consolidată până la elaborarea formei finale a Planului Urbanistic General al Municipiului Braşov);

3. **Ghid privind Metodologia de elaborare și conținutul-cadru al Planului Urbanistic General** (GP038/99);
4. **Ghid privind elaborarea și aprobarea Regulamentelor Locale de Urbanism** (GM-007-2000);
5. **Regulamentul General de Urbanism** (HG 525/1996, în forma ei consolidată până la elaborarea formei finale a Planului Urbanistic General al Municipiului Braşov).

Planul Urbanistic General al Municipiului Braşov va cuprinde reglementări pe termen scurt, la nivelul întregii Unități Administrativ-Teritoriale de Bază, privind:¹⁷

1. Stabilirea și delimitarea teritoriului intravilan, în relație cu teritoriul administrativ al Municipiului Braşov;
2. Stabilirea modului de utilizare a terenurilor din intravilan;
3. Zonificarea funcțională, în relație cu organizarea rețelei de circulație;
4. Delimitarea zonelor afectate de servituți publice;
5. Modernizarea și dezvoltarea infrastructurii tehnico-edilitare;
6. Stabilirea zonelor protejate și a celor de protecție ale monumentelor istorice și ale siturilor arheologice reperate;
7. Zonele care au instituite un regim special de protecție, prevăzut în legislația în vigoare;
8. Formele de proprietate și circulația juridică a terenurilor;
9. Precizarea condițiilor de amplasare și de conformare a volumelor construite, a celor amenajate și a celor plantate;
10. Zonele de risc natural, delimitate și declarate astfel, conform legii, precum și la măsurile specifice privind prevenirea și atenuarea riscurilor, utilizarea terenurilor și realizarea construcțiilor în aceste zone;
11. Zone de risc datorate unor depozități istorice de deșeuri;
12. Zonele de risc tehnologic.

De asemenea, Planul Urbanistic General al Municipiului Braşov va cuprinde prevederi pe termen mediu și lung privind:¹⁸

¹⁷ Cf. L350/2001, în forma ei consolidată până în data de 18.04.2019, Articolul 46, § 2.

¹⁸ Cf. *ibid.*, Articolul 46, § 3.

1. Evoluția în perspectivă a Municipiului Brașov;
2. Direcțiile de dezvoltare funcțională în teritoriu;
3. Traseele coridoarelor de circulație și de echipare, prevăzute în Planurile de Amenajare a Teritoriului Național, Zonal și Județean;
4. Zonele de risc natural, delimitate și declarate astfel, conform legii, precum și la măsurile specifice privind prevenirea și atenuarea riscurilor, utilizarea terenurilor și realizarea construcțiilor în aceste zone;
5. Lista principalelor proiecte de dezvoltare și de restructurare;
6. Stabilirea și delimitarea zonelor cu interdicție temporară și definitivă de construire;
7. Delimitarea zonelor în care se preconizează operațiuni urbane de regenerare urbană.

De asemenea, Planul Urbanistic General al Municipiului Brașov se va realiza atât în format digital, cât și în format analogic, la o scară adecvată, pe un suport topografic realizat în coordonate în sistemul de referință Stereo 1970, actualizat pe baza ortofotoplanurilor sau pe baza unor măsurători în teren, cu respectarea și cu integrarea limitelor imobilelor înregistrate în evidențele de cadastru și de publicitate imobiliară, puse la dispoziție de Oficiul de Cadastru și Publicitate Imobiliară Brașov.¹⁹ De asemenea, Oficiul de Cadastru și Publicitate Imobiliară Brașov va furniza limitele administrative rectificate și actualizate ale Municipiului Brașov.²⁰

Conținutul Planului Urbanistic General al Municipiului Brașov este prezentat în Tabelul 8.

¹⁹ Cf. L350/2001, în forma ei consolidată până în data de 18.04.2019, Articolul 48.1, § 1. Pentru prevederile legate de baza topografică și de obținerea ei, cf. *ibid.* Articolul 48.1, § 4.

²⁰ Cf. L7/1996, în forma ei consolidată până în data de 18.04.2019, Articolul 11, §§ 11-15.

[NB. Trebuie verificat cu atenție conținutul Planului Urbanistic General al Municipiului Brașov, în special secțiunile colorate cu portocaliu].

Document	Secțiuni	Conținut	Observații
1.0	Volumul 1: Memoriul general		
1.1	Sinteza studiilor analitice și prospective, diagnosticul general și cel prospectiv	<p>Pentru toate categoriile de studii de fundamentare, autorii vor evidenția:²¹</p> <ul style="list-style-type: none"> • Delimitarea obiectivului studiat; • Analiza critică a situației existente; • Evidențierea disfuncționalităților și prioritățile de intervenție; • Propuneri de eliminare sau de diminuare a disfuncționalităților; • Prognoze, scenarii sau alternative de dezvoltare. <p>Diagnosticul general va fi structurat în două părți:²²</p> <ul style="list-style-type: none"> • Principalele disfuncționalități la nivelul teritoriului și localității; • Stabilirea relațiilor dintre diferitele domenii și stabilirea ierarhiei priorităților de soluționare, în funcție de complexitatea problemelor. <p>Diagnosticul prospectiv va cuprinde:²³</p> <ul style="list-style-type: none"> • Investigarea și estimarea evoluțiilor viitoare ale fenomenelor și proceselor din domeniile-țintă diagnosticate. 	
1.2	Strategia de dezvoltare spațială	<p>Strategia de dezvoltare spațială va trata în mod explicit cel puțin următoarele teme, ele putând fi completate cu orice alte teme considerate necesare sau importante de autori:</p> <ol style="list-style-type: none"> 1. Lista ierarhizată a obiectivelor majore economice, sociale și urbanistice, care determină prioritățile dezvoltării teritoriale ale Municipiului Brașov; 2. Analiza critică și propunerile pentru o dezvoltare coordonată a căilor de comunicații, atât pentru cele existente, cât și pentru cele propuse; 	

²¹ Cf. OM 233/2016, în forma sa consolidată până în data de 18.04.2019, Articolul 20, § 4.

²² Cf. *ibidem*, Articolul 20 § 3.

²³ Cf. *ibid.*, Articolul 20 § 2.

		<ol style="list-style-type: none"> 3. Variantele posibile de dezvoltare a Municipiului Braşov şi a Zonei Metropolitane Braşov, în contextul zonelor cu regim special de protecţie existente şi care vor fi propuse; 4. Variantele posibile de dezvoltare a Municipiului Braşov şi a Zonei Metropolitane Braşov, în funcţie de administrare eficientă a suprafeţei intravilane existente; 5. Ierarhizarea fronturilor de urbanizare şi a zonelor supuse restructurării urbane, din perspectiva unei administrări eficiente a suprafeţei intravilane existente; 6. Propunerea ierarhizată a priorităţilor de dezvoltare a Municipiului Braşov şi a Zonei Metropolitane Braşov şi transpunerea lor în operaţiuni urbane; 7. Identificarea surselor posibile de finanţare pentru operaţiunile urbane identificate la punctul anterior.
<p>1.3</p>	<p>Elemente de mobilitate urbană - existente şi propuse</p>	<p>Autorii vor evidenţia aspectele critice privind desfăşurarea, în cadrul localităţilor, a circulaţiei rutiere, feroviare, navale şi aeriene, după caz.</p> <p>Aceste aspecte se vor referi la capacităţi de transport, greutate în fluenţa circulaţiei, incomodări între tipurile de circulaţie, precum şi între acestea şi zonele funcţionale ale localităţilor, necesităţi de noi trasee sau de modernizare a traseelor existente, capacităţi şi trasee ale transportului în comun, priorităţi de intervenţie pentru modernizarea principalelor intersecţii etc.</p>
<p>1.4</p>	<p>Politici şi programe de investiţii publice necesare pentru implementare</p>	<p>Pentru politicile şi programele de investiţii publice autorii vor respecta următoarea structură:²⁴</p> <ol style="list-style-type: none"> 1. Propunerea de politică publică <ul style="list-style-type: none"> • Titlul propunerii de politică publică; • Departamentul iniţiator; • Persoanele responsabile şi datele lor de contact; • Stadiul (anunţare, avizare, prima lectură etc.). 2. Secţiunea 1 <ul style="list-style-type: none"> • Argumente pentru iniţierea propunerii de politică publică. 3. Secţiunea a 2-a <ul style="list-style-type: none"> • Scopul şi obiectivele propunerii de politică publică. 4. Secţiunea a 3-a

²⁴ Cf. HG 775/2005, în forma ei consolidată până în data de 18.04.2019, Anexa I.

		<ul style="list-style-type: none"> • Descrierea opțiunilor de soluționare a problemei sau a problemelor identificate. <p>5. Secțiunea a 4-a</p> <ul style="list-style-type: none"> • Impactul economic asupra mediului de afaceri; • Impactul bugetar și financiar; • Impactul social; • Impactul asupra mediului înconjurător. <p>6. Secțiunea a 5-a</p> <ul style="list-style-type: none"> • Selectarea opțiunii. <p>7. Secțiunea a 6-a</p> <ul style="list-style-type: none"> • Procesul de consultare publică. <p>8. Secțiunea a 7-a</p> <ul style="list-style-type: none"> • Măsuri post adoptare.
1.5	Lista principalelor proiecte de dezvoltare și de restructurare	<p>Lista proiectelor va fi structurată în trei părți și va fi coordonată cu Strategia de dezvoltare spațială:</p> <ul style="list-style-type: none"> • Proiecte și lucrări în curs de realizare; • Proiecte noi, cu documentații tehnico-economice elaborate; • Idei de proiecte pentru care nu sunt elaborate documentații tehnice sau pentru care documentația tehnică necesită actualizare.
1.6	Planul de acțiune pentru implementarea Planului Urbanistic General al Municipiului Brașov	<p>Planul de acțiune pentru implementare și programul de investiții publice propuse prin Planul de Urbanism General cuprinde:</p> <ul style="list-style-type: none"> • Acțiunile; • Denumirea investițiilor, valoarea lor estimată; • Sursele posibile de finanțare; • Etapizarea realizării investițiilor și stadiul implementării acestora la momentul realizării programului; • Părțile responsabile de implementare.²⁵
2.0 Volumul 2: Regulamentul Local de Urbanism		
2.1	Regulamentul Local de Urbanism	<p>Regulamentul Local de Urbanism este structurat astfel:</p> <p>I. Dispoziții generale</p> <p>1. Rolul Regulamentului Local de Urbanism</p>

²⁵ Cf. OM 233/2016, în forma sa consolidată până în data de 18.04.2019, Articolul 17, § 2.

2. Baza legală a elaborării

3. Domeniul de aplicare

II. Reguli de bază privind modul de ocupare a terenurilor

1. Reguli cu privire la păstrarea integrității mediului și protejarea patrimoniului natural și construit

2. Reguli cu privire la siguranța construcțiilor și la apărarea interesului public

3. Reguli de amplasare și retrageri minime obligatorii.

4. Reguli cu privire la asigurarea acceselor obligatorii

5. Reguli cu privire la echiparea edilitară

6. Reguli cu privire la forma și dimensiunile terenurilor pentru construcții

7. Reguli cu privire la parcaje, spații verzi și împrejurimi

III. Zonificarea funcțională

1. Zone și subzone funcționale

IV. Prevederi la nivelul zonelor funcționale din intravilan

V. Prevederi privind modul de ocupare a terenurilor din extravilan

VI. Unități Teritoriale de Referință

VII. Anexe

VIII. Glosar de termeni utilizați

Volumul 3: Partea desenată

3.1

Încadrarea în teritoriu, relația cu Planurile de Amenajare a Teritoriului

Planșa va cuprinde cel puțin următoarele elemente, ele putând fi completate de autori cu orice alte teme considerate necesare și importante:

Scara uzuală este 1/25.000

1. Limite

- Limita teritoriului administrativ al unității teritoriale de bază, cu indicarea denumirii unităților administrative învecinate;
- Limita intravilanului propus, inclusiv limitele trupurilor;
- Alte limite, după caz, de exemplu teritoriul județean sau cel național.

2. Folosiința terenurilor

- Terenuri pentru construcții și amenajări. Autorii vor folosi doar o singură culoare pentru suprafețele din intravilan;
- Terenuri agricole, din care arabil, pășuni, vii, fânețe, livezi;

- Terenuri forestiere;
- Ape, zone inundabile;
- Căi de comunicație rutieră (AS, DN, DJ, DC);
- Căi de comunicație feroviare, după caz;
- Căi de comunicație navale, după caz;
- Căi de comunicație aeriene, după caz;
- Zonă protejată cu valoare istorică, ecologică, sanitară;
- Zone cu riscuri naturale;
- Sursele de apă, stațiile de tratare, înmagazinări;
- Stații de epurare ape uzate;
- Centrale și stații electrice, linii de înaltă tensiune;
- Alte rețele: gaze, telecomunicații etc.;
- Propuneri de noi trasee ale căilor de comunicație sau magistrale edilitare.

3. Bilanțul teritorial

Autorii vor prezenta bilanțul teritorial, sub forma unui tabel pe planșă, al folosinței suprafețelor din teritoriul administrativ la nivel de propus, atât în hectare, cât și în procente.

3.2	Zonificarea funcțională la nivelul teritoriului administrativ (cu bilanț teritorial), inclusiv zone de protecție	Planșa va cuprinde cel puțin următoarele elemente, ele putând fi completate de autori cu orice alte teme considerate necesare și importante:	Scara uzuală este 1/25.000.
		<p>1. Limite</p> <ul style="list-style-type: none"> • Limita intravilanului propus, inclusiv cea a trupurilor; • Limita teritoriului administrativ, cu indicarea unităților administrative învecinate, după caz; • Alte limite, după caz: teritoriul județean, național; • Limita zonei centrale. <p>2. Zonificare funcțională</p> <ul style="list-style-type: none"> • Zona centrală și alte zone cu funcțiuni complexe de interes general; • Zona pentru locuințe și funcțiuni complementare; • Zona instituții publice, servicii; • Zona unități industriale sau de depozitare; • Zona unități agricole; • Zona gospodărie comunală, cimitire; 	

- Zona construcții aferente lucrărilor edilitare;
- Zona circulație rutieră și amenajări aferente;
- Zona circulație feroviară și amenajări aferente;
- Zona circulație navală și amenajări aferente, după caz;
- Zona circulație aeriană și amenajări aferente, după caz;
- Ape;
- Păduri;
- Zone ce necesită măsuri de protecție împotriva riscurilor naturale;
- Terenuri neproductive – măsuri de amenajare;
- Zona cu destinație specială;
- Zonele Istorice de Referință;
- Zone în care se preconizează operațiuni de regenerare urbană.

3. Drumurile și străzile

Autorii vor prezenta drumurile diferențiat: existent și propus, principalele drumuri ce penetrează sau ocolesc localitățile, cu numerele lor din clasare și direcțiile către localitățile învecinate:

- Drumuri naționale;
- Drumuri județene;
- Drumuri comunale.

De asemenea, autorii vor prezenta străzile diferențiat: existent și propus, componentele rețelei majore din intravilan, cu denumirea, îmbrăcămintea, propuneri de modernizări de trasee, poduri sau podețe propuse, intersecții importante care trebuie modernizate.

4. Bilanțul teritorial

Autorii vor prezenta bilanțul teritorial, sub forma unui tabel pe planșă, al folosinței suprafețelor din intravilanul propus, comparat cu bilanțul teritorial din intravilanul existent, atât în hectare, cât și în procente.

3.3

**Analize funcționale, inclusiv
mobilitate**

Planșa va cuprinde cel puțin următoarele elemente, ele putând fi completate de autori cu orice alte teme considerate necesare și importante:

Scara uzuală este 1/5.000

- Analiza critică și integrarea prevederilor conținute în Planul de Mobilitate Urbană²⁶ cu prevederile Planului Urbanistic General al Municipiului Brașov;
- Corelarea prevederilor Planului de Mobilitate Urbană cu Sinteza studiilor de fundamentare, cu Diagnosticul general și cu cel prospectiv.
- Corelarea prevederilor conținute în Planul de Mobilitate Urbană cu Strategia de dezvoltare spațială.

3.4	Situația existentă – sinteză disfuncționalități	Planșa va cuprinde cel puțin următoarele elemente, ele putând fi completate de autori cu orice alte teme considerate necesare și importante:	Scara uzuală este 1/5.000
		<p>1. Limite</p> <ul style="list-style-type: none"> • Limita intravilanului existent, inclusiv a trupurilor; • Limita teritoriului administrativ, cu indicarea unităților administrative învecinate, după caz; • Alte limite, după caz: teritoriu județean sau național; • Limita zonei centrale. <p>2. Zonificare</p> <ul style="list-style-type: none"> • Zona pentru locuințe; • Zona pentru instituții publice, servicii; • Zona unități industriale de depozitare; • Zona unități agricole; • Zona gospodărie comunală, cimitire; • Zona construcțiilor aferente lucrărilor tehnico-edilitare; • Zona circulație rutieră și amenajări aferente; • Zona circulație feroviară și construcții aferente; • Zona circulație navală și amenajări aferente, după caz; • Zona circulație aeriană și amenajări aferente, după caz; • Ape; • Păduri; • Zone cu riscuri naturale; • Terenuri neproductive; • Zona cu destinație specială; 	

²⁶ Cf. OM 233/2016, în forma lui consolidată până în data de 18.04.2019, Articolul 15.

- Zona cu valori de patrimoniu;
- Suprafețe solicitate pentru introducerea în intravilan.

3. Drumurile și străzile

Autorii vor prezenta principalele categorii de drumuri care penetrează în localități. Toate drumurile vor avea numere din clasare și direcțiile lor spre localitățile învecinate:

- Drumuri naționale;
- Drumuri județene;
- Drumuri comunale;
- Străzi în intravilan, cu marca îmbrăcăminte și cu denumiri;
- Disfuncționalități (tabel pe planșă): Autorii vor preciza principalele disfuncționalități (străzi cu îmbrăcăminte provizorii, intersecții conflictuale, zone ce prezintă deficiențe din punct de vedere funcțional, surse de poluare, zone cu nivel ridicat de poluare etc.);
- Priorități: Autorii le vor lista în tabel, în dreptul disfuncțiilor respective.

3.5	Strategia de dezvoltare spațială	Planșa va cuprinde transpunerea grafică a Strategiei de dezvoltare spațială cuprinsă în Volumul 1, la punctul 1.2.	
3.6	Reglementări urbanistice propuse Unități și macrounități teritoriale de referință	<p>Planșa va cuprinde cel puțin următoarele elemente, ele putând fi completate de autori cu orice alte teme considerate necesare și importante:</p> <p>1. Limite</p> <ul style="list-style-type: none"> • Limita intravilanului propus, inclusiv cea a trupurilor; • Limita teritoriului administrativ, cu indicarea unităților administrative învecinate, după caz; • Alte limite, după caz: teritoriul județean, național. • Limita zonei centrale. <p>2. Reglementări</p> <ul style="list-style-type: none"> • Categoriile de intervenții în zonele funcționale; • Zone protejate, cu valoare istorică, arhitecturală, peisagistică; • Zone protejate pe baza normativelor sanitare; • Interdicție temporară de construire; • Interdicție definitivă de construire; • Dezvoltarea spațiilor verzi amenajate; 	Scara uzuală este 1/5.000.

- Propuneri vizând protecția mediului;
- Limitele zonelor interdicție temporară sau definitivă de construire;
- Alte reglementări.

3. Tipologii de profiluri caracteristice propuse pe categorii de străzi

4. Bilanțul teritorial

Autorii vor prezenta bilanțul teritorial, sub forma unui tabel pe planșă, al folosinței suprafețelor din intravilanul propus, comparat cu bilanțul teritorial din intravilanul existent, atât în hectare, cât și în procente.

3.7	Reglementări tehnico-edilitare propuse	Planșa va cuprinde cel puțin următoarele elemente, ele putând fi completate de autori cu orice alte teme considerate necesare și importante:	Scara uzuală este 1/5.000. Se redactează pe suportul planșei de reglementări urbanistice, diferențiat pentru existent și pentru propus.
		<p>1. Alimentarea cu apă</p> <ul style="list-style-type: none"> • Surse, aducțiuni, tratări, înmagazinări ale apei potabile, dacă se pot înscrie în formatul planșei; • Rețele majore de distribuție a apei potabile; • Alte rețele de alimentare cu apă: industrială, irigații etc.; • Canalizare; • Rețele majore de canalizare a apelor menajere; • Rețele majore de canalizare a apelor pluviale; • Rețele majore de canalizare în sistem unitar; • Stații de epurare și pre-epurare, dacă se pot înscrie în formatul planșei. <p>2. Alimentarea cu energie electrică</p> <ul style="list-style-type: none"> • Stații și posturi de transformare; • Rețele majore electrice de transport și de distribuție; • Culoare tehnice de protecție ale rețelelor. <p>3. Telecomunicațiile</p> <ul style="list-style-type: none"> • Centrale telefonice; • Rețele majore urbane și interurbane; • Rețele majore de radio, TV, CATV etc. <p>4. Alimentarea cu căldură</p> <ul style="list-style-type: none"> • Surse de producere a energiei termice; 	

- Rețele termice apă fierbinte;
- Punctele termice;
- Rețele termice de distribuție;
- Depozite de combustibil și de cenușă.

5. Alimentarea cu gaze

- Stații de reglare;
- Rețele majore de distribuție.

Toate traseele și zonele trecute pe planșă vor avea figurate limitele zonelor de protecție. Autorii vor marca, de asemenea, și zonele care aparțin serviciului tehnic respectiv.

<p>3.8</p>	<p>Proprietatea asupra terenurilor și obiective de utilitate publică, intravilan</p>	<p>Planșa va cuprinde cel puțin următoarele elemente, ele putând fi completate de autori cu orice alte teme considerate necesare și importante:</p> <p>1. Tipuri de proprietate asupra terenurilor din intravilan (prin culoare)</p> <p>1.1 Proprietate publică</p> <ul style="list-style-type: none"> • Terenuri proprietate publică de interes național; • Terenuri proprietate publică de interes județean; • Terenuri proprietate publică de interes local. <p>1.2 Proprietate privată</p> <ul style="list-style-type: none"> • Terenuri proprietate privată (ale statului) de interes național; • Terenuri proprietate privată (ale unităților administrativ-teritoriale) de interes județean; • Terenuri proprietate privată (ale unităților administrativ-teritoriale) de interes local; • Terenuri proprietate privată ale persoanelor fizice sau juridice. <p>2. Circulația terenurilor (prin hașuri)</p> <ul style="list-style-type: none"> • Terenuri ce se intenționează a fi trecute în domeniul public; • Terenuri ce se intenționează a fi trecute în domeniul privat al unităților administrativ-teritoriale; • Terenuri aflate în domeniul privat destinate concesionării; • Terenuri aflate în domeniul privat destinate schimbului. 	<p>Scara uzuală este 1/5.000. Se redactează pe suportul planșei de reglementări urbanistice.</p>
-------------------	---	---	--

3. Obiective de utilitate publică propuse

- Tabelul obiectivelor de utilitate publică propuse.

Ridicarea topografică trebuie să cuprindă și adresele poștale actualizate Primăria Municipiului Brașov ale terenurilor.

3.9	Zone în care se preconizează operațiuni de restructurare urbană și de regenerare urbană	<p>Planșa va cuprinde cel puțin următoarele elemente, ele putând fi completate de autori cu orice alte teme considerate necesare și importante:</p> <ul style="list-style-type: none">• Zonele în care se preconizează operațiuni de restructurare și de regenerare urbană vor fi delimitate pe limite cadastrale și vor cuprinde zone omogene din punct de vedere funcțional, ce necesită implementarea unor operațiuni integrate, caracterizate de una sau mai multe dintre următoarele situații:²⁷• Zone centrale;• Zone istorice;• Zone construite protejate;• Zone din mari ansambluri de locuit;• Zone locuite de comunități defavorizate, inclusiv așezări informale;• Zone de reconversie funcțională:<ul style="list-style-type: none">• Situri industriale dezafectate;• Situri militare dezafectate;• Situri cu infrastructuri majore dezafectate.
3.10	Rețeaua majoră de circulații; sistem integrat de transport public; modele de mobilitate și zonificare specifică, staționare	<p>Planșa va cuprinde cel puțin următoarele elemente, ele putând fi completate de autori cu orice alte teme considerate necesare și importante:</p> <ul style="list-style-type: none">• Analiza critică a circulației active și propunerile pentru îmbunătățirea ei;• Analiza critică a circulației pasive și propunerile pentru îmbunătățirea ei;• Analiza critică și integrarea prevederilor conținute în Planul de Mobilitate Urbană²⁸ cu prevederile Planului Urbanistic General al Municipiului Brașov;• Alte propuneri de îmbunătățire a mobilității.

²⁷ Cf. OM 233/2016, în forma sa consolidată până în data de 18.04.2019, Articolul 17, § 1.

²⁸ Cf. *ibid.*, Articolul 15.

3.11	Planșe auxiliare	<p>Planșele de bază pot fi completate cu alte planșe privind:</p> <ul style="list-style-type: none"> • Informații și propuneri suplimentare privind amenajarea teritoriului administrativ, în relațiile sale cu zona de influență: teritoriul județean, regional sau național; • Sinteze ale unor studii de fundamentare cu implicații hotărâtoarea în propunerile de organizare urbanistică: analize ale fondului construit, circulație, protecția mediului, delimitări ale unor zone de risc, protejarea patrimoniului natural și construit, modernizarea și dezvoltarea echipării edilitare etc.; • Desfacerea planșei de reglementări - echipare edilitară în mai multe planșe, în situația în care densitatea rețelelor nu permite elaborarea unei singure planșe coordonatoare.
------	-------------------------	--

Tabelul 8: **Conținutul Planului Urbanistic General al Municipiului Brașov**

6.5 Etapa 05: Predarea și integrarea Planului Urbanistic General al Municipiului Brașov în Sistemul Informațional Geografic (SIG/GIS)

Etapa 05 cuprinde următoarele trei activități:

1. Predarea formei finale a Planului Urbanistic General al Municipiului Brașov (cf. Tabelul 8);
2. Predarea formei finale a Regulamentului Local de Urbanism asociat (cf. Tabelul 8);
3. Integrarea Planului Urbanistic General al Municipiului Brașov în Sistemul Informațional Geografic (SIG/GIS) (cf. Anexa 2);
4. [alte activități, dacă este cazul].

6.5.1 Procesul de predare

[NB: de stabilit numărul exact de exemplare pentru fiecare document cerut și de completat modul de predare al bazei de date sau al clonei făcute la momentul predării: specialist TI/IT și SIG/GIS din cadrul Primăriei].

Planul Urbanistic General al Municipiului Brașov, atât piesele scrise, cât și cele desenate, se va preda în formă tipărită și în formă electronică. Formele electronice vor fi inscripționate pe un mediu de stocare potrivit. Numărul exemplarelor pentru documentele predate în fiecare etapă a proiectului sunt trecute în Tabelul 9:

Etapa	Conținutul etapei	Exemplare
1. Etapa 01	Forma sintetizată și diagnoza Planului Urbanistic General aflat în vigoare, studiile de fundamentare, sinteza studiilor de fundamentare, diagnosticul general și cel prospectiv, conceptul de dezvoltare a Zonei Metropolitane Brașov și estimarea viabilității financiare a propunerilor din Planul Urbanistic General al Municipiului Brașov	2 exemplare pentru fiecare document
2. Etapa 02	Forma preliminară a Planului Urbanistic General al Municipiului Brașov	3 exemplare
3. Etapa 03	Documentațiile pentru obținerea avizelor și a acordurilor necesare	Numărul exact de exemplare pentru fiecare documentație este stabilit în Anexa 1
4. Etapa 04	Forma finală a Planului Urbanistic General al Municipiului Brașov	4 exemplare
5. Etapa 05	Predarea și integrarea Planului Urbanistic General al Municipiului Brașov în Sistemul Informațional Geografic (SIG/GIS)	1 exemplar

Tabelul 9: **Numărul exemplarelor predate pentru fiecare document**

Elaboratorul va preda Autorității Contractante **exemplarele tipărite cerute** semnate și stampilate. De asemenea, Elaboratorul va asigura asistența tehnică pentru integrarea datelor conținute în Planul Urbanistic General în sistemul SIG/GIS folosit în cadrul Primăriei Municipiului Brașov.

[NB: paragrafele următoare trebuie verificate de specialistul TI/IT și SIG/GIS din cadrul Primăriei]

Datele conținute în harta digitală vor respecta regulile de bune practici pentru topologia datelor SIG/GIS. Stocarea datelor se va face într-o baza de date spațială, componenta vectorială fiind stocată în tabelele bazei de date. Sistemul trebuie să permită gestiunea mixtă a datelor de tip raster, cu cele vectoriale și cu cele alfanumerice. Datele vectoriale și cele alfanumerice vor fi gestionate integrat într-o baza de date relațională. Precizia de poziționare a informațiilor colectate va fi conformă cu precizia planului topografic la scara 1/500.

Indiferent de tipul programelor și al bazei de date folosite de ofertant, varianta finală a Planului Urbanistic General, atât partea sa scrisă, cât și partea sa desenată, va trebui transpusă într-un format deschis (*open source*), care să înlesnească adoptarea și diseminarea documentației de Primăria Municipiului Brașov.

6.5.2 Procesul de recepție

Pe parcursul elaborării Planului Urbanistic General, vor avea loc consultări între Autoritatea Contractantă și Elaborator, în cadrul cărora Autoritatea Contractantă își va exprima punctul de vedere asupra documentației, prin formularea unor observații și a unor recomandări. Ele vor fi analizate de Elaborator și introduse, după caz, în documentație.

La predarea fiecărei etape, Autoritatea Contractantă are obligația să recepționeze materialele predate de Elaborator **în termen de maximum 15 zile de la predarea lor**, prin intermediul unui Proces Verbal de Recepție Cantitativă, semnat de ambele părți.

După recepția materialelor aferente fiecărei etape, Elaboratorul le va prezenta în cadrul Comisiei Tehnice de Amenajarea Teritoriului și Urbanism a Municipiului Brașov.

În situația în care materialele predate corespund cerințelor legislative, celor din Contractul intitulat „Titlu” și celor din Caietul de Sarcini, Autoritatea Contractantă va semna, împreună cu Elaboratorul, un Proces Verbal de Recepție Calitativă fără obiecții. Procesul Verbal de Recepție Calitativă fără obiecții permite Elaboratorului să

treacă la etapa următoare de elaborare a documentației. Procesul Verbal de Recepție Calitativă va fi semnat de Autoritatea Contractantă.

În situația în care Autoritatea Contractantă observă neconcordanțe cu cerințele legislative, cu cele din contractul intitulat „Titlu” și cu cele Caietul de Sarcini, ea va formula obiecții, observații sau recomandări, în cadrul unui Proces Verbal de Recepție Calitativă cu obiecții. În acest caz, Elaboratorul are obligația de a revizui materialele predate într-un termen de maximum 15 zile de la solicitarea Autorității Contractante.

[NB: de verificat fundamentarea juridică a paragrafului următor].

În situația în care Elaboratorul nu răspunde în mod fundamentat și argumentat la obiecțiile, la observațiile și la recomandările Autorității Contractante, Autoritatea Contractantă poate respinge materialele predate la care s-au făcut obiecții, observații sau recomandări.

6.5.3 Procedurile de acces și de interogare a Planului Urbanistic General al Municipiului Brașov

[NB: secțiunea de față trebuie verificată de persoana responsabilă pentru securitatea datelor]

Elaboratorul va proiecta, va dezvolta, va testa și va valida procedurile necesare pentru gestiunea datelor din Planul Urbanistic General al Municipiului Brașov, precum și pentru intervențiile tehnice necesare pentru întreținerea, pentru optimizarea și pentru actualizarea bazei de date aferente Planului Urbanistic General al Municipiului Brașov și a interfeței sale.

Toate procedurile necesare vor fi cuprinse într-un manual de proceduri, scris într-un limbaj clar și precis, care să fie ușor de parcurs și ușor de aplicat. Manualul va cuprinde cel puțin următoarele teme, ele putând fi completate cu orice alte teme considerate necesare sau importante de autori:

1. Accesul intern, pornind de la nevoile Primăriei Municipiului Brașov. Procedurile asociate acestei teme vor trebui să definească tipurile de utilizatori interni, procedurile necesare pentru obținerea drepturilor de acces, pentru fiecare tip de utilizator în parte, precum și măsurile necesare pentru asigurarea confidențialității și a securității, precum și obligațiile privind întreținerea, monitorizarea, actualizarea și modificarea bazei de date;

2. Accesul extern la datele publice din Planul Urbanistic General al Municipiului Braşov, pornind de la nevoile organizațiilor sau ale entităților publice și private. Procedurile asociate acestei teme vor trebui să definească tipurile de utilizatori externi, procedurile necesare pentru obținerea drepturilor de acces, pentru fiecare tip de utilizator în parte, precum și măsurile necesare pentru asigurarea confidențialității și a securității;
3. Modele de contracte privind confidențialitatea informațiilor, care să fie conforme cu legislația în vigoare;
4. Procedurile de securitate pentru protecția datelor și pentru prevenirea accesului neautorizat;
5. Planurile de intervenție în cazul pierderii datelor sau al accesului neautorizat.
6. [Alte prevederi, dacă este cazul].

Procedurile vor fi elaborate și structurate într-un format unitar, astfel încât actualizarea unei proceduri să nu implice emiterea unei noi versiuni a manualului.

6.5.4 Raportul final

La finalizarea contractului intitulat „Titlu”, Elaboratorul va pregăti un rezumat al tuturor activităților realizate în cadrul contractului, rezultatele obținute, deciziile cheie adoptate în decursul proiectului, aspectele semnificative soluționate, precum și direcțiile viitoare pentru dezvoltarea implementării Planului Urbanistic General al Municipiului Braşov în cadrul Municipality.

6.5.5 Dreptul de autor și drepturile conexe

[NB: de verificat fundamentarea juridică a paragrafelor următoare].

[NB: de completat cu prevederile HG XXXX privind drepturile de autor și documentațiile de urbanism].

Drepturile de autor și drepturile conexe asupra studiilor de fundamentare sunt reglementate de L8/1996, în forma ei consolidată până în data de 18.04.2019.

Odată aprobat însă, Planul Urbanistic General al Municipiului Braşov, împreună cu Regulamentul Local de Urbanism asociat, devine opozabil în justiție,²⁹ el ieşind astfel de sub incidenţa L8/1996.³⁰

7. Biroul de lucru al Elaboratorului din cadrul Autorităţii Contractante

Autoritatea Contractantă va asigura un birou de lucru în cadrul sediului Primăriei Municipiului Braşov, dotat cu mobilier şi cu acces la internet. Elaboratorul va asigura zilnic/săptămânal, pe întreaga durată a contractului intitulat „Titlu”, personalul necesar pentru susţinerea activităţilor proiectului, inclusiv cheltuielile de cazare, de transport, de diurnă sau de masă, necesare efectuării în bune condiţii a activităţilor solicitate de către experţii proprii.

Elaboratorul va asigura toate măsurile necesare pentru asigurarea în mod continuu a personalului şi a suportului necesar pentru îndeplinirea în mod eficient a sarcinilor sale.

²⁹ Cf. L350/2001, în forma ei consolidată până în data de 18.04.2019, Articolul 49, § 3.

³⁰ Cf. L8/1996, în forma ei consolidată până în data de 18.04.2019, Articolul 9, § b.

8. Informarea și consultarea publicului

Informarea și consultarea publicului pe toată durata de desfășurare a contractului intitulat „Titlu” se va face conform **Metodologiei de informare și consultare a publicului cu privire la elaborarea sau revizuirea planurilor de amenajare a teritoriului și de urbanism** (OM 2.701/2010). Elaboratorul va participa la toate dezbaterile publice organizate, unde va prezenta și va susține proiectul.

Calendarul pentru informarea și pentru consultarea publicului va fi validat de Autoritatea Contractantă, la propunerea Elaboratorului.

Sinteza procesului de informare și de consultare a publicului este prezentată în Tabelul 10.

Etapa	Responsabilul	Activitățile	Produsele	Termenele
1. Etapa pregătitoare ³¹	Autoritățile Administrației Publice Locale inițiatoare	<ul style="list-style-type: none"> • Informează publicul cu privire la intenția de elaborare sau de revizuire a Planului Urbanistic General, înainte de elaborarea documentelor necesare procedurii de atribuire a serviciilor de elaborare a Planului; • Poate aduce la cunoștința publicului intenția sa de elaborare sau revizuire a Planului Urbanistic General și prin anunțuri publicate în presa locală, cel puțin două anunțuri publicate la interval de minimum trei zile, panouri amplasate pe domeniul public, emisiuni la stații de radio și de televiziune, conferințe, afișe, interviuri, organizarea unor evenimente și/sau a unor expoziții cu hărți, cu planuri, cu schițe, cu tabele, cu grafice sau cu orice alte materiale; • Mențin anunțurile publicate pe pagina proprie de internet și cele afișate, pe toată perioada în care pot fi transmise observații și propuneri; • Primesc de la public observații, sugestii sau propuneri cu privire la intenția de elaborare sau revizuire a Planului Urbanistic General și la informațiile furnizate prin anunț și pun la dispoziția publicului sinteza acestora și argumentația preluării sau a nepreluării propunerilor, în maximum 15 zile de la data limită stabilită pentru primirea lor; • Examinează și sintetizează toate propunerile obținute și nevoile identificate în urma procesului de informare și de consultare, ele fiind prezentate ca anexă la documentația necesară atribuirii serviciilor de elaborare a Planului Urbanistic General; • Redactează elementele de temă incluse în documentația necesară atribuirii serviciilor de elaborare sau de revizuire a Planului 	<p>1. Anunțuri:</p> <p>Informarea cu privire la intenția de elaborare a Planului Urbanistic General se face simultan, prin următoarele metode:</p> <ol style="list-style-type: none"> 1. Anunțuri afișate la sediul Autorității Publice în spațiile accesibile tuturor cetățenilor; 2. Anunț cu vizibilitate imediată publicat pe pagina proprie de internet și în publicația proprie, dacă ea există. <p>Anunțurile vor cuprinde în mod obligatoriu cel puțin următoarele elemente:</p> <ol style="list-style-type: none"> 1. Prezentarea succintă a argumentării intenției de elaborare sau de revizuire a Planului Urbanistic General și a obiectivelor sale; 2. Numele și datele de contact ale persoanei responsabile cu informarea și cu consultarea publicului, către care pot fi transmise comentarii, observații și propuneri; 3. Perioada, de maximum 25 de zile de la data aducerii la cunoștință publicului a intenției, în care pot fi transmise comentarii, observații și propuneri sau pot fi exprimate nevoi; 4. Modul în care va fi pus la dispoziția publicului răspunsul la observațiile transmise în această perioadă. <p>2. Sinteza și examinarea critică a tuturor propunerilor obținute și a nevoilor identificate. Documentul rezultat devine anexă la documentația de elaborare a Planului Urbanistic General;</p>	<ol style="list-style-type: none"> 1. Perioada în care pot fi transmise comentarii, observații și propuneri sau pot fi exprimate nevoi: maximum 25 zile calendaristice, de la aducerea la cunoștință a intenției. 2. Perioada de elaborare a sintezei observațiilor, sugestiilor și propunerilor, precum și a argumentării preluării sau a nepreluării lor: maximum 15 zile calendaristice, de la data limită, stabilită pentru preluarea lor.

³¹ Cf. OM 2.701/2010, în forma lui consolidată până la data de 18.04.2019, Articolele 22-25.

		<p>Urbanistic General, privind obiectivele principale, aspectele și prevederile principale ce urmează a fi abordate, precum și procedurile specifice de informare și de consultare a publicului pe parcursul elaborării sau al revizuirii Planului Urbanistic General. Redactarea se face cu sprijinul unui grup cu rol consultativ, format din reprezentanți ai compartimentului de specialitate, al comisiei tehnice de urbanism, al autorității competente cu protecția mediului, comisiei de urbanism din cadrul consiliului local și ai altor instituții sau organisme interesate de la nivel central, județean sau local, precum și de către persoana responsabilă cu informarea și cu consultarea publicului, astfel încât să se asigure identificarea prealabilă a nevoilor la care trebuie să răspundă Planul Urbanistic General;</p> <ul style="list-style-type: none"> • Include în mod clar obligațiile ce derivă din derularea activităților de informare și de consultare a publicului în documentația necesară atribuirii serviciilor de elaborare sau de revizuire a Planului Urbanistic General. 	<p>3. Elemente de temă care intră în documentația necesară atribuirii serviciilor de elaborare sau de revizuire a Planului Urbanistic General.</p>		
2.	<p>Etapa de documentare și de elaborare a studiilor de fundamentare³²</p>	<p>Elaboratorul documentației de urbanism</p> <ul style="list-style-type: none"> • Obține cerințele și opțiunile publicului legate de dezvoltarea urbană durabilă, în etapa elaborării studiilor de fundamentare a propunerilor, prin metode de cercetare sociologică relevante pentru obiectivele propuse; • Efectuează cercetarea sociologică, prin persoane specializate în pregătirea, în derularea și în analizarea rezultatelor metodelor corespunzătoare, atestate conform legii, pentru elaborarea documentațiilor de urbanism și amenajare a teritoriului. 	<p>1. Studiile de fundamentare relevante.</p>	<p>Nu sunt specificate în OM 2.701/2010, în varianta sa consolidată până la data de 18.04.2019. Elaboratorul va respecta desfășurătorul și calendarul contractului.</p>	
3.	<p>Etapa elaborării propunerilor³³</p>	<p>Autoritățile Administrației Publice Locale inițiatoare</p>	<p>Pe întregul parcurs al elaborării propunerilor, sunt recomandate următoarele acțiuni:</p>	<p>1. Prima versiune a propunerilor conținute în Planul Urbanistic General al Municipiului</p>	<p>1. Perioada pentru consultarea primei versiuni a propunerilor</p>

³² Cf. *ibid.*, Articolul 26.

³³ Cf. *ibid.*, Articolele 27-30.

- Consultă publicul sau anumiți factori interesați, precum organizații ale societății civile, asociații profesionale, asociații ale sectorului de afaceri, reprezentanți ai cetățenilor, asupra evoluției propunerilor preliminare, a alternativelor și a opțiunii preferate, astfel încât să fie preîntâmpinate eventuale dezacorduri sau contestări;
- Organizează această consultare în mod unitar cu evaluarea de mediu, prin colaborarea cu autoritățile responsabile din domeniul mediului, pentru a reduce birocrațizarea și a costurilor.

Următoarele activități se desfășoară simultan:

- Publică cel puțin pe propria pagină de internet anunțul cu privire la posibilitatea, la modul, la perioada, la locul și la orarul în care se pot consulta documentele complete ale propunerilor;
- **Transmit** observații la sediul autorității competente pentru aprobarea finală a Planului Urbanistic General, în termen de maximum 45 de zile calendaristice de la data ultimului anunț, precum și obiectivele, data, locul de desfășurare, ora de începere și durata estimată a dezbaterii publice care are loc la minimum 20 de zile de la data ultimului anunț;
- Afișează anunțul de mai sus și propunerile însoțite de explicații succinte, scrise și desenate, într-un limbaj non-tehnic, pe o perioadă de cel puțin 30 de zile, la sediul propriu și în alte locuri special amenajate;
- Trimite în scris către factorii interesați identificați anunțul publicat, cu cel puțin 15 zile înainte de data dezbaterii publice.

Autoritățile Administrației Publice Locale consultă publicul asupra propunerilor prin cel puțin următoarele activități:

- Pun la dispoziția publicului, pentru consultare, prima versiune a propunerilor pe durata a cel puțin 45 de zile;

Brașov este pusă la dispoziția publicului pentru cel puțin 45 de zile calendaristice;

- 2. Materiale grafice cu explicații non-tehnice**, expuse cu cel puțin 45 de zile înaintea dezbaterii publice, într-un spațiu special amenajat și cu posibilitatea colectării a observațiilor cetățenilor, în scris;
 - 3. O dezbatere publică dedicată propunerilor preliminare** conținute în Planul Urbanistic General al Municipiului Brașov;
 - 4. Rezultatele consultării și răspunsurile** la observațiile și la sugestiile publicului sunt sintetizate în maximum 15 zile calendaristice de la data dezbaterii publice dedicate propunerilor preliminare;
 - 5. Cel puțin o consultare** pe parcursul elaborării propunerilor conținute în Planul Urbanistic General al Municipiului Brașov, cu publicul, cu organizații ale societății civile, cu asociații profesionale, cu asociații ale sectorului de afaceri și cu reprezentanți ai cetățenilor, pe tema evoluției propunerilor preliminare, a alternativelor existente și a opțiunilor disponibile;
 - 6. Anunțul** pentru consultarea documentelor complete ale propunerilor **finale**;
 - 7. Anunțul și propunerile finale** din cadrul Planului Urbanistic General al Municipiului Brașov, însoțite de explicații succinte, scrise și desenate, într-un limbaj non-tehnic. Anunțul va fi afișat la sediul autorităților Administrației Publice inițiator, precum și în alte locuri special amenajate, cu cel puțin 30 de zile calendaristice înaintea dezbaterii publice. De asemenea, el va fi transmis tuturor factorilor interesați identificați, cu cel puțin 15 zile lucrătoare înaintea dezbaterii publice;
 - 8. Un set de observații** transmise autorității competente pentru aprobarea finală a conținute în Planul Urbanistic General al Municipiului Brașov: **minimum 45 de zile calendaristice** înaintea dezbaterii publice;
2. Perioada pentru consultarea materialelor grafice, însoțite de explicații formulate într-un limbaj non-tehnic: **minimum 45 de zile calendaristice** înaintea dezbaterii publice;
 3. Organizarea dezbaterii publice pe propunerile preliminare: **la finalul perioadei** pentru consultarea primei versiuni a propunerilor conținute în Planul Urbanistic General al Municipiului Brașov și a materialelor grafice însoțite de explicații;
 4. Termenul pentru redactarea rezultatelor consultării asupra propunerilor preliminare conținute în Planul Urbanistic General al Municipiului Brașov și pentru răspunsurile la observațiile și la sugestiile publicului: **maximum 15 zile calendaristice** de la data dezbaterii publice pe propunerile preliminare;
 5. Termenul pentru anunțul dedicat consultării documentelor complete ale propunerilor finale conținute în Planul Urbanistic General al Municipiului Brașov: **la recepția propunerilor finale**;
 6. Perioada de expunere a anunțului și a propunerilor **finale** însoțite de explicații formulate într-un limbaj non-tehnic: **minimum 30 de zile**, de la data ultimului anunț;

- Expun materialele grafice cu explicații formulate într-un limbaj non-tehnic, pe durata a cel puțin 45 de zile, într-un spațiu special amenajat și cu posibilitatea colectării a observațiilor cetățenilor, în scris;
- Pregătesc, organizează și conduc o dezbatere publică dedicată propunerilor;
- Informează publicul cu privire la rezultatele consultării, cel puțin prin publicarea pe propria pagină de internet a observațiilor și a sugestiilor publicului asupra propunerilor preliminare și a răspunsului la acestea, în termen de maximum 15 zile de la data dezbaterii publice;
- Consultarea publicului pe propunerile din Planul Urbanistic General al Municipiului Brașov se face înainte de transmiterea documentației pe circuitul legal de avizare.

Pentru propunerile ce aduc modificări importante unor părți mari din localitate sau care afectează un număr mare de persoane, Administrația Publică Locală poate să:

- Informeze publicul prin expoziții în cartiere, emisiuni radio sau TV, broșuri, anunțuri în școli etc.;
- Consulte publicul asupra propunerilor prin: dezbateri publice pe anumite subiecte critice, dezbateri sau întruniri în anumite zone, interviuri de grup, grupuri consultative structurate pe domenii sau pe anumite categorii de public etc.;
- Organizeze ateliere de lucru, audieri publice, întâlniri itinerante etc., pentru identificarea propunerilor alternative și ideilor inițiate de public, prin interacțiune cu echipele de lucru, punerea în comun a cunoștințelor și a competențelor sau identificarea intereselor mutuale etc.

În vederea introducerii în circuitul legal de avizare a Planului Urbanistic General și Regulamentului Local

Planului Urbanistic General al Municipiului Brașov, transmis nu mai târziu de 45 de zile calendaristice de la data ultimului anunț;

- 9. Obiectivele, data, locul de desfășurare, ora începerii și durata estimată a dezbaterii publice.** Aceste informații vor fi transmise autorității competente pentru aprobarea finală a Planului Urbanistic General al Municipiului Brașov, transmis nu mai târziu de 20 de zile calendaristice de la data ultimului anunț;
- 10. O dezbatere publică dedicată propunerilor finale;**
- 11. Un document de sinteză a rezultatelor întregului proces de consultare publică** (cf. toate punctele anterioare);
- 12. Raportul de sinteză al consultării populației.**

În plus, autoritățile Administrației Publice Locale inițiatoare pot organiza următoarele evenimente, pentru propunerile care aduc modificări importante unor părți mari din localitate sau care afectează un număr mare de persoane:

- 1. Expoziții în cartiere;**
- 2. Emisiuni de radio sau de televiziune;**
- 3. Dezbateri publice pe anumite subiecte critice;**
- 4. Dezbateri sau întruniri** în anumite zone;
- 5. Interviuri de grup;**
- 6. Grupuri consultative** structurate pe domenii sau pe anumite categorii de public;
- 7. Ateliere de lucru;**
- 8. Audieri publice;**
- 9. Întâlniri itinerante.**

De asemenea, ele pot elabora următoarele materiale:

- 1. Broșuri;**

7. Termenul pentru transmiterea în scris a anunțului publicat spre factorii interesați identificați: **minimum 15 zile calendaristice** înaintea dezbaterii publice pe propunerile **finale**;
8. Termenul pentru transmiterea setului de observații spre autoritatea competentă pentru aprobarea finală a Planului Urbanistic General al Municipiului Brașov, precum și a obiectivelor, a datei, a locului de desfășurare, a orei de începere și a duratei estimate a dezbaterii publice pe propunerile **finale**: **maximum 45 de zile calendaristice**, de la data ultimului anunț;
9. Organizarea dezbaterii publice pe propunerile **finale** conținute în Planul Urbanistic General al Municipiului Brașov: **minimum 20 de zile calendaristice**, de la data ultimului anunț.

		de Urbanism asociat, autoritățile Administrației Publice Locale:		2. Anunțuri în școli.
		<ul style="list-style-type: none"> Asigură realizarea raportului consultării populației. <p>Raportul consultării, însoțit de punctul de vedere al structurii de specialitate din cadrul Autorității Publice Locale se prezintă Consiliului Local spre însușire sau spre respingere. În vederea fundamentării tehnice a deciziei, autoritățile Administrației Publice Locale pot solicita opinia unor experți atestați sau a unor asociații profesionale din domeniu.</p>		
4.	Etapa aprobării Planului Urbanistic General ³⁴	Autoritățile Administrației Publice Locale	<ul style="list-style-type: none"> Informarea și consultarea publicului în etapa aprobării fiecărei categorii de plan în parte se face conform L 52/2003, privind transparența decizională în Administrația Publică, în forma ei consolidată, și conform L 544/2001, privind liberul acces la informațiile de interes public, în forma ei consolidată. 	<p>Nu sunt specificate în OM 2.701/2010, în varianta sa consolidată până la data de 18.04.2019.</p> <ol style="list-style-type: none"> Documentația Planului Urbanistic General al Municipiului Brașov; Regulamentul Local de Urbanism aferent.
5.	Etapa monitorizării implementării Planului Urbanistic General ³⁵	Autoritățile Administrației Publice Locale	<p>Informațiile conținute în Planul Urbanistic General și în Regulamentul Local de Urbanism aferent reprezintă informații de interes public și vor fi puse la dispoziție automat prin publicare pe pagina web a primăriei, ele fiind, de asemenea, eliberate la cerere, conform L 544/2001, privind liberul acces la informațiile de interes public, în forma ei consolidată.</p> <p>Anual, autoritățile Administrației Publice vor face publice modalitățile de aplicare a prevederilor Planul Urbanistic General și stadiul său de aplicare.</p>	<p>Nu sunt specificate în OM 2.701/2010, în varianta sa consolidată până la data de 18.04.2019.</p> <ol style="list-style-type: none"> Documentația Planului Urbanistic General al Municipiului Brașov; Regulamentul Local de Urbanism aferent. <p>În momentul aprobării Planului Urbanistic General al Municipiului Brașov și a Regulamentului Local de Urbanism asociat.</p>

Tabelul 10: **Procedura de informare și de consultare a publicului pentru Planul Urbanistic General al Municipiului Brașov**

³⁴ Cf. *ibid.*, Articolul 31.

³⁵ Cf. *ibid.*, Articolele 32-33.

9. Echipa minimală de proiect

Fiecare Ofertant va prezenta o echipă de proiect formată din experți și din specialiști în domeniile urbanismului și în tehnologia informației (TI/IT³⁶). Echipa propusă trebuie să posede competențele și experiența generală și specifică necesară îndeplinirii în totalitate a sarcinilor prevăzute în cadrul acestui Caiet de Sarcini. De asemenea, ea trebuie să poată lucra coordonat și eficient în procesul de executare a contractului, în vederea obținerii rezultatelor anticipate.

Ofertantul are obligația de a suporta toate costurile aferente elaborării documentațiilor care vor sta la baza obținerii avizelor și acordurilor necesare Planului Urbanistic General al Municipiului Brașov. În cazul în care acestea nu pot fi pregătite exclusiv de către echipa minimală de Experți Cheie și Experți Non-cheie solicitată de către Autoritatea Contractantă în tabelul de mai jos (*cf.* Tabelul 11), Ofertantul trebuie să se asigure că propunerea sa financiară include și costurile aferente subcontractării serviciilor sau a cooptării de expertiză pentru elaborarea respectivelor documentații.

Componența minimală a echipei de proiect este prezentată în tabelul următor (*cf.* Tabelul 11):

³⁶ *Information Technology/IT.*

[NB. De trecut eventualele responsabilități ale Experților Cheie în susținerea documentațiilor pentru obținerea avizelor și a acordurilor]

Tipul	Specializarea	Poziția	Drept de semnătură ³⁷
1. Expert Cheie	Este necesară o vechime în domeniu de minimum 3 ani, justificată prin prezentarea unor contracte sau a altor documente relevante	Manager de proiect	-
Atribuții	<ol style="list-style-type: none">1. Asigură și urmărește atingerea obiectivelor contractului, a rezultatelor așteptate și a punctelor de control ale proiectului, conform cerințelor din Caietul de Sarcini și conform prevederilor legale relevante;2. Asigură punerea la dispoziție a echipamentelor și a logisticii necesare echipei de proiect pentru buna desfășurare a activităților, precum și a resurselor financiare necesare;3. Asigură elaborarea și predarea la timp a tuturor documentelor din cadrul contractului intitulat „Titlu”, implementând procedura de raportare a progresului proiectului;4. Implementează seturile de proceduri pentru prevenirea, pentru eliminarea și pentru eliminarea efectelor riscurilor identificate;5. Implementează seturile de proceduri de comunicare cu subcontractanții;6. Implementează, împreună cu Șeful de proiect complex, procedurile de control al calității materialelor predate de subcontractanți;7. Implementează seturile de proceduri de mediere cu subcontractanții;8. Asistă Autoritatea Contractantă în proiectarea, în organizarea și în desfășurarea activității de informare și de consultare a populației (cf. OM 2.701/2010 și OM 233/2016).9. [alte atribuții, dacă este cazul]		

³⁷ Simbolurile aferente dreptului de semnătură pentru documentațiile de urbanism sunt definite în Regulamentul referitor la organizarea și funcționarea Registrului Urbaniștilor din România (cf. HCS RUR 101/2010, Anexa 2, Articolul 16, § 11 (5)). Corespondența între simbolurile cuprinse în Regulamentul din anul 2006 și cele cuprinse în Regulamentul din anul 2010 sunt disponibile la adresa: <https://bit.ly/2lhwl48> [18.04.2019].

2.	Expert Cheie	Urbanist diplomat, master urbanist sau arhitect-urbanist ³⁸	Şef proiect complex	D sau echivalent ³⁹
Atribuții		<ol style="list-style-type: none"> Coordonează echipa de specialiști implicați în realizarea documentației de actualizare a Planului Urbanistic General al Municipiului Brașov; Își asumă răspunderea asupra calității profesionale a documentației de urbanism în integralitatea sa. Elaboratorii studiilor de fundamentare sau a secțiunilor de specialitate nu sunt exonerati de răspundere privind documentațiile întocmite (HCS RUR 101/2010, Anexa 1, Articolul 11, § 2); Asigură respectarea graficului de execuție, atât cel fizic, cât și cel valoric, în condițiile agreate cu Autoritatea Contractantă; Coordonează elaborarea documentațiilor tehnice de obținere a avizelor pentru actualizarea Planului Urbanistic General al Municipiului Brașov, asigurând, de asemenea, reprezentarea echipei de proiect și susținerea documentației tehnice de obținere a avizelor necesare; Asistă Autoritatea Contractantă în proiectarea, în organizarea și în desfășurarea activității de informare și de consultare a populației (cf. OM 2.701/2010 și OM 233/2016). 		
3.	Expert Cheie	Inginer-urbanist sau inginer de specialitate ⁴⁰	Echipe edilitară	G₁ sau echivalent
Atribuții		<ol style="list-style-type: none"> Elaborează studiile de fundamentare sau secțiunile acestora, aflate în domeniul său de specializare; Participă la elaborarea pieselor scrise și desenate din domeniul său de specializare, care fac parte din documentația de actualizare a Planului Urbanistic General al Municipiului Brașov; Își asumă răspunderea asupra calității profesionale a documentațiilor întocmite (HCS RUR 101/2010, Anexa 1, Articolul 11, § 2); Colaborează la elaborarea documentațiilor tehnice necesare obținerii acordurilor și avizelor pentru documentația de actualizare a Planului Urbanistic General al Municipiului Brașov, conform prevederilor din Normele metodologice de aplicare a Legii 350/2001 (cf. OM 233/2016, Anexa 2 la normele metodologice), conform specializării sale; 		

³⁸ HCS RUR 101/2010, Anexa 1, Articolul 11, § 1 (a).

³⁹ Expresia „sau echivalent” trebuie înțeleasă în conformitate cu HCS RUR 101/2010, Anexa 1, Articolul 6, §§ 4-6.

⁴⁰ *Ibid.*, Anexa 1, Articolul 12, § 3 (a).

5. Pregătește și colaborează cu expertul cheie pentru tehnologia informației și sisteme informaționale geografice (SIG/GIS) la transpunerea pieselor scrise și desenate elaborate într-un format SIG/GIS, compatibil cu sistemul informatic al Primăriei Municipiului Brașov, cu respectarea procedurilor, a standardului digital agreat, precum și a exemplelor de bune practici pentru încărcarea informației în baza de date urbane și teritoriale.

4.	Expert Cheie	Sociolog-urbanist sau sociolog cu experiență în domeniul sociologiei urbane, geograf-urbanist sau geograf ⁴¹	Sociologie urbană și demografie	G₂ sau echivalent
Atribuții		<ol style="list-style-type: none"> 1. Elaborează studiile de fundamentare sau secțiunile acestora, aflate în domeniul său de specializare; 2. Participă la elaborarea pieselor scrise și desenate din domeniul său de specializare, care fac parte din documentația de actualizare a Planului Urbanistic General al Municipiului Brașov; 3. Își asumă răspunderea asupra calității profesionale a documentațiilor întocmite (HCS RUR 101/2010, Anexa 1, Articolul 11, § 2); 4. Colaborează la elaborarea documentațiilor tehnice necesare obținerii acordurilor și avizelor pentru documentația de actualizare a Planului Urbanistic General al Municipiului Brașov, conform prevederilor din Normele metodologice de aplicare a Legii 350/2001 (OM 233/2016, Anexă, Anexa 2 la normele metodologice), conform specializării sale; 5. Pregătește și colaborează cu expertul cheie pentru tehnologia informației și sisteme informaționale geografice (SIG/GIS) la transpunerea pieselor scrise și desenate elaborate într-un format SIG/GIS, compatibil cu sistemul informatic al Primăriei Municipiului Brașov, cu respectarea procedurilor, a standardului digital agreat, precum și a exemplelor de bune practici pentru încărcarea informației în baza de date urbane și teritoriale. 		
5.	Expert Cheie	Urbanist diplomat, master urbanist, geograf, urbanist, ecolog, peisagist	Calitatea mediului	G₃ sau echivalent

⁴¹ *Ibid.*, Anexa 1, Articolul 12, § 3 (b).

diplomat, master peisagist, inginer-urbanist sau inginer de specialitate⁴²

Atribuții	<ol style="list-style-type: none"> 1. Elaborează studiile de fundamentare sau secțiunile acestora, aflate în domeniul său de specializare; 2. Participă la elaborarea pieselor scrise și desenate din domeniul său de specializare, care fac parte din documentația de actualizare a Planului Urbanistic General al Municipiului Brașov; 3. Își asumă răspunderea asupra calității profesionale a documentațiilor întocmite (HCS RUR 101/2010, Anexa 1, Articolul 11, § 2); 4. Coordonează elaborarea documentației tehnice necesare obținerii avizului de mediu pentru documentația de actualizare a Planului Urbanistic General al Municipiului Brașov. Colaborează la elaborarea documentațiilor tehnice necesare obținerii acordurilor și avizelor necesare pentru documentația de actualizare a Planului Urbanistic General al Municipiului Brașov, conform prevederilor din Normele metodologice de aplicare a Legii 350/2001 (cf. OM 233/2016, Anexa 2 la normele metodologice), conform specializării sale; 5. Pregătește și colaborează cu expertul cheie pentru tehnologia informației și sisteme informaționale geografice (SIG/GIS) la transpunerea pieselor scrise și desenate elaborate într-un format SIG/GIS, compatibil cu sistemul informatic al Primăriei Municipiului Brașov, cu respectarea procedurilor, a standardului digital agreat, precum și a exemplurilor de bune practici pentru încărcarea informației în baza de date urbane și teritoriale. 			
6.	Expert Cheie	Urbanist diplomat, master urbanist, economist-urbanist sau cu experiență în domeniul economiei urbane sau geograf-urbanist ⁴³	Economie urbană	G₄ sau echivalent
Atribuții	<ol style="list-style-type: none"> 1. Elaborează studiile de fundamentare sau secțiunile acestora, aflate în domeniul său de specializare; 2. Participă la elaborarea pieselor scrise și desenate din domeniul său de specializare, care fac parte din documentația de actualizare a Planului Urbanistic General al Municipiului Brașov; 			

⁴² *Ibid.*, Anexa 1, Articolul 12, § 3 (c).

⁴³ *Ibid.*, Anexa 1, Articolul 12, § 3 (d).

3. Își asumă răspunderea asupra calității profesionale a documentațiilor întocmite (HCS RUR 101/2010, Anexa 1, Articolul 11, § 2);
4. Colaborează la elaborarea documentațiilor tehnice necesare obținerii acordurilor și avizelor pentru documentația de actualizare a Planului Urbanistic General al Municipiului Brașov, conform prevederilor din Normele metodologice de aplicare a Legii 350/2001 (cf. OM 233/2016, Anexa 2 la normele metodologice), conform specializării sale;
5. Pregătește și colaborează cu expertul cheie pentru tehnologia informației și sisteme informaționale geografice (SIG/GIS) la transpunerea pieselor scrise și desenate elaborate într-un format SIG/GIS, compatibil cu sistemul informatic al Primăriei Municipiului Brașov, cu respectarea procedurilor, a standardului digital agreat, precum și a exemplelor de bune practici pentru încărcarea informației în baza de date urbane și teritoriale.

7.	Expert Cheie	Urbanist diplomat, master urbanist, arhitect-urbanist, arhitect diplomat, istoric cu studii postuniversitare de urbanism sau cu experiență în domeniul istoriei urbane ⁴⁴	Studii de istorie urbană	G₅ sau echivalent
Atribuții		<ol style="list-style-type: none"> 1. Elaborează studiile de fundamentare sau secțiunile acestora, aflate în domeniul său de specializare; 2. Participă la elaborarea pieselor scrise și desenate din domeniul său de specializare, care fac parte din documentația de actualizare a Planului Urbanistic General al Municipiului Brașov; 3. Își asumă răspunderea asupra calității profesionale a documentațiilor întocmite (HCS RUR 101/2010, Anexa 1, Articolul 11, § 2); 4. Coordonează actualizarea studiului istoric general (cf. OM 562/2003, Anexa 1); 5. Colaborează cu expertul cheie pentru planificare strategică și cu expertul cheie pentru dreptul urbanismului și al amenajării teritoriului la proiectarea și la evaluarea operațiunilor urbane propuse, care vor sta la baza reglementărilor urbanistice din cadrul Planului Urbanistic General al Municipiului Brașov; 6. Colaborează la elaborarea documentațiilor tehnice necesare obținerii acordurilor și avizelor pentru documentația de actualizare a Planului Urbanistic General al Municipiului Brașov, conform prevederilor din 		

⁴⁴ *Ibid.*, Anexa 1, Articolul 12, § 3 (e).

Normele metodologice de aplicare a Legii 350/2001 (cf. OM 233/2016, Anexa 2 la normele metodologice), conform specializării sale;

7. Pregătește și colaborează cu expertul cheie pentru tehnologia informației și sisteme informaționale geografice (SIG/GIS) la transpunerea pieselor scrise și desenate elaborate într-un format SIG/GIS, compatibil cu sistemul informatic al Primăriei Municipiului Brașov, cu respectarea procedurilor, a standardului digital agreat, precum și a exemplelor de bune practici pentru încărcarea informației în baza de date urbane și teritoriale.

8.	Expert Cheie	Peisagist diplomat, master peisagist, master urbanist-peisagist, urbanist-peisagist, arhitect-urbanist, arhitect-peisagist, inginer horticol-peisagist sau inginer silvic-peisagist ⁴⁵	Amenajare peisagistică	G₆ sau echivalent
----	--------------	---	-------------------------------	-------------------------------------

Atribuții

1. Elaborează studiile de fundamentare sau secțiunile acestora, aflate în domeniul său de specializare;
2. Participă la elaborarea pieselor scrise și desenate din domeniul său de specializare, care fac parte din documentația de actualizare a Planului Urbanistic General al Municipiului Brașov;
3. Își asumă răspunderea asupra calității profesionale a documentațiilor întocmite (HCS RUR 101/2010, Anexa 1, Articolul 11, § 2);
4. Colaborează la elaborarea documentației tehnice necesare obținerii avizului de mediu pentru documentația de actualizare a Planului Urbanistic General al Municipiului Brașov. Colaborează la elaborarea documentațiilor tehnice necesare obținerii acordurilor și avizelor pentru documentația de actualizare a Planului Urbanistic General al Municipiului Brașov, conform prevederilor din Normele metodologice de aplicare a Legii 350/2001 (cf. OM 233/2016, Anexa 2 la normele metodologice), conform specializării sale;
5. Pregătește și colaborează cu expertul cheie pentru tehnologia informației și sisteme informaționale geografice (SIG/GIS) la transpunerea pieselor scrise și desenate elaborate într-un format SIG/GIS, compatibil cu sistemul informatic al Primăriei Municipiului Brașov, cu respectarea procedurilor, a standardului digital agreat, precum și a exemplelor de bune practici pentru încărcarea informației în baza de date urbane și teritoriale.

⁴⁵ *Ibid.*, Anexa 1, Articolul 12, § 3 (f).

9.	Expert Cheie	Urbanist diplomat, master urbanist, inginer-urbanist sau inginer de specialitate ⁴⁶	Căi de comunicații și transporturi	G₇ sau echivalent
	Atribuții	<ol style="list-style-type: none"> 1. Elaborează studiile de fundamentare sau secțiunile acestora, aflate în domeniul său de specializare; 2. Participă la elaborarea pieselor scrise și desenate din domeniul său de specializare, care fac parte din documentația de actualizare a Planului Urbanistic General al Municipiului Brașov; 3. Își asumă răspunderea asupra calității profesionale a documentațiilor întocmite (HCS RUR 101/2010, Anexa 1, Articolul 11, § 2); 4. Colaborează la elaborarea documentațiilor tehnice necesare obținerii acordurilor și avizelor pentru documentația de actualizare a Planului Urbanistic General al Municipiului Brașov, conform prevederilor din Normele metodologice de aplicare a Legii 350/2001 (cf. OM 233/2016, Anexa 2 la normele metodologice), conform specializării sale; 5. Pregătește și colaborează cu expertul cheie pentru tehnologia informației și sisteme informaționale geografice (SIG/GIS) la transpunerea pieselor scrise și desenate elaborate într-un format SIG/GIS, compatibil cu sistemul informatic al Primăriei Municipiului Brașov, cu respectarea procedurilor, a standardului digital agreat, precum și a exemplelor de bune practici pentru încărcarea informației în baza de date urbane și teritoriale. 		
10.	Expert Cheie	Inginer de specialitate ⁴⁷	Studii de teren	G₈ sau echivalent
	Atribuții	<ol style="list-style-type: none"> 1. Elaborează studiile de fundamentare sau secțiunile acestora, aflate în domeniul său de specializare; 2. Participă la elaborarea pieselor scrise și desenate din domeniul său de specializare, care fac parte din documentația de actualizare a Planului Urbanistic General al Municipiului Brașov; 3. Își asumă răspunderea asupra calității profesionale a documentațiilor întocmite (HCS RUR 101/2010, Anexa 1, Articolul 11, § 2); 4. Colaborează la elaborarea documentațiilor tehnice necesare obținerii acordurilor și avizelor pentru documentația de actualizare a Planului Urbanistic General al Municipiului Brașov, conform prevederilor din 		

⁴⁶ *Ibid.*, Anexa 1, Articolul 12, § 3 (g).

⁴⁷ *Ibid.*, Anexa 1, Articolul 12, § 3 (h).

Normele metodologice de aplicare a Legii 350/2001 (cf. OM 233/2016, Anexa 2 la normele metodologice), conform specializării sale;

5. Pregătește și colaborează cu expertul cheie pentru tehnologia informației și sisteme informaționale geografice (SIG/GIS) la transpunerea pieselor scrise și desenate elaborate într-un format SIG/GIS, compatibil cu sistemul informatic al Primăriei Municipiului Brașov, cu respectarea procedurilor, a standardului digital agreat, precum și a exemplelor de bune practici pentru încărcarea informației în baza de date urbane și teritoriale. În cazul reambulării topografice și al actualizării suportului cadastral, expertul cheie pentru studiile de teren asigură transpunerea suportului topografic și a celui cadastral în baza de date urbane și teritoriale.

11.	Expert Non-cheie	Expert Jurist, Avocat sau jurist-urbanist ⁴⁸	Dreptul urbanismului și al amenajării teritoriului	–
	Atribuții	<ol style="list-style-type: none"> 1. Elaborează studiile de fundamentare sau secțiunile acestora, aflate în domeniul său de specializare; 2. Participă la elaborarea pieselor scrise și desenate din domeniul său de specializare, care fac parte din documentația de actualizare a Planului Urbanistic General al Municipiului Brașov; 3. Își asumă răspunderea asupra calității profesionale a documentațiilor întocmite (HCS RUR 101/2010, Anexa 1, Articolul 11, § 2); 4. Consiliază echipa de proiect la proiectarea reglementărilor, și la construcția instrumentelor de proiectare și de planificare, asigurându-le fundamentarea juridică și coerența procedurală; 5. Proiectează fundamentarea juridică a operațiunilor urbane propuse prin Planul Urbanistic General al Municipiului Brașov; 6. Colaborează la elaborarea documentațiilor tehnice necesare obținerii acordurilor și avizelor pentru documentația de actualizare a Planului Urbanistic General al Municipiului Brașov, conform prevederilor din Normele metodologice de aplicare a Legii 350/2001 (cf. OM 233/2016, Anexa 2 la normele metodologice), conform specializării sale. 		
12.	Expert Non-cheie	Specialist calificat în domeniul amenajării teritoriului și al urbanismului ⁴⁹	Tehnologia informației și sisteme informaționale geografice (SIG/GIS)	–

⁴⁸ *Ibid.*, Anexa 1, Articolul 4, § j.

⁴⁹ *Ibid.*, Anexa 1, Articolul 4, § j.

Atribuții

1. Elaborează studiile de fundamentare sau secțiunile acestora, aflate în domeniul său de specializare;
 2. Participă la elaborarea pieselor scrise și desenate din domeniul său de specializare, care fac parte din documentația de actualizare a Planului Urbanistic General al Municipiului Brașov;
 3. Își asumă răspunderea asupra calității profesionale a documentațiilor întocmite (HCS RUR 101/2010, Anexa 1, Articolul 11, § 2);
 4. Coordonează și monitorizează procedurile de încărcare, de actualizare și de validare a datelor introduse în baza de date urbane și teritoriale a Municipiului Brașov
 5. Colaborează la elaborarea documentațiilor tehnice necesare obținerii acordurilor și avizelor pentru documentația de actualizare a Planului Urbanistic General al Municipiului Brașov, conform prevederilor din Normele metodologice de aplicare a Legii 350/2001 (cf. OM 233/2016, Anexa 2 la normele metodologice), conform specializării sale;
 6. Asigură transpunerea pieselor scrise și desenate elaborate într-un format SIG/GIS, compatibil cu sistemul informatic al Primăriei Municipiului Brașov, cu respectarea procedurilor, a standardului digital agreat, precum și a exemplelor de bune practici pentru încărcarea informației în baza de date urbane și teritoriale. În cazul reambulării topografice și al actualizării suportului cadastral, expertul cheie pentru tehnologia informației și sisteme informaționale geografice (SIG/GIS) colaborează cu expertul cheie pentru studii de teren;
 7. Coordonează și monitorizează procedurile de încărcare, de actualizare și de validare a datelor introduse în baza de date urbane și teritoriale a Municipiului Brașov, cu respectarea procedurilor, a standardului digital agreat, precum și a exemplelor de bune practici pentru încărcarea informației în baza de date urbane și teritoriale;
 8. Proiectează și dezvoltă interfața hărților tematice rezultate în urma studiilor de fundamentare, armonizând-o cu strategia de gestionare și de diseminare a datelor deschise (*open data*) (cf. punctul 11).
 9. La solicitarea Autorității Contractante, coordonează dezvoltarea unui standard pentru realizarea digitală a documentațiilor de urbanism, care include procedurile de întocmire, de predare, de încărcare, de verificare, de evaluare și de actualizare a documentațiilor;
 10. La solicitarea Autorității Contractante, contribuie la proiectarea și la dezvoltarea platformei digitale de informare și de consultare a publicului, respectând prevederile „Metodologiei de informare și consultare a publicului cu privire la elaborarea sau revizuirea planurilor de amenajare a teritoriului și de urbanism” (cf. OM 2.701/2010) și adoptând exemplele de bune practici naționale și internaționale;
-

		11. La solicitarea Autorității contractante, contribuie la, evaluează și oferă suportul tehnic pentru strategia de gestionare și de diseminare a datelor deschise (<i>open data</i>).	
13.	Expert Non-cheie	Specialist calificat în domeniul amenajării teritoriului și al urbanismului ⁵⁰	Planificare strategică –
	Atribuții	<ol style="list-style-type: none"> 1. Elaborează studiile de fundamentare sau secțiunile acestora, aflate în domeniul său de specializare; 2. Participă la elaborarea pieselor scrise și desenate din domeniul său de specializare, care fac parte din documentația de actualizare a Planului Urbanistic General al Municipiului Brașov; 3. Își asumă răspunderea asupra calității profesionale a documentațiilor întocmite;⁵¹ 4. Colaborează la elaborarea documentațiilor tehnice necesare obținerii acordurilor și avizelor pentru documentația de actualizare a Planului Urbanistic General al Municipiului Brașov, conform prevederilor din Normele metodologice de aplicare a Legii 350/2001 (cf. OM 233/2016, Anexa 2 la normele metodologice), conform specializării sale; 5. Proiectează și evaluează operațiunile urbane care stau la baza reglementărilor urbanistice din Planul Urbanistic General al Municipiului Brașov, colaborând cu expertul cheie pentru dreptul urbanismului și al amenajării teritoriului; 6. Concepe și dezvoltă instrumentele de proiectare și de planificare care stau la baza operațiunilor urbane propuse, colaborând cu expertul cheie pentru dreptul urbanismului și al amenajării teritoriului; 7. Pregătește și colaborează cu expertul cheie pentru tehnologia informației și sisteme informaționale geografice (SIG/GIS) la transpunerea pieselor scrise și desenate elaborate într-un format SIG/GIS, compatibil cu sistemul informatic al Primăriei Municipiului Brașov, cu respectarea procedurilor, a standardului digital agreat, precum și a exemplelor de bune practici pentru încărcarea informației în baza de date urbane și teritoriale. 	

Tabelul 11: **Echipa minimală de proiect**

⁵⁰ Cf. *ibid.*, Anexa 1, Articolul 4, § j.

⁵¹ Cf. *ibid.*, Anexa 1, Articolul 11, § 2.

10. Termenele de execuție pentru actualizarea Planului Urbanistic General al Municipiului Brașov

Actualizarea Planului Urbanistic General al Municipiului Brașov se va realiza în termen de maximum 36 luni de la transmiterea Notei de Comandă pentru Etapa 01, din partea Autorității Contractante. Cele 36 luni se referă la termenul de prestare efectivă fără a lua în considerare perioadele dintre etapele contractuale.

Termenele maxime de execuție sunt prezentate în Tabelul 12:

Etapa	Conținutul etapei	Termen maxim
1. Etapa 01	Forma sintetizată și diagnoza Planului Urbanistic General aflat în vigoare, studiile de fundamentare, sinteza studiilor de fundamentare, diagnosticul general și cel prospectiv, conceptul de dezvoltare a Zonei Metropolitane Brașov și estimarea viabilității financiare a propunerilor din Planul Urbanistic General al Municipiului Brașov	12 luni de la Nota de Comandă pentru Etapa 01
2. Etapa 02	Forma preliminară a Planului Urbanistic General al Municipiului Brașov	6 luni de la recepția Etapei 01 și de la transmiterea Notei de Comandă pentru Etapa 02
3. Etapa 03	Documentațiile pentru obținerea avizelor și a acordurilor necesare	9 luni de la recepția Etapei 02 și de la transmiterea Notei de Comandă pentru Etapa 03
4. Etapa 04	Forma finală a Planului Urbanistic General al Municipiului Brașov	6 luni de la obținerea ultimului aviz favorabil și de la transmiterea Notei de Comandă pentru Etapa 04
5. Etapa 05	Predarea și integrarea Planului Urbanistic General al Municipiului Brașov în Sistemul Informațional Geografic (SIG/GIS)	3 luni de la recepția Etapei 04 și de la transmiterea Notei de Comandă pentru Etapa 05

Tabelul 12: **Termenele maxime de execuție pentru actualizarea Planului Urbanistic General al Municipiului Brașov**

În decurs de maximum o lună de la semnarea contractului, Elaboratorul și Autoritatea Contractantă vor agreea datele și informațiile necesare derulării contractului intitulat

„Titlu”. Elaboratorul are obligația de a îndeplini contractul în perioadele convenite în graficul de elaborare și de aprobare a Planului Urbanistic General al Municipiului Brașov.

În situația în care, pe parcursul îndeplinirii contractului, Elaboratorul nu respectă datele asumate prin Propunerea Tehnică, atunci acesta are obligația de a notifica Autoritatea Contractantă în scris, în timp util. Modificarea datelor sau a perioadelor asumate în Propunerea Tehnică se va face cu acordul părților, prin act adițional.

În afara cazului în care Autoritatea Contractantă este de acord cu o prelungire a termenelor maxime stabilite în Tabelul 12, orice întârziere în îndeplinirea contractului, care se poate imputa Elaboratorului, dă dreptul Autorității Contractante de a solicita penalități Elaboratorului.

11. Modalitățile de plată

Plata pentru contractul intitulat „Titlu” se va face la finalul fiecărei etape, pe baza **Proceselor Verbale de Recepție Cantitativă** și a **Proceselor Verbale de Recepție Calitativă fără obiecții** semnate de Autoritatea Contractantă și de Elaborator, precum și pe baza facturilor emise de Elaborator. Eșalonarea plăților pentru actualizarea Planului Urbanistic General al Municipiului Brașov este prezentată în Tabelul 13:

Etapa	Conținutul etapei	Procentaj⁵²
1. Etapa 01	Forma sintetizată și diagnoza Planului Urbanistic General aflat în vigoare, studiile de fundamentare, sinteza studiilor de fundamentare, diagnosticul general și cel prospectiv, conceptul de dezvoltare a Zonei Metropolitane Brașov și viabilitatea financiară	20%
2. Etapa 02	Forma preliminară a Planului Urbanistic General al Municipiului Brașov	30%
3. Etapa 03	Documentațiile pentru obținerea avizelor și a acordurilor necesare	10%
4. Etapa 04	Forma finală a Planului Urbanistic General al Municipiului Brașov	10%
5. Etapa 05	Predarea și integrarea Planului Urbanistic General al Municipiului Brașov în Sistemul Informațional Geografic (SIG/GIS)	30%

Tabelul 13: **Eșalonarea plăților pentru actualizarea Planului Urbanistic General al Municipiului Brașov**

⁵² Procent calculat din valoarea totală a contractului „Titlu”.

12. Garanții

Garanția de bună execuție este de 5% din prețul contractului, fără TVA, și se constituie de către Ofertant, pentru a asigura Autoritatea Contractantă de îndeplinirea cantitativă, calitativă și pentru perioada convenită a contractului intitulat „Titlu”.

Garanția de buna execuție se constituie în termen de 5 zile lucrătoare de la data semnării contractului de achiziție publică.

Garanția de bună execuție se va constitui astfel:

1. Prin virament bancar sau printr-un instrument de garantare emis de o societate de credit din România sau din al stat sau de o societate de asigurări, în condițiile legii, ea devenind Anexă la contractul intitulat „Titlu”.⁵³

Sau:

2. Se va constitui prin rețineri succesive din sumele datorate pentru facturile parțiale, în situația în care părțile convin asupra acestei modalități de constituire a garanției.⁵⁴ În acest caz, Ofertantul are obligația de a deschide contul la dispoziția Autorității Contractante, la unitatea Trezoreriei Statului din cadrul organului fiscal competent în administrarea acestuia. Suma inițială care se va depune de către Contractant în contul de disponibil astfel deschis nu trebuie să fie mai mică de 0,5% din prețul contractului, fără TVA. Pe parcursul îndeplinirii contractului de achiziție publică, Autoritatea Contractantă urmează să alimenteze contul de disponibil prin rețineri succesive din sumele datorate și cuvenite Contractantului până la concurența sumei stabilite drept garanție de bună execuție în contract și va înștiința Contractantul despre vărsământul efectuat, precum și despre destinația lui;
3. Autoritatea Contractantă are dreptul de a emite pretenții asupra garanției de bună execuție oricând pe parcursul îndeplinirii contractului, în limita prejudiciul creat, în situația în care Ofertantul nu își îndeplinește, din culpa sa, obligațiile asumate prin contractul intitulat „Titlu”. Anterior emiterii unei pretenții asupra garanției de bună execuție, Autoritatea Contractantă are obligația de a notifica pretenția sa, atât Ofertantului/Contractantului cât și Emitentul instrumentului de garantare, precizând obligațiile care nu sunt respectate, precum și modul de calcul al prejudiciului. În situația executării

⁵³ Cf. HG 395/2016, în forma ei consolidată până în data de 18.04.2019, Articolul 40, §1.

⁵⁴ Cf. *ibid.*, Articolul 40, §3.

garanției de bună execuție, parțial sau total, Contractantul are obligația de a reîntregi garanția în cauza, raportat la restul rămas de executat.⁵⁵

Neîndeplinirea obligațiilor în termen de 15 zile de la primirea comunicării, îndreptățește Autoritatea Contractantă să emită pretenții asupra garanției de bună execuție. În situația executării garanției de bună execuție, parțial sau total, contractantul are obligația de a reîntregi garanția în cauză raportat la restul rămas de executat.⁵⁶

După finalizarea fiecărei Etape, din suma alocată fiecărei etape, ulterior încheierii procesului verbal de recepție a calității și a facturilor emise de către Ofertant/**Contractant**, se va reține 4,5 % din valoarea etapei în contul de garanție.

Autoritatea Contractantă va restitui garanția de bună execuție la solicitarea scrisă a Ofertantului, în termen de cel mult 14 zile de la data îndeplinirii tuturor obligațiilor conform Procesului Verbal de Recepție Finală a proiectului, fără obiecțiuni, dacă până la acea dată nu s-a ridicat pretenții asupra ei.⁵⁷

⁵⁵ Cf. *ibid.*, Articolul 41.

⁵⁶ Cf. *ibid.*

⁵⁷ Cf. *ibid.*, Articolul 42.

13. Evaluarea ofertelor

Adjudecarea contractului „Titlu” se va face în favoarea Ofertantului care va prezenta oferta cea mai avantajoasă din punct de vedere economic, pe baza criteriului de atribuire „cel mai bun raport calitate-preț”,⁵⁸ cu respectarea tuturor cerințelor din Caietul de Sarcini. Prețurile din propunerea financiară vor fi ferme și nu se vor modifica pe toată perioada de derulare a contractului.

Criteriile de atribuire și ponderea lor sunt trecute în Tabelul 14.

Factorul de evaluare	Ponderea (%)
1. Propunerea financiară Algoritmul de calcul pentru evaluarea propunerii financiare este prezentat în Tabelul 15. ⁵⁹	30%
2. Experiența similară a Experților cheie Algoritmul de calcul pentru evaluarea experienței Experților cheie este prezentat în Tabelul 16.	50%
3. Propunerea tehnică Algoritmul de calcul pentru evaluarea propunerii tehnice este prezentat în Tabelul 17.	20%
Total:	100%

Tabelul 14: **Factorii de evaluare a ofertelor și ponderea lor**

⁵⁸ Cf. L98/2016, în forma ei consolidată până în data de 18.04.2019, Articolul 187, § 3(c).

⁵⁹ Conform HG 395/2016, în forma ei consolidată până în data de 18.04.2019, Articolul 32, § 6, contractul intitulat „Titlu” se încadrează în categoria contractelor de servicii având ca obiect prestații intelectuale aferente unor proiecte de complexitate ridicată. Pentru acest tip de contracte, pentru criteriul ales, „cel mai bun raport calitate-preț”, ponderea factorului preț nu poate fi mai mare de 40%.

13.1 Evaluarea propunerii financiare

Punctajul maxim pentru acest factor de evaluare este de 30 puncte procentuale. Algoritmul de evaluare a propunerii financiare este prezentat în Tabelul 15. Pentru modul de prezentare a propunerii financiare, cf. Secțiunea 14.

Ofertele	Punctajul
1. Oferta cu cel mai mic preț ofertat (fără TVA)	30 puncte
2. Restul ofertelor, pentru care prețul ofertat este mai mare decât cel mai mic preț ofertat	$P_{of} = (P_{rm}/P_{ro}) * 30$ puncte
Legendă:	
P_{of} = Punctajul ofertei analizate;	
P_{rm} = Prețul cel mai mic ofertat;	
P_{ro} = Prețul ofertei mai mari decât prețul cel mai mic ofertat ($P_{ro} > P_{rm}$).	

Tabelul 15: **Evaluarea ofertei financiare**

13.2 Evaluarea experienței similare a Experților Cheie⁶⁰

Punctajul maxim pentru acest factor de evaluare este de 50 puncte procentuale. Algoritmul de evaluare a experienței similare pentru Experții cheie este prezentat în Tabelul 16. Pentru modul de prezentare a experienței similare a Experților Cheie, cf. Secțiunea 15.

Tipul, poziția și dreptul de semnătură al Expertului Cheie			
1. Expert Cheie 1: Manager de proiect ⁶¹			–
	0 documentații sau documente	1-4 documentații sau documente	5-10 documentații sau documente
Coordonarea elaborării sau a actualizării unor documentații din următoarele trei categorii de documentații de urbanism, care au fost recepționate de Beneficiar:	0,0	max. 2,0	max. 5,0
<ul style="list-style-type: none"> Planuri Urbanistice Generale de municipii, împreună cu Regulamentele Locale de Urbanism aferente acestora; 			

⁶⁰ Fundamentarea evaluării experienței similare a Experților Cheie este cuprinsă I1/2017 a Președintelui ANAP, Articolul 3, § 6, Planul Urbanistic General al Municipiului Brașov fiind asimilat unui contract care include o componentă semnificativă de servicii având ca obiect prestații intelectuale care presupun un nivel de complexitate ridicat. În acest context, calitatea Experților Cheie are un impact semnificativ asupra executării contractului intitulat „Titlu”, calificare și experiența lor profesională fiind utilizați în ca factori de evaluare în cadrul criteriului de atribuire preț-calitate.

⁶¹ HCS RUR 101/2010, Anexa 1, Articolul 11, § 1 (a).

- Planuri Urbanistice Generale de orașe, împreună cu Regulamentele Locale de Urbanism aferente acestora;
- Planurile Urbanistice Zonale realizate în municipii sau în orașe, împreună cu Regulamentele Locale de Urbanism aferente acestora.

Coordonarea elaborării sau a actualizării unor documente de planificare strategică din următoarele categorii, care au fost recepționate de Beneficiar:

- Strategie de Dezvoltare Locală;
- Strategie Integrată de Dezvoltare Urbană;
- Plan de Mobilitate Urbană Durabilă;
- Alte strategii sau planuri sectoriale pentru municipii sau pentru orașe.

Total Expert Cheie 1:

2. Expert Cheie 2: Șef proiect complex ⁶²	D sau echivalent ⁶³		
	0 documentații	1-4 documentații	5-10 documentații
Coordonarea elaborării sau a actualizării unor documentații din următoarele trei categorii de documentații de urbanism, care au fost recepționate de Beneficiar:	0,0	max. 2,0	max. 5,0
<ul style="list-style-type: none"> • Planuri Urbanistice Generale de municipii, împreună cu Regulamentele Locale de Urbanism aferente acestora; • Planuri Urbanistice Generale de orașe, împreună cu Regulamentele Locale de Urbanism aferente acestora; • Planurile Urbanistice Zonale realizate în municipii sau în orașe, împreună cu Regulamentele Locale de Urbanism aferente acestora. 			

Total Expert Cheie 2:

3. Expert Cheie 3: Echipare edilitară ⁶⁴	G₁ sau echivalent		
	0 documentații	1-4 documentații	5-10 documentații
Participarea la elaborarea sau la actualizarea unor documentații de urbanism din următoarele trei categorii, care au fost recepționate de Beneficiar:	0,0	max. 2,0	max. 5,0

⁶² HCS RUR 101/2010, Anexa 1, Articolul 11, § 1 (a).

⁶³ Expresia „sau echivalent” trebuie înțeleasă în conformitate cu HCS RUR 101/2010, Anexa 1, Articolul 6, §§ 4-6.

⁶⁴ *Ibid.*, Anexa 1, Articolul 12, § 3 (a).

- Planuri Urbanistice Generale de municipii, împreună cu Regulamentele Locale de Urbanism aferente acestora;
- Planuri Urbanistice Generale de orașe, împreună cu Regulamentele Locale de Urbanism aferente acestora;
- Planurile Urbanistice Zonale realizate în municipii sau în orașe, împreună cu Regulamentele Locale de Urbanism aferente acestora.

Total Expert Cheie 3:

4. Expert Cheie 4: Sociologie urbană și demografie ⁶⁵		G₂ sau echivalent		
		0 documentații	1-4 documentații	5-10 documentații
Participarea la elaborarea sau la actualizarea unor documentații de urbanism din următoarele trei categorii, care au fost recepționate de Beneficiar:		0,0	max. 2,0	max. 5,0
<ul style="list-style-type: none"> • Planuri Urbanistice Generale de municipii, împreună cu Regulamentele Locale de Urbanism aferente acestora; • Planuri Urbanistice Generale de orașe, împreună cu Regulamentele Locale de Urbanism aferente acestora; • Planurile Urbanistice Zonale realizate în municipii sau în orașe, împreună cu Regulamentele Locale de Urbanism aferente acestora. 				

Total Expert Cheie 4:

5. Expert Cheie 5: Calitatea mediului ⁶⁶		G₃ sau echivalent		
		0 documentații	1-4 documentații	5-10 documentații
Participarea la elaborarea sau la actualizarea unor documentații de urbanism din următoarele trei categorii, care au fost recepționate de Beneficiar:		0,0	max. 2,0	max. 5,0
<ul style="list-style-type: none"> • Planuri Urbanistice Generale de municipii, împreună cu Regulamentele Locale de Urbanism aferente acestora; • Planuri Urbanistice Generale de orașe, împreună cu Regulamentele Locale de Urbanism aferente acestora; • Planurile Urbanistice Zonale realizate în municipii sau în orașe, împreună cu Regulamentele Locale de Urbanism aferente acestora. 				

⁶⁵ *Ibid.*, Anexa 1, Articolul 12, § 3 (b).

⁶⁶ *Ibid.*, Anexa 1, Articolul 12, § 3 (c).

Total Expert Cheie 5:			
6. Expert Cheie 6: Economie urbană ⁶⁷	G₄ sau echivalent		
	0 documentații	1-4 documentații	5-10 documentații
Participarea la elaborarea sau la actualizarea unor documentații de urbanism din următoarele trei categorii, care au fost recepționate de Beneficiar: <ul style="list-style-type: none"> • Planuri Urbanistice Generale de municipii, împreună cu Regulamentele Locale de Urbanism aferente acestora; • Planuri Urbanistice Generale de orașe, împreună cu Regulamentele Locale de Urbanism aferente acestora; • Planurile Urbanistice Zonale realizate în municipii sau în orașe, împreună cu Regulamentele Locale de Urbanism aferente acestora. 	0,0	max. 2,0	max. 5,0
Total Expert Cheie 6:			
7. Expert Cheie 7: Studii de istorie urbană ⁶⁸	G₅ sau echivalent		
	0 documentații	1-4 documentații	5-10 documentații
Participarea la elaborarea sau la actualizarea unor documentații de urbanism din următoarele trei categorii, care au fost recepționate de Beneficiar: <ul style="list-style-type: none"> • Planuri Urbanistice Generale de municipii, împreună cu Regulamentele Locale de Urbanism aferente acestora; • Planuri Urbanistice Generale de orașe, împreună cu Regulamentele Locale de Urbanism aferente acestora; • Planurile Urbanistice Zonale realizate în municipii sau în orașe, împreună cu Regulamentele Locale de Urbanism aferente acestora. 	0,0	max. 2,0	max. 5,0
Total Expert Cheie 7:			
8. Expert Cheie 8: Amenajare peisagistică ⁶⁹	G₆ sau echivalent		
	0 documentații	1-4 documentații	5-10 documentații
Participarea la elaborarea sau la actualizarea unor documentații de urbanism din următoarele trei categorii, care au fost recepționate de Beneficiar:	0,0	max. 2,0	max. 5,0

⁶⁷ *Ibid.*, Anexa 1, Articolul 12, § 3 (d).

⁶⁸ *Ibid.*, Anexa 1, Articolul 12, § 3 (e).

⁶⁹ *Ibid.*, Anexa 1, Articolul 12, § 3 (f).

- Planuri Urbanistice Generale de municipii, împreună cu Regulamentele Locale de Urbanism aferente acestora;
- Planuri Urbanistice Generale de orașe, împreună cu Regulamentele Locale de Urbanism aferente acestora;
- Planurile Urbanistice Zonale realizate în municipii sau în orașe, împreună cu Regulamentele Locale de Urbanism aferente acestora.

Total Expert Cheie 8:

9. Expert Cheie 9: Căi de comunicații și transporturi ⁷⁰		G₇ sau echivalent		
		0 documentații	1-4 documentații	5-10 documentații
Participarea la elaborarea sau la actualizarea unor documentații de urbanism din următoarele trei categorii, care au fost recepționate de Beneficiar:		0,0	max. 2,0	max. 5,0
<ul style="list-style-type: none"> • Planuri Urbanistice Generale de municipii, împreună cu Regulamentele Locale de Urbanism aferente acestora; • Planuri Urbanistice Generale de orașe, împreună cu Regulamentele Locale de Urbanism aferente acestora; • Planurile Urbanistice Zonale realizate în municipii sau în orașe, împreună cu Regulamentele Locale de Urbanism aferente acestora. 				

Total Expert Cheie 9:

10. Expert Cheie 10: Studii de teren ⁷¹		G₈ sau echivalent		
		0 documentații	1-4 documentații	5-10 documentații
Participarea la elaborarea sau la actualizarea unor documentații de urbanism din următoarele trei categorii, care au fost recepționate de Beneficiar:		0,0	max. 2,0	max. 5,0
<ul style="list-style-type: none"> • Planuri Urbanistice Generale de municipii, împreună cu Regulamentele Locale de Urbanism aferente acestora; • Planuri Urbanistice Generale de orașe, împreună cu Regulamentele Locale de Urbanism aferente acestora; • Planurile Urbanistice Zonale realizate în municipii sau în orașe, împreună cu Regulamentele Locale de Urbanism aferente acestora. 				

⁷⁰ *Ibid.*, Anexa 1, Articolul 12, § 3 (g).

⁷¹ *Ibid.*, Anexa 1, Articolul 12, § 3 (h).

Total Expert Cheie 10:

Tabelul 16: **Evaluarea experienței Experților Cheie**

Tabelul 16 este însoțit de următoarele note explicative:

1. Un Expert Cheie propus poate ocupa una sau mai multe poziții prevăzute în cadrul contractului, cu condiția să prezinte certificările profesionale solicitate și cu condiția ca prestarea categoriilor de servicii pentru care a fost nominalizat să nu se suprapună;
2. Fiecare Ofertant va justifica experiența similară a Experților Cheie prin prezentarea unor recomandări sau a altor documente relevante, din care să rezulte informațiile relevante solicitate pentru perioada în care Expertul Cheie a coordonat echipa de proiect⁷² sau pentru perioada în care Expertul Cheie a făcut parte din echipa de proiect care a elaborat documentațiile respective;⁷³
3. Dacă o parte din Experții Cheie nu sunt angajați permanenți ai Ofertantului, acesta va prezenta declarații de disponibilitate, angajamente sau acorduri de participare, semnate de Experții Cheie respectivi;
4. Modul de calcul pentru evaluarea experienței Experților Cheie este următorul:

Numărul documentațiilor	Punctaj/documentație	Punctajul total
0 documentații	0,5 puncte	0 puncte
1 documentație	0,5 puncte	0,5 puncte
2 documentații	0,5 puncte	1,0 punct
3 documentații	0,5 puncte	1,5 puncte
4 documentații	0,5 puncte	2,0 puncte
5 documentații	0,5 puncte	2,5 puncte
6 documentații	0,5 puncte	3,0 puncte
7 documentații	0,5 puncte	3,5 puncte
8 documentații	0,5 puncte	4,0 puncte
9 documentații	0,5 puncte	4,5 puncte
10 documentații	0,5 puncte	5,0 puncte

5. Punctajul total, calculat după modelul de mai sus, se acordă fiecărui Expert Cheie doar pentru una din cele trei variante menționate în Tabelul 16 („0 documentații”, „1-4 documentații” sau „5-10 documentații”);

⁷² Pentru Managerul de proiect și pentru Șeful de proiect complex.

⁷³ Pentru restul Experților Cheie, cu excepția Managerului de proiect și a Șefului de proiect complex.

6. Punctajul maxim pentru fiecare Expert Cheie în parte este de 5,0 puncte, care reprezintă punctajul aferent unui număr maxim de 10 documentații. În acest context, dacă Ofertantul prezintă mai mult de zece documentații pentru unul din Experții Cheie, el nu va beneficia de vreun punctaj suplimentar.

13.3 Evaluarea propunerii tehnice

Punctajul maxim pentru acest factor de evaluare este de 20 puncte procentuale. Algoritmii de evaluare a propunerii tehnice este prezentat în Tabelul 17. Pentru modul de prezentare a propunerii tehnice, cf. Secțiunea 16.

Aspectul evaluat	Punctajul
1. Abordarea propusă pentru implementarea proiectului	
1.1 În Propunerea Tehnică, autorii detaliază strategia de abordare pentru fiecare activitate necesară derulării contractului intitulat „Titlu” și asociază fiecărei activități în parte cel puțin un indicator de realizare cuantificabil.	10
1.2 În Propunerea Tehnică, autorii detaliază doar strategia de abordare pentru fiecare activitate necesară derulării contractului, dar nu asociază fiecărei activități în parte cel puțin un indicator de realizare cuantificabil. Sau: În Propunerea Tehnică, autorii doar asociază fiecărei activități în parte cel puțin un indicator de realizare cuantificabil, dar nu detaliază strategia de abordare pentru fiecare activitate necesară derulării contractului.	5
1.3 În Propunerea Tehnică, autorii nu detaliază nici strategia de abordare pentru fiecare activitate necesară derulării contractului, nici nu asociază fiecărei activități în parte cel puțin un indicator de realizare cuantificabil.	0
2. Resursele corespunzătoare fiecărei activități și încadrarea în timp	
2.1 În Propunerea Tehnică, autorii identifică resursele necesare pentru fiecare activitate în parte și prezintă un calendar de implementare, în ordine cronologică, a tuturor activităților.	10
2.2 În Propunerea Tehnică, autorii identifică resursele necesare pentru fiecare activitate în parte, dar nu prezintă și un calendar de implementare, în ordine cronologică, a tuturor activităților. Sau: În Propunerea Tehnică, prezintă un calendar de implementare, în ordine cronologică, a tuturor activităților, dar nu identifică resursele necesare pentru fiecare activitate în parte.	5
2.3 În Propunerea Tehnică, autorii nu identifică resursele necesare pentru fiecare activitate în parte și nu prezintă un calendar de implementare, în ordine cronologică, a tuturor activităților.	0

Tabelul 17: **Evaluarea propunerii tehnice**

14. Modul de prezentare a propunerii financiare

Fiecare Ofertant va prezenta propunerea financiară pentru furnizarea serviciilor asumate prin contractul intitulat „Titlu”, în limita valorii estimate în Fișa de Date, prin completarea tabelului de mai jos (cf. Tabelul 18).

Etapa	Activitatea	Valoarea în lei, fără TVA	TVA în lei	Valoarea totală, cu TVA
1. Etapa 01	1.1 Elaborarea formei sintetizate a Planului Urbanistic General actual			
	1.2 Diagnoza Planului Urbanistic General actual			
	1.3 Elaborarea studiilor de fundamentare , din care:			
	1.3.1 Reambularea topografică și actualizarea cadastrală (RTAC)			
	1.3.2 Hidro-geotehnica (HGT)			
	1.3.3 Infrastructura tehnico-edilitară (ITE)			
	1.3.4 Circulațiile terenurilor și zonele cu destinații speciale (CTZDS)			
	1.3.5 Circulația și căile de comunicații (CCC)			
	1.3.6 Delimitarea spațiului aerian al Municipiului Brașov (DSAMBV)			
	1.3.7 Altimetria (ALT)			
	1.3.8 Relațiile periurbane (RP)			
	1.3.9 Infrastructura de servicii și cea industrială (ISI)			
	1.3.10 Patrimoniul natural (PN)			
	1.3.11 Patrimoniul construit (PC)			
	1.3.12 Protecția mediului, riscuri naturale și riscuri antropice (PMRNRA)			
	1.3.13 Locuirea și cartierele orașului (LCO)			
	1.3.14 Educația (EDU)			
	1.3.15 Sănătatea (SAN)			
	1.3.16 Agrementul și sportul (AS)			
	1.3.17 Potențialul turistic (PT)			
	1.3.18 Operațiunile urbane (OU)			
	1.3.19 Indicatori urbanistici de performanță (IUP)			
	1.3.20 Cetățenii (CET)			

	1.3.21 Investitorii (INV)
	1.3.22 Profesioniștii (PRO)
	1.3.23 Societatea și demografia (SD)
	1.3.24 Activitățile economice (AE)
	1.3.25 Mobilitatea la nivel urban, periurban și metropolitan (MUPM)
	1.3.26 Reziliența urbană și schimbările climatice (RUSC)
	1.4 Formularea sintezei studiilor de fundamentare
	1.5 Formularea diagnosticului general și a celui prospectiv
	1.6 Elaborarea conceptului de dezvoltare pentru Zona Metropolitană Brașov
	1.7 Estimarea viabilității financiare a propunerilor din Planul Urbanistic General al Municipiului Brașov
	1.8 Organizarea celei de a doua etape de informare și de consultare a publicului
2. Etapa 02	2.1 Elaborarea formei preliminare a Planului Urbanistic General al Municipiului Brașov
	2.2 Elaborarea formei preliminare a Regulamentului Local de Urbanism asociat
	2.3 Organizarea celei de a treia etape de informare și de consultare a publicului
3. Etapa 03	3.1 Elaborarea documentațiilor pentru obținerea acordurilor și avizelor necesare Planului Urbanistic General al Municipiului Brașov
	3.2 Actualizarea documentațiilor cu eventualele completări și observații cerute sau primite pe parcursul procesului de avizare
	3.3 Obținerea acordurilor și avizelor necesare Planului Urbanistic General al Municipiului Brașov
	3.4 Elaborarea Planului Coordonator Spațial al Rețelelor Majore de Infrastructură
4. Etapa 04	4.1 Elaborarea formei finale a Planului Urbanistic General al Municipiului Brașov

	4.2 Elaborarea formei finale a Regulamentului Local de Urbanism asociat
	4.3 Organizarea celei de a patra etape de informare și de consultare a publicului
5. Etapa 05	5.1 Predarea formei finale a Planului Urbanistic General al Municipiului Brașov
	5.2 Predarea formei finale a Regulamentului Local de Urbanism asociat
	5.3 Integrarea Planului Urbanistic General al Municipiului Brașov și a Regulamentului Local de Urbanism asociat în Sistemul Informațional Geografic (SIG/GIS) folosit de Primăria Municipiului Brașov
	Total:

Tabelul 18: **Modul de prezentare a Propunerii Financiare**

15. Modul de prezentare a experienței similare a Experților Cheie

Fiecare Ofertant va prezenta experiența similară a Experților Cheie, pentru furnizarea serviciilor asumate prin contractul intitulat „Titlu”, în limita valorii estimate în Fișa de Date, prin completarea următorului tabel:

1. Componenta și descrierea sintetică a experienței echipei de elaborare, atât pentru Experții Cheie propuși, cât și pentru cei Non-cheie (cf. Tabelul 19). Suplimentar, fiecare Ofertant va atașa câte un Curriculum Vitae pentru fiecare Expert Cheie și pentru fiecare Expert Non-cheie cerut prin acest Caiet de Sarcini (cf. Tabelul 11). Ele vor fi semnate în original de Experți și vor fi însoțite de copii după recomandări sau de alte documente doveditoare ale experienței lor similare. Fiecare copie va conține mențiunea „Conform cu originalul”.

Numele și prenumele Expertului propus	Poziția ocupată în cadrul contractului⁷⁴	Experiența specifică a Expertului propus⁷⁵	Observații
1.	Manager de proiect		
2.	Șef proiect complex		
3.	Echipare edilitară		
4.	Sociologie urbană și demografie		
5.	Calitatea mediului		
6.	Economie urbană		
7.	Studii de istorie urbană		
8.	Amenajare peisagistică		
9.	Căi de comunicație și transporturi		
10.	Studii de teren		
11.	Dreptul urbanismului și al amenajării teritoriului	Nu este cazul.	
12.	Tehnologia informației și sisteme informaționale geografice (SIG/GIS)	Nu este cazul.	
13.	Planificare strategică	Nu este cazul.	
14.	Experți non-cheie suplimentari, propuși de Ofertant	Nu este cazul.	

Tabelul 19: **Componenta și descrierea sintetică a experienței echipei de elaborare**

⁷⁴ Fiecare Ofertant va nominaliza toți Experții Cheie și Non-cheie care alcătuiesc echipa de proiect. Luând în considerare faptul că Autoritatea Contractantă a solicitat o echipă minimală de proiect, fiecare Ofertant este liber să propună experți non-cheie suplimentari. Pentru fiecare Expert Non-cheie suplimentar, Ofertantul va indica în mod explicit poziția lui în cadrul contractului intitulat „Titlu”.

De asemenea, fiecare Ofertant trebuie să aibă în vedere și faptul că are obligația contractuală de a întocmi documentațiile pentru obținerea avizelor și acordurilor necesare Planului Urbanistic General al Municipiului Brașov. În acest context, instituțiile avizatoare pot solicita Experți autorizați să semneze aceste documentații, care nu sunt ceruți de Autoritatea Contractantă în echipa minimală de proiect prin acest Caiet de Sarcini. Cheltuielile aferente acestor Experți autorizați, precum și a documentațiilor pe care ei le întocmesc, vor fi suportate în integralitatea lor de Ofertant.

⁷⁵ Fiecare Ofertant va indica denumirile și beneficiarii proiectelor similare, care au fost coordonate sau la care au participat Experții cheie propuși. Nu este însă necesară completarea acestei rubrici pentru Experții Non-cheie.

16. Modul de prezentare a propunerii tehnice

Fiecare Ofertant va prezenta propunerea tehnică pentru furnizarea serviciilor asumate prin contractul intitulat „Titlu”, în limita valorii estimate în Fișa de Date, prin completarea următoarelor tabele:

1. Strategia de abordare a celor cinci etape, detaliată pe activități și verificată printr-o serie de indicatori de realizare a activităților, care să asigure obținerea rezultatelor anticipate (cf. Tabelul 20);
2. Graficul de timp, pe luni, detaliat pe fiecare activitate în parte (cf. Tabelul 21);
3. Resursele folosite, pe fiecare activitate în parte (cf. Tabelul 22);
4. Cuprinsul principalelor documente elaborate pe parcursul desfășurării celor cinci etape (cf. Tabelul 23).

Etapa	Activitatea	Strategia de abordare⁷⁶	Indicatori de realizare⁷⁷
1. Etapa 01	1.1 Elaborarea formei sintetizate a Planului Urbanistic General actual		
	1.2 Diagnoza Planului Urbanistic General actual		
	1.3 Elaborarea studiilor de fundamentare , din care:		
	1.3.1 Reambularea topografică și actualizarea cadastrală (RTAC)		
	1.3.2 Hidro-geotehnica (HGT)		
	1.3.3 Infrastructura tehnico-edilitară (ITE)		
	1.3.4 Circulațiile terenurilor și zonele cu destinații speciale (CTZDS)		
	1.3.5 Circulația și căile de comunicații (CCC)		
	1.3.6 Delimitarea spațiului aerian al Municipiului Brașov (DSAMBV)		
	1.3.7 Altimetria (ALT)		
	1.3.8 Relațiile periurbane (RP)		
	1.3.9 Infrastructura de servicii și cea industrială (ISI)		
	1.3.10 Patrimoniul natural (PN)		
	1.3.11 Patrimoniul construit (PC)		
	1.3.12 Protecția mediului, riscuri naturale și riscuri antropice (PMRNRA)		
	1.3.13 Locuirea și cartierele orașului (LCO)		
	1.3.14 Educația (EDU)		
	1.3.15 Sănătatea (SAN)		
	1.3.16 Agrementul și sportul (AS)		
	1.3.17 Potențialul turistic (PT)		

⁷⁶ Pentru fiecare activitate în parte, Ofertantul va completa în tabel o secvență sintetică de pași, care duc la îndeplinirea activității.

⁷⁷ Pentru fiecare activitate în parte, Ofertantul va propune cel puțin un indicator cuantificabil de realizare a activității respective.

	1.3.18 Operațiunile urbane (OU)
	1.3.19 Indicatori urbanistici de performanță (IUP)
	1.3.20 Cetățenii (CET)
	1.3.21 Investitorii (INV)
	1.3.22 Profesioniștii (PRO)
	1.3.23 Societatea și demografia (SD)
	1.3.24 Activitățile economice (AE)
	1.3.25 Mobilitatea la nivel urban, periurban și metropolitan (MUPM)
	1.3.26 Reziliența urbană și schimbările climatice (RUSC)
	1.4 Formularea sintezei studiilor de fundamentare
	1.5 Formularea diagnosticului general și a celui prospectiv
	1.6 Elaborarea conceptului de dezvoltare pentru Zona Metropolitană Brașov
	1.7 Estimarea viabilității financiare a propunerilor din Planul Urbanistic General al Municipiului Brașov
	1.8 Organizarea celei de a doua etape de informare și de consultare a publicului
2.	Etapa 02
	2.1 Elaborarea formei preliminare a Planului Urbanistic General al Municipiului Brașov
	2.2 Elaborarea formei preliminare a Regulamentului Local de Urbanism asociat
	2.3 Organizarea celei de a treia etape de informare și de consultare a publicului
3.	Etapa 03
	3.1 Elaborarea documentațiilor pentru obținerea acordurilor și avizelor necesare Planului Urbanistic General al Municipiului Brașov
	3.2 Actualizarea documentațiilor cu eventualele completări și observații cerute sau primite pe parcursul procesului de avizare
	3.3 Obținerea acordurilor și avizelor necesare Planului Urbanistic General al Municipiului Brașov

	3.4 Elaborarea Planului Coordonator Spațial al Rețelelor Majore de Infrastructură
4. Etapa 04	4.1 Elaborarea formei finale a Planului Urbanistic General al Municipiului Brașov
	4.2 Elaborarea formei finale a Regulamentului Local de Urbanism asociat
	4.3 Organizarea celei de a patra etape de informare și de consultare a publicului
5. Etapa 05	5.1 Predarea formei finale a Planului Urbanistic General al Municipiului Brașov
	5.2 Predarea formei finale a Regulamentului Local de Urbanism asociat
	5.3 Integrarea Planului Urbanistic General al Municipiului Brașov și a Regulamentului Local de Urbanism asociat în Sistemul Informațional Geografic (SIG/GIS) folosit de Primăria Municipiului Brașov

Tabelul 20: **Strategia de abordare a celor cinci etape și indicatorii de realizare a activităților**

Etapa	Activitatea	Luna de începere⁷⁸	Luna de finalizare⁷⁹	Corelații între activități
1. Etapa 01	1.1 Elaborarea formei sintetizate a Planului Urbanistic General actual			
	1.2 Diagnoza Planului Urbanistic General actual			
	1.3 Elaborarea studiilor de fundamentare , din care:			
	1.3.1 Reambularea topografică și actualizarea cadastrală (RTAC)			
	1.3.2 Hidro-geotehnica (HGT)			
	1.3.3 Infrastructura tehnico-edilitară (ITE)			
	1.3.4 Circulațiile terenurilor și zonele cu destinații speciale (CTZDS)			
	1.3.5 Circulația și căile de comunicații (CCC)			
	1.3.6 Delimitarea spațiului aerian al Municipiului Brașov (DSAMBV)			
	1.3.7 Altimetria (ALT)			
	1.3.8 Relațiile periurbane (RP)			
	1.3.9 Infrastructura de servicii și cea industrială (ISI)			
	1.3.10 Patrimoniul natural (PN)			
	1.3.11 Patrimoniul construit (PC)			
	1.3.12 Protecția mediului, riscuri naturale și riscuri antropice (PMRNRA)			
	1.3.13 Locuirea și cartierele orașului (LCO)			
	1.3.14 Educația (EDU)			
	1.3.15 Sănătatea (SAN)			
	1.3.16 Agrementul și sportul (AS)			

⁷⁸ Luna de începere se calculează întotdeauna de la data emiterii Notei de Comandă relevante.

⁷⁹ Durata totală a activităților nu poate depăși termenul de execuție al contractului intitulat „Titlu”. Toate termenele se referă la prestarea efectivă, cuprinsă între data emiterii Notei de Comandă relevante și data recepției materialelor produse în activitatea descrisă. Ele nu cuprind astfel perioadele dintre etape.

	1.3.17 Potențialul turistic (PT)
	1.3.18 Operațiunile urbane (OU)
	1.3.19 Indicatori urbanistici de performanță (IUP)
	1.3.20 Cetățenii (CET)
	1.3.21 Investiții (INV)
	1.3.22 Profesioniștii (PRO)
	1.3.23 Societatea și demografia (SD)
	1.3.24 Activitățile economice (AE)
	1.3.25 Mobilitatea la nivel urban, periurban și metropolitan (MUPM)
	1.3.26 Reziliența urbană și schimbările climatice (RUSC)
	1.4 Formularea sintezei studiilor de fundamentare
	1.5 Formularea diagnosticului general și a celui prospectiv
	1.6 Elaborarea conceptului de dezvoltare pentru Zona Metropolitană Brașov
	1.7 Estimarea viabilității financiare a propunerilor din Planul Urbanistic General al Municipiului Brașov
	1.8 Organizarea celei de a doua etape de informare și de consultare a publicului
2.	Etapa 02
	2.1 Elaborarea formei preliminare a Planului Urbanistic General al Municipiului Brașov
	2.2 Elaborarea formei preliminare a Regulamentului Local de Urbanism asociat
	2.3 Organizarea celei de a treia etape de informare și de consultare a publicului
3.	Etapa 03
	3.1 Elaborarea documentațiilor pentru obținerea acordurilor și avizelor necesare Planului Urbanistic General al Municipiului Brașov
	3.2 Actualizarea documentațiilor cu eventualele completări și observații cerute sau primite pe parcursul procesului de avizare

	3.3 Obținerea acordurilor și avizelor necesare Planului Urbanistic General al Municipiului Brașov
	3.4 Elaborarea Planului Coordonator Spațial al Rețelelor Majore de Infrastructură
4. Etapa 04	4.1 Elaborarea formei finale a Planului Urbanistic General al Municipiului Brașov
	4.2 Elaborarea formei finale a Regulamentului Local de Urbanism asociat
	4.3 Organizarea celei de a patra etape de informare și de consultare a publicului
5. Etapa 05	5.1 Predarea formei finale a Planului Urbanistic General al Municipiului Brașov
	5.2 Predarea formei finale a Regulamentului Local de Urbanism asociat
	5.3 Integrarea Planului Urbanistic General al Municipiului Brașov și a Regulamentului Local de Urbanism asociat în Sistemul Informațional Geografic (SIG/GIS) folosit de Primăria Municipiului Brașov

Tabelul 21: **Graficul de timp, pe luni**

Etapa	Activitatea	Resursele materiale și tehnice folosite	Resursele umane folosite	Resursele informaționale folosite
1. Etapa 01	1.1 Elaborarea formei sintetizate a Planului Urbanistic General actual			
	1.2 Diagnoza Planului Urbanistic General actual			
	1.3 Elaborarea studiilor de fundamentare, din care:			
	1.3.1 Reambularea topografică și actualizarea cadastrală (RTAC)			
	1.3.2 Hidro-geotehnica (HGT)			
	1.3.3 Infrastructura tehnico-edilitară (ITE)			
	1.3.4 Circulațiile terenurilor și zonele cu destinații speciale (CTZDS)			
	1.3.5 Circulația și căile de comunicații (CCC)			
	1.3.6 Delimitarea spațiului aerian al Municipiului Brașov (DSAMBV)			
	1.3.7 Altimetria (ALT)			
	1.3.8 Relațiile periurbane (RP)			
	1.3.9 Infrastructura de servicii și cea industrială (ISI)			
	1.3.10 Patrimoniul natural (PN)			
	1.3.11 Patrimoniul construit (PC)			
	1.3.12 Protecția mediului, riscuri naturale și riscuri antropice (PMRNRA)			
	1.3.13 Locuirea și cartierele orașului (LCO)			
	1.3.14 Educația (EDU)			
	1.3.15 Sănătatea (SAN)			
	1.3.16 Agrementul și sportul (AS)			
	1.3.17 Potențialul turistic (PT)			
	1.3.18 Operațiunile urbane (OU)			
	1.3.19 Indicatori urbanistici de performanță (IUP)			

	1.3.20 Cetățenii (CET)
	1.3.21 Investitorii (INV)
	1.3.22 Profesioniștii (PRO)
	1.3.23 Societatea și demografia (SD)
	1.3.24 Activitățile economice (AE)
	1.3.25 Mobilitatea la nivel urban, periurban și metropolitan (MUPM)
	1.3.26 Reziliența urbană și schimbările climatice (RUSC)
	1.4 Formularea sintezei studiilor de fundamentare
	1.5 Formularea diagnosticului general și a celui prospectiv
	1.6 Elaborarea conceptului de dezvoltare pentru Zona Metropolitană Brașov
	1.7 Estimarea viabilității financiare a propunerilor din Planul Urbanistic General al Municipiului Brașov
	1.8 Organizarea celei de a doua etape de informare și de consultare a publicului
2. Etapa 02	2.1 Elaborarea formei preliminare a Planului Urbanistic General al Municipiului Brașov
	2.2 Elaborarea formei preliminare a Regulamentului Local de Urbanism asociat
	2.3 Organizarea celei de a treia etape de informare și de consultare a publicului
3. Etapa 03	3.1 Elaborarea documentațiilor pentru obținerea acordurilor și avizelor necesare Planului Urbanistic General al Municipiului Brașov
	3.2 Actualizarea documentațiilor cu eventualele completări și observații cerute sau primite pe parcursul procesului de avizare
	3.3 Obținerea acordurilor și avizelor necesare Planului Urbanistic General al Municipiului Brașov
	3.4 Elaborarea Planului Coordonator Spațial al Rețelelor Majore de Infrastructură

4. Etapa 04	4.1 Elaborarea formei finale a Planului Urbanistic General al Municipiului Braşov
	4.2 Elaborarea formei finale a Regulamentului Local de Urbanism asociat
	4.3 Organizarea celei de a patra etape de informare şi de consultare a publicului
5. Etapa 05	5.1 Predarea formei finale a Planului Urbanistic General al Municipiului Braşov
	5.2 Predarea formei finale a Regulamentului Local de Urbanism asociat
	5.3 Integrarea Planului Urbanistic General al Municipiului Braşov şi a Regulamentului Local de Urbanism asociat în Sistemul Informaţional Geografic (SIG/GIS) folosit de Primăria Municipiului Braşov

Tabelul 22: **Resursele folosite**

Etapa	Documentul	Cuprinsul propus	Observații
1. Etapa 01	1.1 Forma sintetizată a Planului Urbanistic General actual		
	1.2 Diagnoza Planului Urbanistic General actual		
	1.3 Studiile de fundamentare , din care:		
	1.3.1 Reambularea topografică și actualizarea cadastrală (RTAC)		
	1.3.2 Hidro-geotehnica (HGT)		
	1.3.3 Infrastructura tehnico-edilitară (ITE)		
	1.3.4 Circulațiile terenurilor și zonele cu destinații speciale (CTZDS)		
	1.3.5 Circulația și căile de comunicații (CCC)		
	1.3.6 Delimitarea spațiului aerian al Municipiului Brașov (DSAMBV)		
	1.3.7 Altimetria (ALT)		
	1.3.8 Relațiile periurbane (RP)		
	1.3.9 Infrastructura de servicii și cea industrială (ISI)		
	1.3.10 Patrimoniul natural (PN)		
	1.3.11 Patrimoniul construit (PC)		
	1.3.12 Protecția mediului, riscuri naturale și riscuri antropice (PMRNRA)		
	1.3.13 Locuirea și cartierele orașului (LCO)		
	1.3.14 Educația (EDU)		
	1.3.15 Sănătatea (SAN)		
	1.3.16 Agrementul și sportul (AS)		
	1.3.17 Potențialul turistic (PT)		
	1.3.18 Operațiunile urbane (OU)		
	1.3.19 Indicatori urbanistici de performanță (IUP)		
	1.3.20 Cetățenii (CET)		

	1.3.21 Investiții (INV)
	1.3.22 Profesioniștii (PRO)
	1.3.23 Societatea și demografia (SD)
	1.3.24 Activitățile economice (AE)
	1.3.25 Mobilitatea la nivel urban, periurban și metropolitan (MUPM)
	1.3.26 Reziliența urbană și schimbările climatice (RUSC)
	1.4 Sinteza studiilor de fundamentare
	1.5 Diagnosticul general și cel prospectiv
	1.6 Conceptul de dezvoltare pentru Zona Metropolitană Brașov
	1.7 Viabilitatea financiară a propunerilor din Planul Urbanistic General al Municipiului Brașov
2.	Etapa 02
	2.1 Forma preliminară a Planului Urbanistic General al Municipiului Brașov
	2.2 Forma preliminară a Regulamentului Local de Urbanism asociat
3.	Etapa 03
	3.1 Documentațiile pentru obținerea acordurilor și avizelor necesare Planului Urbanistic General al Municipiului Brașov
	3.2 Planul Coordonator Spațial al Rețelelor Majore de Infrastructură
4.	Etapa 04
	4.1 Forma finală a Planului Urbanistic General al Municipiului Brașov
	4.2 Forma finală a Regulamentului Local de Urbanism asociat
5.	Etapa 05
	5.1 Predarea formei finale a Planului Urbanistic General al Municipiului Brașov
	5.2 Predarea formei finale a Regulamentului Local de Urbanism asociat
	5.3 Integrarea Planului Urbanistic General al Municipiului Brașov și a Regulamentului Local de Urbanism asociat în Sistemul Informațional Geografic (SIG/GIS) folosit de Primăria Municipiului Brașov

Tabelul 23: **Cuprinsul principalelor documente elaborate**

Anexa 1: Lista acordurilor și a avizelor necesare Planului Urbanistic General al Municipiului Brașov și descrierea documentațiilor și a procedurilor necesare pentru obținerea lor

Anexa de față conține lista acordurilor și a avizelor necesare Planului Urbanistic General al Municipiului Brașov, așa cum este ea cuprinsă în Certificatul de Urbanism. De asemenea, ea conține descrierea documentațiilor și a procedurilor necesare pentru obținerea acordurilor și a avizelor, de la fiecare instituție avizatoare.

[de introdus]

[NB: de completat tabelul, după emiterea noului Certificat de Urbanism].

Instituția	Documentația pentru aviz	Exemplare	Format	Durata emiterii	Datele de contact	Numărul înregistrării
1. Ministerul Apărării Naționale – Statul Major al Apărării Unitatea Militară 02515	Memoriu de prezentare – printat față-verso; Regulamentul local de urbanism; Planul de încadrare în teritoriu; Planșa de reglementări urbanistice-zonificare funcțională; Planșa de reglementări echipare tehnico-edilitară;	1	Letric	30 +15 zile	Mapn.ro;	Ministerul Apărării Naționale – Statul Major al Apărării Unitatea Militară 02515
2. Administrația Națională Apele Române – Administrația Banală de Apă Olt – Sistemul de Gospodărire a Apelor Brașov	Documentația tehnică de fundamentare, întocmită de o firmă atestată de Ministerul Apelor și Pădurilor (conf. cap. II, art. 7, și art. 33 din Ordinul nr. 799/2012)	4	Letric + Digital	30 de zile , de la data înregistrării documentației complete	Ing. Ionela Stănculescu – ionela.stanculescu@ao.rowater.ro	955/DGP/12.02.2019
3. Ministerul Culturii și Identității Naționale – Direcția Județeană pentru Cultură Brașov	Documentația al cărei conținut va fi conform Normelor metodologice de aplicare a Legii nr. 350/2001 și de elaborare și actualizare a documentațiilor de urbanism – anexa 2, aprobate prin Ordinul nr. 266/2016: <ul style="list-style-type: none"> • Studiu istoric, studiu peisagistic și studiu arheologic de fundamentare a PUG elaborate de specialiști atestați de Ministerul Culturii; • Memoriu general; • Regulament Local de Urbanism; • Piese desenate, conform Conținutului Cadru 	2	Letric + Digital	30 de zile , după analizarea și aprobarea de comisie	Direcția Patrimoniu Cultural, bd. Unirii, nr. 22, sector 3, București, 0212224421	1021/13.02.2019
4. Autoritatea Aeronautică Civilă Română	Conform prevederilor art. 2.1, art. 2.2, art. 4.2, alin. 2, din RACR-AVZ, ed. 1/2015 și art. 3.2.1, lit. f) RACR-ZSAC, ed. 1/2015: <ul style="list-style-type: none"> • Piese desenate asumate de proiectantul de specialitate și de agentul geodez autorizat de AACR pentru măsurători în sistemul WGS 84: Planșa încadrare în teritoriu, la scara 1/25.000; Planșa reglementări urbanistice, la scara 1/10.000. 	1	Letric + Digital	30 de zile	Șos. București – Ploiești, nr. 38-40, sectorul 1, București; 0212081508; dir.gen@caa.ro	2729/20.02.2019

		<ul style="list-style-type: none"> Piese scrise asumate de proiectantul cu drept de semnătură pe documentații de urbanism, care să prezinte în capitolele specific prevederile referitoare la zonele cu servituți aeronautice civile: Memoriul general; Regulamentul local de urbanism aferent Planului Urbanistic General. 					
5.	Ministerul Afacerilor Interne - Departamentul pentru Situații de Urgență - Inspectoratul General pentru Situații de Urgență Țara Bârsei	<ul style="list-style-type: none"> Conform Ghid privind metodologia de elaborare și conținutul cadru al Planului Urbanistic General, indicative GPO38/99 aprobat prin Ordinul MLAPT nr. 13/N/1999; Extrase din Regulamentului Local de Urbanism privind, în special, regulile de bază privind modul de ocupare a terenurilor și protecția împotriva incendiilor și privind măsurile necesare în caz de calamități; Planșa de reglementări urbanistice-zonificare 	1	Letric	30 de zile	Str. Mihai Viteazu, nr. 11, mun. Brașov; 0268428888	2205498/25.02.2019
6.	Serviciul de Protecție și Pază	<ul style="list-style-type: none"> Copia proiectului (piese desenate și piese scrise), ștampilat și verificat conform legii; Copie Certificat de Urbanism cu planșe anexă, dacă este cazul; Declarația beneficiarului cu privire la înștiințarea emitentului avizului în cazul în care pe parcursul exploatării apar modificări față de documentația depusă. 	1	Letric + Digital	30 de zile	Bd. Geniului, nr. 42B, sector 6, București;	N441/13.02.2019
7.	Serviciul de Telecomunicații Speciale - Unitatea Militară 0500 București	<p>Lista cu documentele necesare obținerii avizelor poate fi consultată la adresa www.sts.ro - secțiunea Reglementări - subsecțiunea Avize de urbanism:</p> <p>B. Pentru Planurile Urbanistice Generale:</p> <ul style="list-style-type: none"> Cerere adresată directorului STS, conform modelului anexat; Memoriu de prezentare; Regulamentul Local de Urbanism; Planșe cu reglementări urbanistice - zonificare funcțională; 	1	Letric + Digital (avize.reglementări@stsnet.ro)	30 de zile	Avize.reglementări@stsnet.ro; 0212022591	14226/01.03.2019

- Planșe cu reglementări echipare tehnico-edilitare.

8.	Federația Coaliția Natura 2000
9.	Transelectrica
10.	Ministerul pentru Mediul de Afaceri, Comerț și Antreprenariat
11.	Serviciul Român de Informații
12.	Transgaz
13.	Serviciul de Informații Externe
14.	Ministerul Turismului
15.	Ministerul Transporturilor
16.	Ministerul Sănătății
17.	Ministerul Apărării Naționale
18.	Ministerul Afacerilor Interne
19.	Direcția Națională a Pădurilor ROMSILVA
20.	Agenția Națională de Îmbunătățiri Funciare

Tabelul 24: **Lista acordurilor și a avizelor necesare pentru Planul Urbanistic General al Municipiului Brașov**

Anexa 2: Standardizarea documentațiilor de urbanism

1. Introducere

Documentul de față își propune stabilirea unui standard de schimb de date între Primăria Municipiului Brașov și proiectanții reglementărilor de urbanism și crearea unui set de reguli cu privire la seturile de date care vor face obiectul schimbului de date.

Specificațiile cuprinse în standard se referă la modul de întocmire a documentațiilor de urbanism de tipul Planului Urbanistic General (PUG), al Planului Urbanistic Zonal (PUZ) și al Planului Urbanistic de Detaliu (PUD) într-un format uniform, cu respectarea reglementărilor în vigoare, precum și modul de recepție a acestor documentații în format digital vector.

De asemenea, documentația de standardizare va conține atât descrierea seturilor de date care vor fi livrate în format digital către Primăria Municipiului Brașov și specificațiile modului de organizare a datelor cât și descrierea seturilor de date care pot fi furnizate de către Primăria Municipiului Brașov către proiectanții documentațiilor de urbanism, descrierea conținutului seturilor de date.

1.1 Scop

Scopul documentației de standardizare este de a uniformiza seturile de date livrate către Primăria Municipiului Brașov, și de a reglementa modul în care se va realiza schimbul de date între Primăria Municipiului Brașov și proiectanții de documentații de urbanism, în vederea realizării unei baze de date unice.

Respectarea standardului va permite utilizarea setului de date de care dispune Primăria Municipiului Brașov de către proiectanți, dar și actualizarea bazei de date a Primăria Municipiului Brașov cu noile planuri de urbanism.

Acest mod de lucru va permite utilizarea de către fiecare în parte (proiectant și beneficiar) a unui set de date unic ceea ce va duce la reducerea costurilor individuale pentru producerea și exploatarea acestor date și informații.

Documentația de standardizare va urmări descrierea următoarelor aspecte:

1. Seturile de date digitale: se vor descrie seturile de date cuprinse în standard;

2. Formatul datelor: se va descrie formatul sub care vor fi livrate datele;
3. Structura datelor: se va descrie formatul standard al fiecărui set de date și attributele asociate;
4. Nomenclatoarele de valori: se va descrie nomenclatorul de zone și subzone funcționale, care vor fi avea rolul de a seturile de date livrate prin planurile de urbanism;
5. Modul de recepție al datelor în format digital: se vor descrie pașii necesari recepției documentației de urbanism în format digital.

1.2 Obiective

Documentul de față are următoarele obiective:

- Crearea unui set de reguli de generare a documentațiilor de urbanism unitar la nivel de Municipiu, menit să uniformizeze seturile de date livrate de către proiectanții de documentații de urbanism;
- Crearea unui nomenclator unic de zone și subzone funcționale menit să asigure crearea de reglementări până la nivel de corp de proprietate;
- Actualizarea bazei de date de urbanism pe flux de lucru intern;

1.3 Beneficii

Pentru Primăria Municipiului Brașov:

- Uniformizarea seturilor de date livrate de către proiectanții de documentații de urbanism;
- Un nomenclator unic de zone și subzone funcționale menit să asigure crearea de reglementări până la nivel de corp de proprietate;
- Crearea planurilor de urbanism pe baza datelor precise în coordonate;
- Actualizarea bazei de date de urbanism pe flux de lucru intern;
- Transparența, prin informarea corectă a cetățenilor privind reglementările de urbanism dintr-o zona de interes;
- Reducerea timpului de răspuns la solicitările cetățenilor prin reducerea timpului necesar funcționarului public de a identifica seturile de date actuale.

Pentru proiectanți:

- Posibilitatea de a beneficia de seturi de date actuale;
- Posibilitatea de a beneficia de seturi de date in coordonate teren;

- Uniformizarea nomenclatorului de zone/subzone de urbanism
- Pot beneficia de planul de încadrare
- Pot identifica cu ușurință planurile de urbanism adiacente sau reglementările din zona de studiu;
- Reducerea timpului de recepție a documentației de urbanism.

Pentru cetățeni

- Informarea corectă privind reglementările de urbanism dintr-o zonă de interes.

2. Specificații tehnice

Pentru recepția documentațiilor de urbanism în vederea avizării acestora de către Primărie, cerințele care asigură că datele conținute vor putea fi preluate de sistemul informatic geospațial existent, sunt următoarele:

- Planul urbanistic (partea desenată) va fi livrat și în format CAD sau GIS, structurat pe straturi de informații, în vederea organizării eficiente a datelor;
- Regulamentul asociat documentației urbanistice va fi livrat în format *.doc sau *.html organizat sub formă descriptivă
- Secțiuni din reglementările de urbanism vor fi livrate și în format *.mdb sau *.xls, sub formă de atribute asociate elementelor grafice cuprinse în planul de urbanism.

Pentru întocmirea documentațiilor de urbanism conform cerințelor de poziționare geografică, Primăria va furniza planul de bază cu situația existentă în format rastru iar reglementările existente în zonă vor fi livrate în format digital. Planurile de urbanism sau reglementările din zona de studiu, cum ar fi:

- Zonele și subzonele funcționale și reglementările;
- Zonele protejate;
- Monumentele;
- Obiectivele de utilitate publică;
- Rețele tehnico-edilitare.

Ele vor fi livrate către proiectant în format digital vector, în coordonate teren, pentru a completa situația existentă.

Informațiile topografice din planul de bază pot fi livrate în format digital CAD și / sau GIS în funcție de cerințele proiectantului, numai după stabilirea unui acord între PM Brașov și proiectant.

Proiectantul va genera noul set de date după standardul agreat cu PM Brașov și va livra datele în format digital vector, după structura și cu atributele descrise mai jos.

2.1 Cerințe generale privind livrarea datelor în format electronic

- Datele vor fi livrate în format CAD (dwg, dxf, dgn) sau GIS;
- Fiecare categorie de elemente să fie reprezentată pe un strat distinct;
- Toate elementele grafice vor fi reprezentate cu un minim de topologie GIS, geometrie (punct, linie, arie) și conectivitate (cu respectarea regulilor de suprapunere, intersecție, fără dubluri, etc.);
- Fiecare element grafic trebuie să poată fi identificat în mod unic, printr-un cod care să permită conectarea automată cu alte informații descriptive existente;
- Denumirile elementelor grafice trebuie asociate sub formă de atribut atașat elementului grafic corespunzător, și reprezentate grafic sub formă de text pe straturi individuale
- Denumirile elementelor grafice trebuie asociate sub formă de atribut atașat elementului grafic corespunzător, și reprezentate grafic sub formă de text pe straturi individuale;
- Datele vor fi însoțite de un document în care se descriu următoarele:
 - Lista straturilor componente (cf. **Anexa 1**) cu descrierea fiecăruia (tip de geometrie, structură de atribute asociate) în care se va preciza pentru fiecare numărul de elemente;
 - Structura de date poate fi completată, în funcție de necesitate, cu straturi suplimentare numai după ce vor fi discutate cu specialiștii beneficiarului și vor fi documentate. Denumirile straturilor vor fi date în continuarea celor din anexa 1, de comun acord cu beneficiarul;
 - Unitățile de măsură utilizate (mm, cm, m etc.);
 - Formatul de date utilizat.
- În cazul în care datele vor fi livrate în tranșe, structura și simbologia (inclusiv bibliotecile de simboluri) vor fi identice la nivelul întregului set de date, indiferent de tranșa de livrare.

Acceptarea datelor de către beneficiar se va face cu instrumente GIS.

Datele în format vector vor fi însoțite de un document în care se descriu următoarele:

- Lista straturilor componente cu descrierea fiecăruia (tip de geometrie, structură de attribute asociate) în care se va preciza pentru fiecare numărul de elemente, dacă au apărut straturi suplimentare celor descrise în tabelul anexat;
- Unitățile de măsură utilizate (mm, cm, m etc.);
- Formatul de date utilizat (Ex. .dwg, .dxf).

În cazul în care datele vor fi livrate în tranșe, structura și simbologia vor fi identice la nivelul întregului set de date, indiferent de tranșa de livrare.

Pentru orice tip de format al datelor predate:

- Datele în format digital se vor furniza în sistem de coordonate Stereo70
- Nu se acceptă scalări în planul XY;
- Datele CAD nu vor fi împărțite în mai multe fișiere pe zone (formate hârtie de plotare);
- Datele CAD vor respecta regulile de topologie specifice elementelor reprezentate (elementele de tip arie vor fi închise, elementele de tip linie vor fi reprezentate printr-o singură polilinie corespunzătoare fiecărui element specific).

2.2 Cerințe specifice

Planul urbanistic digital va fi structurat pe categorii de elemente (straturi de informații grafice), în vederea organizării eficiente a datelor.

Toate datele conținute în planurile digitale trebuie să fie în sistem de coordonate legal (sistemul de proiecție Stereografic 1970 și în plan de referință Marea Neagră 1975 - Stereo70)

A. Elementele grafice

- a. Tot setul de date livrat va trebui furnizat în format electronic.
- b. Fișierele în care vor fi furnizate datele vor putea avea următorul format CAD:
 - .DWG, .DXF (AutoDesk)

sau

- .DGN (Bentley)

sau GIS

- SHP (.shx) Esri
- .TAB

sau

- Baze de date MSSQL, Access sau Oracle cu metadate generate de produsele GIS (geometrie) din gama GeoMedia, sau ArcInfo sau MapInfo.

B. Atributele asociate

Un minim de informații atribut vor însoți elementele grafice generate în planurile digitale, cu îndeplinirea cerințelor:

- a. Atributele asociate elementelor grafice vor fi furnizate în format electronic;
- b. Atributele asociate elementelor grafice vor fi livrate fie ca atribute interne, fie în baze de date asociate elementelor grafice;
- c. Atributele elementelor grafice pot fi livrate în fișiere de tip *.xls numai dacă există corespondență pe bază de cheie informatică unică între elementul grafic și atributul asociat;
- d. Atributele elementelor grafice care pot lua valori dintr-o listă de valori (nomenclator) vor fi completate pe baza nomenclatoarelor puse la dispoziție în prealabil de beneficiar.

Machetele conținând structura în care vor fi livrate atributele asociate (baze de date sau fișiere .xls), vor fi agreate între Beneficiar și Furnizor.

2.3 Structura de date

Primăria Municipiului Brașov va pune la dispoziție firmei de proiectare limita zonei de studiu și, acolo unde deține informații, planurile de urbanism în vigoare (în coordonate Stereo 70) care reprezintă situația existentă.

Firma de proiectare, va aduce în format vector (CAD sau GIS), planurile de urbanism, pornind de la datele furnizate de beneficiar.

2.3.1 Structura documentației de urbanism: Partea desenată

Fiecare clasă de elemente grafice va fi reprezentată pe un strat distinct de informații, astfel încât să poate fi extras numai acest tip de elemente.⁸⁰

Elementele grafice vor fi reprezentate ținând cont de topologie. Astfel, elementele care sunt reprezentate în plan prin suprafețe, vor fi generate și livrate ca elemente grafice de tip arie.

Pentru exemplificare, sunt indicate mai jos modul cum vor fi livrate datele despre principalele elemente de tip arie, precum și etichete și atribute primare asociate acestora.

Lista următoare reprezintă un model inițial de structura CAD. Lista finală cu toate straturile și tipurile de elemente, precum și atributele, nomenclatoarele și simbologiile asociate fiecărui strat vor fi agreate cu Beneficiarul, înainte de începerea lucrării.

Primăria va pune la dispoziția proiectanților un fișier CAD cu o structură standardizată în fișierul urbanism.dwg. Proiectanții trebuie să completeze informațiile grafice în acest fișier, conform regulilor stabilite de PM Bv și descrise în acest capitol.

[NB. de verificat corectitudinea denumirilor și ortografia lor, pentru fiecare strat în parte].

Denumirea stratului	Descrierea conținutului	Reprezentarea grafică	Observații
1. LIM_STUDIU	Limita zonei studiate	Arie	
2. LIM_ADMIN	Limita administrativă	Arie	
3. LIM_INTRAVILAN	Limita intravilan	Arie	
4. ZONE_FUNCT	Limită zonă/subzonă funcțională	Arie	Pentru reprezentarea zonificării funcționale se va utiliza gradul de detaliere maxim astfel încât să se poată genera regulamentul sub formă de atribute cf. anexei 2.
5. ZONE_FUNCT_E	Tip zonă/ subzonă funcțională	Text	Se va stabili un nomenclator de tipuri de zone și subzone funcționale iar în grafica se va plasa abrevierea zonei/subzonei cuprinsă în nomenclator.
6. LIM_UTR	Limita UTR (Unităților Teritoriale de Referință)	Arie	Limita unităților teritoriale de referință
7. ZONE_PROTEJATE	Limita zonelor protejate	Arie	Ex. (1 - frontieră, 2 - sanitară, captări apă, 3 - sanitară, platformă gunoi, 4 - sanitară, cimitire, 5 - construcții tehnico-edilitare, 6-

⁸⁰ De exemplu, clasa de elemente construcții vor fi plasate pe stratul construcții.

culoar tehnic rețea apă, 7- culoar tehnic rețea canalizare, 8- culoar tehnic rețea gaze, 9 - culoar tehnic rețea electricitate, 10 - culoar tehnic rețea termoficare, 11 - culoar tehnic rețea telefonie, 12- culoar tehnic rețea apă industrială, 13 - culoar tehnic rețea căi ferate, 14 - culoar tehnic rețea drumuri, 15- zonă cu destinație specială, 16 - zonă poluată)

8.	ZONE_PROTEJATE_E	Tipului de zonă protejată	Text	Se va stabili un nomenclator de tipuri de zone de protecție iar în interiorul ariei de protecție se va plasa abrevierea tipului de zonă.
9.	PARCELE	Parcele	Arie	Se reprezintă suprafața de teren rezultată în urma lotizării
10.	CAT_FOL	Categoria de folosință a parcelelor	Text	Cf. Nomenclator de valori
11.	NR_CAD	Numerotare cadastrală	Text	Numarul cadastral, nr CF
12.	CONSTRUCTII	Construcții	Arie	Suprafata construcției propuse
13.	DEN_CONSTR	Denumire construcții	Text	Denumiri construcții propuse
14.	RETEA_APA	Rețea de apă potabilă	Linie (polyline)	Diferențiere subteran, suprateran, bransament după stil linie Linie continuă - rețea supraterană, linie segmentată - rețea subterană Linie punctată -bransament
15.	RETEA_APA	dimensiuni rețea	Text	Se vor completa atributele descriptive - dimensiune rețea
16.	RETEA_APA_IND	Rețea de apă industrială	Linie (polyline)	Diferențiere subteran, suprateran, bransament după stil linie Linie continuă - rețea supraterană, linie segmentată - rețea subterană Linie punctată -bransament
17.	RETEA_CANAL	Rețea de canalizare	Linie (polyline)	Diferențiere subteran, suprateran, bransament după stil linie Linie continuă - rețea supraterană, linie segmentată - rețea subterană Linie punctată -bransament
18.	RETEA_CANAL	dimensiuni rețea	Text	Se vor completa atributele descriptive - dimensiune rețea
19.	RETEA_TERMO	Rețea de termoficare	Linie (polyline)	Diferențiere subteran, suprateran, bransament după stil linie Linie continuă - rețea supraterană, linie segmentată - rețea subterană Linie punctată -bransament
20.	RETEA_TERMO	dimensiuni rețea	Text	Se vor completa atributele descriptive - dimensiune rețea
21.	RETEA_TELEKOM	Rețea de telefonie	Linie (polyline)	Diferențiere subteran, suprateran, bransament după stil linie Linie continuă - rețea supraterană, linie segmentată - rețea subterană

				Linie punctata -bransament
22.	RETEA_TELEKOM	dimensiuni retea	Text	Se vor completa atributele descriptive - dimensiune retea
23.	RETEA_VODAFONE	Rețea de comunicatii	Linie (polyline)	Diferentiere subteran, suprateran, bransament dupa stil linie Linie continua - retea supraterana, linie segmentata - retea subterana Linie punctata -bransament
24.	RETEA_VODAFONE	dimensiuni retea	Text	Se vor completa atributele descriptive - dimensiune retea
25.	RETEA_ORANGE	Rețea de comunicatii	Linie (polyline)	Diferentiere subteran, suprateran, bransament dupa stil linie Linie continua - retea supraterana, linie segmentata - retea subterana Linie punctata -bransament
26.	RETEA_ORANGE	dimensiuni retea	Text	Se vor completa atributele descriptive - dimensiune retea
27.	RETEA_RDS	Rețea de comunicatii	Linie (polyline)	Diferentiere subteran, suprateran, bransament dupa stil linie Linie continua - retea supraterana, linie segmentata - retea subterana Linie punctata -bransament
28.	RETEA_RDS	dimensiuni retea	Text	Se vor completa atributele descriptive - dimensiune retea
29.	RETEA_FlashNet	Rețea de comunicatii	Linie (polyline)	Diferentiere subteran, suprateran, bransament dupa stil linie Linie continua - retea supraterana, linie segmentata - retea subterana Linie punctata -bransament
30.	RETEA_FlashNet	dimensiuni retea	Text	Se vor completa atributele descriptive - dimensiune retea
31.	RETEA_Quick	Rețea de comunicatii	Linie (polyline)	Diferentiere subteran, suprateran, bransament dupa stil linie Linie continua - retea supraterana, linie segmentata - retea subterana Linie punctata -bransament
32.	RETEA_UPC	Rețea de comunicatii	Linie (polyline)	Diferentiere subteran, suprateran, bransament dupa stil linie Linie continua - retea supraterana, linie segmentata - retea subterana Linie punctata -bransament
33.	RETEA_UPC	dimensiuni retea	Text	Se vor completa atributele descriptive - dimensiune retea
34.	RETEA_MD Trust	Rețea de comunicatii	Linie (polyline)	Diferentiere subteran, suprateran, bransament dupa stil linie Linie continua - retea supraterana, linie segmentata - retea subterana Linie punctata -bransament
35.	RETEA_MD Trust	dimensiuni retea	Text	Se vor completa atributele descriptive - dimensiune retea
36.	RETEA_CENTRAL COMUNICATION	Rețea de comunicatii	Linie (polyline)	Diferentiere subteran, suprateran, bransament dupa stil linie Linie continua - retea supraterana,

				linie segmentata - rețea subterană Linie punctata - brașament
37.	RETEA_CENTRAL COMUNICATION	dimensiuni rețea	Text	Se vor completa atributele descriptive - dimensiune rețea
38.	RETEA_ILUMINAT	Rețea de comunicații	Linie (<i>polyline</i>)	Diferențiere subteran, suprateran, brașament după stil linie Linie continua - rețea supraterană, linie segmentata - rețea subterana Linie punctata - brașament
39.	RETEA_CONSTR	Construcții tehnico-edilitare	Punct	Construcția tehnico-edilitară propusă
40.	RETEA_CONSTR	Tip funcțional construcție tehnico-edilitară	Text	Codificare tip de construcție CTA: Centrală telefonică automată; UD: centrală telefonică tip unitate de distribuție; PTA: Post de transformare energie electrică aerian; PTZ: Post de transformare energie electrică în cabină zidită; PTM: Post de transformare energie electrică în cabină zidită; CET: Centrală termică; CTZ: Centrală termică zonală; PT: Punct termic de cartier; PTZ: Punct termic de zonă; RA: Rezervor de înmagazinare apă potabilă; SRM: Stație de reglare și măsură
41.	RETEA_CAMINE	Cămine de vizitare	Punct	Bloc care conține atribut de tipul cămin A: Cămin vizitare conducte apă; Ab: Cămin vizitare conducte abur; P: Petrol; G: Cămin vizitare conducte gaz; t: Cămin vizitare conducte termoficare; T: Cămin vizitare conducte telecomunicații; C: Cămin vizitare conducte canalizare; Ct: Cămin canalizare apă torențiale; Ai: Cămin vizitare conducte apă industrială; Ca: Cămin vizitare și gură de aerisire; Cc: Cămin contor de district e: Cămin vizitare conducte electrice; re: Cămin rețea electrică; es: Cămin instalație electrică semnale circulație.
42.	CAI_FERATE	Rețea căi ferate	Linie (<i>polyline</i>)	Liniile de cale ferată
43.	AR_ARTERE	Rețea drumuri/artere existente/propuse - carosabil	Arie	Se reprezintă suprafața ocupată de artera propusă pentru

				constituire, modernizare etc., care include numai suprafața ocupată de carosabil
44.	DEN_ARETE	Denumire drum/artera	Text	Text grafic reprezentând denumirea căii de comunicație rutieră. Textul va fi plasat între liniile care definesc zona carosabilă
45.	AR_trotuar	Limita trotuare	Arie	Se reprezintă suprafața ocupată de trotuar
46.	SPATII_VERZI	Spații verzi	Arie	Se reprezintă suprafața ocupată de spațiile verzi, spații verzi din aliniamente stradale
47.	HIDROGRAFIE	Hidrografie	Arie	Se reprezintă suprafața ocupată de hidrografie
48.	PARCARI	Parcări	Arie	Parcări propuse
49.	SENS_CIRCULATIE	Sens de circulație		
50.	SEMN_CIRCULATIE	Semafoare	Punct	
51.	INTERSECIE	Intersecție	Punct	Propusă spre modernizare
52.	CONSTR_OUP	Obiective de utilitate publică	Punct	Se plasează ca punct obiectivele de utilitate publică
53.	DEN_OUP	Denumire obiectiv	Text	Denumire OUP
54.	CONSTR_MONUMENT	Monumente	Punct	Se plasează ca punct, localizarea monumentului
55.	DEN_MONUMNT	Cod, denumire monument	Text	Codul LMI și denumire obiectiv sau monument

Tabelul 25: **Structura documentației de urbanism: Partea desenată**

2.3.2 Structura documentației: Regulamentul

Informațiile atribut, specifice regulamentului vor fi livrate pe capitolele de mai jos, în funcție de situația concretă, în format .xls sau bază de date.

În continuare este prezentată lista tabelelor care vor fi livrate ca tabele .xls (baza de date .mdb) și care conțin atribute descriptive.

A. LIM_STUDIU: Limita zonei studiate

Denumirea câmpului	Formatul	Descrierea câmpului
TIP_DOC	Text	Tipul planului, se introduce PUG, PUZ, PUD
DENUMIRE	Text(255)	Denumirea PUG, PUZ, PUD
NR_AVIZ	Text(20)	Numarul avizului
DATA_AVIZ	Date	Data avizarii
NR_HCL	Text(50)	Numărul HCL
DATA_HCL	Date	Data HCL

BENEFICIAR	Text(250)	Beneficiarul
PROIECTANT_GENERAL	Text(250)	Proiectantul general
PROIECTANT_SPECIALITATE	Text(250)	Proiectantul de specialitate

Tabelul 26: **Atributele pentru stratul intitulat „Limita zonei studiate”**

B. **ZONE_FUNC**: Descrierea atributelor zonelor funcționale

Nume câmp	Format	Descriere câmp
ZONE_FUNC_E	Text	cod zona functionala,legatură cu zona funcțională, identic cu textul amplasat pe planul de urbanism in format cad
POT_MAXIM	Double	(%) Procentul maxim de ocupare teren
CUT_MAXIM	Double	(%) Coeficient maxim de utilizare teren
RETRAGERE	Double	(m) Retrageră stânga, dreapta
R_MAX_DR	Double	(m) Retrageră maxima a construcțiilor fata de drumurile publice
R_MIN_DR	Double	(m) Retrageră minima a construcțiilor fata de drumurile publice
H_MIN	Double	(m) Înălțimea minima
H_MAX	Double	(m) Înălțimea maxima
REGIM_INALTIME	Text(50)	Regimul de inaltime (P, P+1)
FRONT_MINIM_STRADĂ	Double	(m) Front minim stradă
S_CONSTR_MAX	Double	Suprafata construita maxima
S_MIN_LOT	Double	(mp) Suprafață minimă lot
NR_PARCAJE_LOT	Integer	Număr parcaje obligatorii/lot
PROCENT_MINIM_SPV	Double	(%) Procent minim de spații verzi
H_GARD_PERIMETRAL	Double	(m) Înălțime gard perimetral
PERMISIVITATI	Text(250)	Permisivitati specifice
RESTRICTII	Text(250)	Restrictii specifice
DISTANTA_PROTECTIE_SANITARA	Integer	(m) Distanță de protecție sanitară
ID_Z_CATEG_IMPREGMUIRE	Long integer	Cod de legătură la nomenclatorul de categorii de împregmuiri
NR_PARCAJE_INCINTE	Integer	Numar parcaje incinte
ALTE_REGLEMENTĂRI	Hyperlink	Alte reglementări nenormalizabile, referință către document în vor fi incluse informațiile de tip Text sub formatul Permisivități și Restrictii, pe capitolele HG 525/96

POT_MIN	Double	(%) Procentul min de ocupare teren
CUT_MIN	Double	(%) Coeficient min de utilizare teren

Tabelul 27: **Descrierea atributelor zonelor funcționale**

C. Nomenclatorul tipurilor de zone și de subzone funcționale

ID	Abrevierea	Definiția
1	A	Agricole
2	ISsvi	Alte servicii
3	CF	Căi feroviare
4	GCc	Cimitire
5	ISco	Comerț
6	CR	Căi rutiere
7	ISct	Cult
8	ISi	Învățământ
9	LI	Locuințe regim înalt
10	LM	Locuințe regim mediu
11	ISs	Sănătate
12	N	Nespecificat
13	ISc	Cultură
14	SPs	Sport
15	SPp	Parcuri
16	SPa	Agrement, spații verzi, plantații protecție
17	ISb	Unități balneare
18	TE	Tehnico-edilitare
19	IDd	Unități depozitare
20	IDi	Unități industriale
21	DS	Destinație specială
22	ISa	Administrație și servicii
23		Zona cu interdicție de construire
24		Plantații, spații verzi
25		Hotel
26		Parcări
27		Hidrografie

Tabelul 28: **Nomenclatorul tipurilor de zone și de subzone funcționale**

D. Tipuri de nomenclatoare de valori

Tipul rețelei

ID	Definiția
0	Nespecificat
1	Rețea de apă potabilă
2	Rețea de canalizare menajeră
3	Rețea de electricitate
4	Rețea de telefonie
5	Rețea de gaze
6	Rețea de termoficare (agent termic primar)
7	Rețea de termoficare (agent termic secundar)
8	Rețea de canalizare pluvială
9	Rețea de abur
10	Rețea de apă industrială
11	Rețea de cablu/date
12	Rețea transport combustibil lichid
13	Rețea stradală
14	Rețea de transport în comun

Tabelul 29: **Nomenclatorul pentru rețele**

Z_SZONE_FUNCTIONALE			
ID	Abrevierea	Definiția	ID_Z_ZONE_FUNCTIONALE
1	A	Agricole	2
2	ISvi	Alte servicii	9
3	CF	Căi feroviare	4
4	GCc	Cimitire	6
5	ISco	Comerț	9
6	CR	Căi rutiere	4
7	ISct	Cult	9
8	ISi	Învățământ	9
9	LI	Locuințe regim înalt	10
10	LM	Locuințe regim mediu	10
11	ISs	Sănătate	9
12	N	Nespecificat	1
13	ISc	Cultură	9
14	SPs	Sport	12
15	SPp	Parcuri	12
16	SPa	Agrement, spații verzi, plantații protecție	12
17	ISb	Unități balneare	9

18	TE	Tehnico-edilitare	15
19	IDd	Unități depozitare	8
20	IDi	Unități industriale	8
21	DS	Destinație specială	5
22	ISa	Administrație și servicii	9
23		Zona cu interdicție de construire	
24		Plantații, spații verzi	
25		Hotel	
26		Parcări	
27		Hidrografie	

Tabelul 30: **Nomenclatorul pentru zone și pentru subzone funcționale**

2.4 Recepția datelor în format digital

Recepția datelor se va realiza în funcție de suportul informatic în care sunt livrate datele digitale.

Recepția se va realiza cu funcționalitățile produsului GIS GeoMedia Professional care permite conectarea directă la datele din oricare din tipurile de formate CAD (AutoCad, MicroStation) sau GIS (GeoMedia, ArcInfo, ArcView, MapInfo, AutoCad Map), fără coneversia datelor.

Pentru structurarea și organizarea eficientă a datelor având ca rezultat final integrarea acestora în baza de date geospațială a PM Brașov, entitățile grafice livrate de către firmele de măsurători trebuie să respecte cerințele tehnice minimale, descrise mai sus.

2.4.1 Dacă livrarea datelor se va face într-un format CAD

A. Înainte de generarea planului digital, responsabilii cu migrarea datelor din partea beneficiarului și respectiv a furnizorului vor agree structura fișierelor CAD prin:

- a. Stabilirea de comun acord a denumirii straturilor CAD, cf. [Anexa 1](#), sau suplimentarea acestora în caz de necesitate;
- b. Tipul de geometrie inclus pe fiecare strat (punct, linie, polilinie, poligon, text, etc.);
- c. Pentru simboluri (block-uri sau linii custom) – numele simbolului și librăriile de simboluri care vor fi livrate;

- d. Tipul și structura atributelor asociate (stocate în baze de date externe sau fișiere asociate .xls).
- B. Produsul de bază GeoMedia Professional permite conectarea la date CAD (AutoCad, Microstation și altele), prin specificarea fișierul CAD prin utilizarea funcționalității standard de citire directă, fără conversie a acestora prin intermediul tehnologiei server de date CAD;
- C. Pentru datele livrate într-unul din formatele CAD menționate, furnizorul i se vor pune la dispoziție modelul de structurare a datelor în fișierul CAD (denumirea și topologia straturilor) și machetele de fișiere în care vor fi stocate datele descriptive asociate elementelor grafice.

2.4.2 Dacă livrarea datelor, se va face într-un format GIS

- A. Înainte de generarea planului digital, responsabilii cu migrarea datelor din partea beneficiarului și respectiv a furnizorului vor agreea structura fișierelor prin:
 - a. Stabilirea de comun acord formatului în care vor fi livrate datele;
 - b. Stabilirea structurii minimale de informații, prin definirea claselor de elemente și a atributelor minimale asociate;
 - c. Bibliotecile de simboluri care vor fi livrate;
 - d. Tipul și structura atributelor asociate.
- B. Produsul de bază GeoMedia Professional, permite conectarea la date GIS (ArcInfo, ArcView, MapInfo, AutoCad Map), prin specificarea formatului de date, fără conversia acestora.

Pentru datele livrate într-un format GIS, firmei de măsurători i se va pune la dispoziție o bază de date cu o structură minimă de informații, compatibilă cu baza de date geospațială, reguli de validare a datelor furnizate (verificarea completitudinii datelor primite - lot măsurat și prelucrat, documentație scrisă și digitală, verificarea topologiei geometriilor, verificarea asocierii atributelor livrate ca date descriptive la elementele grafice).

2.5 Procedura de recepție a datelor

Procedura de recepție a datelor provenite din măsurători topo-cadastrale va conține:

- A. Verificarea corectitudinii datelor livrate pe structura, agreeată prin:
 - a. Completitudinea informației - număr de elemente pe fiecare strat;

- b. Respectarea regulilor privind tipul de geometrie, pentru fiecare clasă de elemente;
- c. Verificarea topologiei elementelor, în vederea identificării eventualelor erori de tip dublarea elementelor, capete de segmente, suprapuneri de elemente, erori de conectivitate.

B. Verificarea completitudinii și a corectitudinii atributelor asociate.

Procedura de recepție se va realiza prin conectarea din GIS direct la fișierele livrate, pe baza unei structuri definite după regulile de topologie definite mai sus și completate cu cele agreate cu firmele furnizoare.