
SICUAT – pag. 1 / 41

act_2006_07_20

PROIECT

GUVERNUL ROMÂNIEI

HOTĂRÂRE

Guvernul României adoptă prezenta hotărâre

În temeiul art. 108 din ConstituŃia României, republicată, Guvernul României adoptă prezenta
hotărâre

Articol unic. Se aprobă „Programul NaŃional de implementare a unui sistem
informaŃional geografic (GIS) pentru realizarea băncilor de date pentru cadastru
imobiliar-edilitar, urbanism şi amenajarea teritoriului - SICUAT” cuprins în anexa,
parte integrantă a prezentei hotărâri.

PRIM-MINISTRU

CĂLIN POPESCU TĂRICEANU

 Contrasemnează:

Ministrul Transporturilor, ConstrucŃiilor şi Turismului

 Radu Mircea Berceanu

SICUAT – pag. 2 / 41

act_2006_07_20

SICUAT:PROGRAM NATIONAL DE IMPLEMENTARE A UNUI SISTEM
INFORMATIONAL GEOGRAFIC (GIS) PENTRU REALIZAREA BANCILOR
DE DATE PENTRU CADASTRU IMOBILIAR-EDILITAR, URBANISM SI
AMENAJAREA TERITORIULUI
Proiect nr.: 8A1

Programul NaŃional

de implementare a unui

sistem informaŃional geografic (GIS)

pentru realizarea băncilor de date pentru

cadastru imobiliar-edilitar,

urbanism şi amenajarea teritoriului

SICUAT

Iulie 2006

SICUAT – pag. 3 / 41

act_2006_07_20

C U P R I N S

Lista de abrevieri

1. Date de identificare ale programului
1.1. Titlul programului
1.2. Denumire prescurtată
1.3. Obiectivul programului proiectului
1.4. Parteneri
1.5. Durata programului

2. Necesitatea derulării programului SICUAT în sistemul informaŃional specific fondului

imobiliar edilitar

3. Necesitatea derulării programului SICUAT în amenajarea teritoriului şi urbanism

4. Principalele prevederi ale legislaŃiei româneşti privind sistemul informaŃional specific

fondului imobiliar edilitar

5. Principalele prevederi ale legislaŃiei europene privind sistemul informaŃional specific

fondului imobiliar edilitar

6. AtribuŃiile Ministerului Transporturilor, ConstrucŃiilor şi Turismului în domeniul

sistemului informaŃional specific fondului imobiliar edilitar

7. Principalele prevederi ale legislaŃiei româneşti privind amenajarea teritoriului şi

urbanism

8. Principalele prevederi ale legislaŃiei europene privind amenajarea teritoriului şi

urbanism

9. AtribuŃiile Ministerului Transporturilor, ConstrucŃiilor şi Turismului în domeniul

amenajării teritoriului şi urbanism

10. AtribuŃiile AgenŃiei NaŃionale de Cadastru si Publicitate Imobiliară

11. Analiza SWOT

12. ConŃinutul cadru al sistemului informaŃional geografic (GIS) pentru fondul imobiliar

edilitar

13. ConŃinutul cadru al sistemului informaŃional geografic (GIS) pentru urbanism şi

amenajarea teritoriului

14. Planul de măsuri privind implementarea Programului NaŃional

14.1. Obiective şi măsuri de implementare pentru Programul NaŃional
14.2. Obiective şi măsuri specifice de implementare pentru Programul NaŃional
 ce revin MTCT

Anexa : Studiu de fezabilitate

SICUAT – pag. 4 / 41

act_2006_07_20

Lista abrevierilor

ANCPI AgenŃia NaŃională de Cadastru şi Publicitate Imobiliara
CNGCFT Centrul NaŃional de Geodezie, Cartografie, Fotogrammetrie şi

TeledetecŃie
EUROSTAT Oficiul Statistic al ComunităŃilor Europene
GIS Geographic Information Systems
GPS Global Positioning System
HG Hotarâre de Guvern
INS Institutul NaŃional de Statistică
INSPIRE Infrastructure for a Spatial Information in Europe
MAI Ministerul AdministraŃiei si Internelor
MAPDR Ministerul Agriculturi, Pădurilor si Dezvoltării Rurale
MEdC Ministerul EducaŃiei şi Cercetării
MFP Ministerul FinanŃelor Publice
MMGA Ministerul Mediului si Gospodăririi Apelor
MOF Monitorul Oficial
MTCT Ministerul Transporturilor, ConstrucŃiilor şi Tursimului
OCPI Oficiul de Cadastru şi Publicitate Imobiliară
ONCGC Oficiul NaŃional de Cadastru, Geodezie şi Cartografie
PATJ Planul de Amenajarea Teritoriului JudeŃean
PATN Planul de Amenajarea Teritoriului NaŃional
PATR Planul de Amenajarea Teritoriului Regional
Programul NaŃional Programul NaŃional de implementare a unui sistem informaŃional

geografic (GIS) pentru realizarea băncilor de date pentru cadastru
imobiliar-edilitar, urbanism şi amenajarea teritoriului

PUD Plan Urbanistic de Detaliu
PUZ Plan Urbanistic Zonal
PUG Plan Urbanistic General
SICUAT Programul NaŃional de implementare a unui sistem informaŃional

geografic (GIS) pentru realizarea băncilor de date pentru
cadastru imobiliar-edilitar, urbanism şi amenajarea teritoriului

SWOT Strenghts, Weaknesses, Opportunities, Threats
UAT Unitati administrative teritoriale
UE Uniunea Europeană
URBANPROIECT Institutul NaŃional de Cercetare-Dezvoltare pentru Urbanism şi

Amenajarea Teritoriului
UTCB Universitatea Tehnică de ConstrucŃii Bucureşti

SICUAT – pag. 5 / 41

act_2006_07_20

1. Date de identificare ale programului

1.1. Titlul programului: “Programul NaŃional de implementare a unui sistem informaŃional
geografic (GIS) pentru realizarea băncilor de date pentru cadastru imobiliar-edilitar, urbanism şi
amenajarea teritoriului”

1.2. Denumire prescurtata: SICUAT

1.3. Obiectivul programului: implementarea unui sistem informaŃional geografic (GIS) pentru
realizarea băncilor de date pentru cadastru imobiliar-edilitar, urbanism şi amenajarea teritoriului

1.4. Parteneri pentru implementarea Programului NaŃional

Programul NaŃional SICUAT se derulează prin cooperarea următorilor parteneri:

• Ministerul Transporturilor, ConstrucŃiilor şi Turismului
• Ministerul AdministraŃiei şi Internelor
• Ministerul FinanŃelor Publice
• Ministerul Integrării Europene
• Ministerul Agriculturii şi Dezvoltării Rurale
• INCD Urbanproiect
• Institutul NaŃional de Statistică
• AgenŃia NaŃională de Cadastru Publicitate Imobiliară - Centrul NaŃional de Geodezie,

Cartografie, Fotogrammetrie şi TeledetecŃie

1.5. Durata programului: 5-10 ani

SICUAT – pag. 6 / 41

act_2006_07_20

2. Necesitatea derulării programului SICUAT în sistemul informaŃional specific fondului
imobiliar edilitar

Principalul obiectiv al sistemului informaŃional specific fondului imobiliar edilitar constă în
utilizarea sa ca suport pentru decizie în exercitarea funcŃiilor de administrare, exploatare,
întreŃinere şi dezvoltare a patrimoniului urban.

EficienŃa funcŃiei de gestiune a localităŃii şi, în special, corectitudinea deciziei depind într-o
măsură determinantă de cunoaşterea cât mai exactă şi completă a situaŃiei la zi din teritoriu, ceea
ce presupune existenŃa unui sistem informaŃional corespunzător, adică a unui ansamblu tehnic şi
organizatoric constituit din personal de specialitate, echipamente, metode şi normative având ca
scop culegerea, verificarea (validarea), transmiterea, stocarea, analiza şi prezentarea datelor şi
informaŃiilor ce privesc o localitate. Desigur, în momentul de faŃă acest sistem există şi nu ar
trebui să se pună problema recreării sale pornind de la zero şi nici a restructurării radicale în ce
priveşte organizarea şi principiile de funcŃionare. Practic, toate organismele şi instituŃiile care
contribuie la buna desfăşurare a vieŃii într-o localitate dispun de propriul sistem de informare şi
evidenŃă care le permite, într-o anumită măsură şi cu o anumită eficienŃă, să-şi îndeplinească
atribuŃiile care le revin şi le justifică existenŃa.

Totuşi, actualul sistem de evidenŃă a datelor prezintă o serie de deficienŃe având ca efect o
eficienŃă relativ scăzută a procesului decizional şi risipă de eforturi umane şi materiale. Printre
consecinŃele negative ale deficienŃelor existente în sistemul informaŃional existent se numără:

• întârzieri în rezolvarea problemelor apărute;
• disfuncŃionalităŃi în relaŃia dintre cetăŃeni şi administraŃie;
• un grad ridicat de incertitudine privind efectele directe şi secundare ale unei decizii;
• adoptarea unor coeficienŃi de siguranŃă supradimensionaŃi care să acopere erorile de

estimare.

SituaŃia menŃionată mai sus este generată de mai multe cauze, dintre care le vom menŃiona numai
pe acelea care au un caracter preponderent tehnic, legat direct de obiectul acestui proiect.

Tehnologia învechită de stocare şi consultare a informaŃiei. Sunt încă numeroase organisme
şi instituŃii care îşi organizează datele necesare în colecŃii de registre, fişe, hărŃi şi planuri
utilizând ca suport principal hârtia. Această formă de stocare implică un important consum de
timp (resurse umane) pentru actualizare (operarea modificărilor intervenite în teritoriu), pentru
accesul la date (obŃinerea unei anumite informaŃii) sau pentru calculul şi redactarea unor rapoarte
de sinteză derivate din datele existente. De asemenea, trebuie amintit şi efortul considerabil
necesar pentru conservarea (arhivarea) şi protecŃia acestor colecŃii de date.

AbsenŃa referinŃei topografice. Marea majoritate a datelor care caracterizează o localitate au
relevanŃă numai dacă sunt puse în relaŃie cu relaŃie cu teritoriul, ceea ce -de regulă- presupune
prezentarea lor pe planuri şi hărŃi tematice. Harta clasică (analogică) trebuie să îndeplinească atât
funcŃia de mediu pentru stocarea datelor, cât şi cea de mijloc de prezentare a acestora, ceea ce
conduce la o serie de constrângeri şi dezavantaje specifice:

• limitarea cantităŃii de informaŃie stocate pe o planşă (pentru a rămâne lizibilă);
• existenŃa unor detalii inutile pentru anumite clase de utilizatori (culese şi

reprezentate pentru că sunt necesare altora);
• necesitatea întocmirii originalelor pe suporturi nedeformabile cu dificultăŃi inerente

de conservare, actualizare şi distribuŃie a hărŃii;
• dificultăŃile de manipulare şi utilizare care apar atunci când fenomenul studiat

acoperă mai multe foi de hartă care vor trebui asamblate;

SICUAT – pag. 7 / 41

act_2006_07_20

• actualizarea greoaie şi mare consumatoare de timp (efectuarea unei modificări
presupune practic redesenarea întregii hărŃi), etc.

Chiar în situaŃiile în care s-a trecut la utilizarea metodelor moderne de stocare, adică la utilizarea
suporturilor magnetice sau optice accesibile calculatoarelor electronice, se poate constata că cel
mai adesea este vorba de date textuale, localizarea realizându-se de regulă prin adresa poştală,
astfel că reprezentarea acestora pe planuri şi hărŃi se face în continuare manual cu toate
dezavantajele implicite.

RedundanŃa datelor. Se pot prezenta destule cazuri în care instituŃii diferite stochează şi
utilizează date identice (de exemplu, date privind populaŃia se găsesc la poliŃie, la Primărie, la
circumscripŃiile sanitare, la inspectoratele şcolare, etc.; date privind arterele de circulaŃie
păstrează pompierii, salubritatea, poşta, serviciul circulaŃie din poliŃie, etc.). Cel mai adesea,
instituŃiile respective utilizează metode şi mijloace proprii de culegere a datelor de care au
nevoie, astfel că aceeaşi caracteristică este determinată de mai multe ori, ceea ce, pe lângă risipa
de resurse, determină neconcordanŃe între evidenŃe.

Lipsa funcŃiilor de analiză. Marea majoritate a programelor utilizate în prezent în diferitele
sectoare ale gestiunii localităŃilor şi cadastrului urban nu include funcŃii de analiză şi modelare,
indispensabile unui proces de planificare şi decizie corespunzător actualelor exigenŃe.

Sistem informatic. Aşa cum s-a mai menŃionat, elementul principal pe care se fundamentează
actala concepŃie de realizare a bazei de date pentru gestiunea localităŃilor îl reprezintă utilizarea
calculatorului electronic urmărind transformarea actualului sistem informaŃional, greoi şi
ineficient, într-un sistem informatic modern.

Utilizatori multipli. Odată creată, baza de date pentru gestiunea localităŃilor va fi utilizată în
comun de către mai multe instituŃii şi organisme care asigură desfăşurarea normală a vieŃii într-o
localitate.

Surse multiple de date. Având în vedere premiza precedentă (a utilizatorilor multipli), ca şi
marea diversitate de date pe care aceştia le pot folosi, se impune necesitatea ca datele, grupate pe
categorii de interes, să fie culese şi introduse de către mai multe instituŃii specializate, în
principiu independente una de cealaltă.

Coordonare şi planificare. Pentru a evita risipa de resurse prin suprapuneri şi necorelări ale
lucrărilor şi datelor, este necesară îndeplinirea mai multor condiŃii:

ExistenŃa suportului topografic unic. Pentru ca integrarea diverselor surse de date să fie
posibilă este necesar ca acestea să fie raportate la aceeaşi bază topografică, adică să fie utilizată o
singură hartă digitală elaborată de către una sau mai mule instituŃii specializate, pe baza unor
norme tehnice unitare riguros respectate. Programele de aplicaŃii folosite de diverşii utilizatori de
hartă digitală pot diferi, dar vor trebui să fie compatibile cu formatul acesteia.

Accesul reciproc la date. Trebuie asigurată posibilitatea tehnică şi cadrul juridic al schimbului
de date şi al accesului la acestea. Din punct de vedere tehnic problema se rezolvă prin utilizarea
suportului topografic unic şi -eventual- a unor programe de conversie a datelor. Ideală este
legarea echipamentelor tuturor furnizorilor şi beneficiarilor de date într-o reŃea unică, dar acest
lucru este posibil numai după crearea infrastructurii necesare (cel puŃin un calculator de mare
putere, teletransmisie, etc.). Din punct de vedere tehnic şi organizatoric, va trebui avută în vedere
posibilitatea limitării accesului la unele categorii de date având caracter de confidenŃialitate
pentru anumiŃi utilizatori ai bazei de date. Din punct de vedere juridic, se pune problema

SICUAT – pag. 8 / 41

act_2006_07_20

stabilirii relaŃiilor contractuale cu răspunderi, obligaŃii şi drepturi ale instituŃiilor care realizează
şi utilizează în comun baza de date.

Coordonare. ExistenŃa mai multor furnizori şi utilizatori de date, fiecare având contribuŃia sa la
constituirea şi exploatarea bazei de date, presupune armonizarea şi coordonarea activităŃii
acestora într-un cadru instituŃionalizat sub arbitrajul unei autorităŃi recunoscute. În principiu,
apreciem că acest cadru poate fi asigurat de către primărie, ca organ al puterii locale şi ca
principală instituŃie interesată în gestiunea corespunzătoare a localităŃii.

Planificare. Principala sarcină a organismului de coordonare constă în stabilirea contribuŃiei
fiecărui participant la constituirea bazei de date şi în eşalonarea în timp şi spaŃiu a lucrărilor
astfel încât să se asigure eficienŃa maximă pe baza resurselor disponibile.

SICUAT – pag. 9 / 41

act_2006_07_20

3. Necesitatea derulării programului SICUAT în amenajarea teritoriului şi urbanism

Principiul de bază, enunŃat de Legea privind Amenajarea Teritoriului şi Urbanismului, pentru
gestionarea spaŃială a teritoriului Ńării şi asigurarea unei dezvoltări spaŃiale armonioase este
principiul ierarhizării, coeziunii şi integrării spaŃiale la nivel naŃional, regional şi judeŃean.

În acest context elaborarea documentaŃiei de amenajarea teritoriului şi de urbanism la nivel
naŃional, zonal şi judeŃean (Planul de amenajare a teritoriului naŃional, Planul de amenajare a
teritoriului regional) necesită o relaŃie permanentă la nivelul administraŃiilor publice centrale,
zonale, locale pentru fundamentarea documentaŃiei de amenajarea teritoriului, regăsirea şi
aplicareea acestora în documantaŃia de urbanism (PUG, PUZ, PUD), documentaŃie ce reprezintă
elementul de fundamentare obligatoriu pentru eliberarea certificatelor de urbanism.

InformaŃiile oferite de documentaŃia de urbanism privind: delimitarea teritoriului intravilan în
relaŃiile cu teritoriul administrativ, modul de utilizare a teritoriului intravilan, zonificarea
funcŃională în corelaŃie cu organizarea reŃelei de circulaŃie, modernizarea şi dezvoltarea
infrastructurii tehnico–edilitare etc. devin instrument de transpunere la nivel local, urban, rural a
direcŃionărilor cuprinse în planurile de amenajare a teritoriului la nivel naŃional, zonal, judeŃean
şi stabilesc reguli clare aplicabile direct asupra localităŃilor, părŃilor din acestea, până la nivelul
parcelelor cadastrale.

Volumul şi complexitatea bazelor de date cadastrale grafice şi a celor descriptive asociate
documentaŃiilor de amenajare a teritoriului şi de urbanism precum şi programelor de dezvoltare
aflate în gestiunea instituŃiei arhitectului şef a crescut considerabil fapt care obligă să se tracă la
procesarea informatizată a lor. Mai mult, informatizarea gestiunii este profitabilă mai ales atunci
când între autorităŃi şi instituŃiile de proiectare, firmele de execuŃie şi administratorii sistemelor
se utilizează platforme cooperante şi corelate.

În acest moment însă lipseste interoperabilitatea (atît la nivel naŃional cât şi compatibil cu Ńările
UE) în ceea ce priveşte:

• hărŃile / planurile în format digital (ordonare pe straturi, denumiri, codificări, reprezentări
grafice)

• bazele de date alfanumerice (atribute, funcŃii, fişe, indicatori statistici compatibili
EUROSTAT)

• aplicaŃiile de gestiune, analiză şi previziune (indicatori, rapoarte), cele cu caracter general
şi cele de specialitate

Se constată faptul că hărŃile digitale nu sunt recunoscute ca documente oficiale opozabile în
justiŃie.

Este necesar ca autorităŃile administraŃiei publice centrale şi locale, cele cu atribuŃii în domeniul
cadastrului şi cartografiei, potenŃialii utilizatori ai informaŃiilor să coopereze pentru aplicarea
prevederilor unor acte normative specifice şi să promoveze dezvoltarea unui cadru unitar de
implementare a sistemelor informatice geografice. Astfel, Ordinul 1.033 din 18.11.2005 al
ministrului administraŃiei şi internelor de aprobare a structurii şi Regulamentului de organizare şi
funcŃionare a AgenŃiei NaŃionale de Cadastru şi Publicitate Imobiliară care stabileşte ca funcŃii şi
atribuŃii majore ale acesteia:

• elaborarea structurii sistemului informatic şi a băncii de date a sistemului unitar de
cadastru şi publicitate imobiliară

• întocmirea de proiecte de regulamente, norme, metodologii, instrucŃiuni şi armonizarea
acestora cu cele ale UE

SICUAT – pag. 10 / 41

act_2006_07_20

Este necesară armonizarea eforturilor depuse şi rezultatelor obŃinute la nivelul consiliilor
judeŃene şi primăriilor care au trecut la realizarea şi dezvoltarea unor „GIS”-uri proprii de
gestiune, utilizate însă în exclusivitate de structurile de amenajarea teritoriului şi urbanism.

Problemele principale cu care se confruntă domeniul sunt:

• lipsa reglementărilor legislative şi a standardelor în domeniu,
• lipsa firmelor de proiectare care ştiu să realizeze documentaŃii de urbanism şi amenajarea

teritoriului în format GIS,
• lipsa specialiştilor în domeniu,
• preŃul ridicat al sistemelor şi cursurilor de specializare,
• lipsa fondurilor.

Este foarte util ca toate documentaŃiile deŃinute de o unitate administrativă să fie în format GIS
deoarece ele acoperă teritoriul comunelor, judeŃelor, regiunilor şi a Ńării asemeni unui puzzle.
InformaŃiile se adună în timp şi se “potrivesc” la locul lor deoarece sunt referenŃiate geografic.
Cateva dintre avantajele utilizarii GIS în urbanism şi amenajarea teritoriului:

• Datele alfanumerice şi grafice migrează dintr-o documentaŃie digitală în alta, eliminându-
se redundanŃa datelor.

• Actualizarea şi gestionarea datelor este uşoară.
• Este foarte important pentru specialiştii administraŃiei publice faptul că din

documentaŃiile deja elaborate, pe baza analizelor geografice efectuate asupra datelor, pot
obŃine documentaŃii noi care să stea la baza proiectelor de viitor cu atragerea noilor surse
de finanŃare.

• Bazele de date se utilizează şi în realizarea şi exploatarea subsistemelor informatice
integrabile şi din alte domenii de activitate ale administraŃiei publice, care la rândul lor
formează sistemul informatic integrat al instituŃiei.

Rolul principal acordat GIS în cadrul administraŃiei publice locale este crearea unui instrument
de integrare şi de gestiune automată a datelor cadastrale (sub aspect tehnic, economic şi juridic)
care să genereze suportul informaŃional necesar organismelor, serviciilor şi persoanelor care
solicită, desfăşoară activităŃi sau îndeplinesc sarcini atât în domeniile urbanismului şi amenajării
teritoriului, cât şi pentru atribuŃiile tehnice şi economice ale instituŃiilor publice.

Acest instrument asigură inventarierea, organizarea şi distribuirea informaŃiilor specifice,
arhivarea datelor şi constituirea istoricului urban precum şi interrelaŃionarea utilizatorilor
potenŃiali prin stabilirea unor referinŃe comune unice.

Realizarea GIS în cadrul administraŃiei publice locale este impusă de lipsa unui instrument de
analiză obiectivă, cuprinzătoare, interdisciplinară şi rapidă, ca suport al deciziei de orice tip, la
nivelul unităŃilor teritorial administrative.

SICUAT – pag. 11 / 41

act_2006_07_20

4. Principalele prevederi ale legislaŃiei românesti privind sistemul informaŃional specific
fondului imobiliar edilitar

Cadrul general în care se desfăşoară activitatea de CADASTRU în România este stabilit prin
Legea 7/1996 a Cadastrului şi PublicităŃii Imobiliare (MOF nr. 61/26.03.1996). Textul iniŃial al
acestei legi făcea distincŃie între „Cadastrul General” şi „Cadastrele de Specialitate”. Astfel,
conform articolului 1,

„Cadastrul general este sistemul unitar şi obligatoriu de evidenŃă tehnică şi
juridică, prin care se realizează identificarea, înregistrarea, reprezentarea pe
hărŃi şi planuri cadastrale a tuturor terenurilor, precum şi a celorlalte bunuri
imobile de pe întreg teritoriul Ńării, indiferent de destinaŃia lor şi de proprietar.
EntităŃile de bază ale acestui sistem sunt parcela, construcŃia şi proprietarul.
Prin imobil, în sensul prezentei legi, se înŃelege parcela de teren, cu sau fără
construcŃii”.

Pe de altă parte, conform articolului 4 din acelaşi text, „Ministerele, alte instituŃii centrale de stat,
regiile autonome şi alte persoane juridice organizează cadastrul de specialitate în domeniile:
agricol, forestier, apelor, industrial, extractiv, imobiliar-edilitar, transporturilor rutiere, feroviare,
navale, aeriene, turismului, zonelor protejate naturale şi construite, celor cu risc ridicat de
calamităŃi naturale ori supuse poluării şi degradării şi altele. Cadastrele de specialitate sunt
subsisteme de evidenŃă şi inventariere sistematică a bunurilor imobile sub aspect tehnic şi
economic, cu respectarea normelor tehnice elaborate de Oficiul NaŃional de Cadastru, Geodezie
si Cartografie şi a datelor de bază din cadastrul general, privind suprafaŃa, categoria de folosinŃă
şi proprietarul”.

După promulgare, Legea 7/1996 a fost modificată şi completată în mai multe rânduri prin
OrdonanŃe de UrgenŃă (MOF nr. 266/23.05.2001; MOF nr.154/ 04.03.2002; MOF nr.
509/07.06.2004). Din textul actual a fost eliminat articolul 4, menŃionat mai sus, dispărând astfel
sintagma „cadastre de specialitate” (implicit „cadastrul imobiliar edilitar”). În acest context, se
propune înlocuirea noŃiunii „cadastre de specialitate” cu „Sisteme InformaŃionale Specifice” de
evidenŃă a ocupării şi utilizării terenurilor în cadrul diverselor domenii de activitate (urbanism,
administraŃie publică, protecŃia mediului, agricultură, protecŃia civilă, etc.). O precizare
importantă, menită să elimine unele confuzii şi interpretări eronate, se referă la faptul că aceste
Sisteme InformaŃionale Specifice nu au ca obiect înregistrarea dreptului de proprietate asupra
terenului, aceasta fiind atribuŃia exclusivă a AgenŃiei NaŃionale de Cadastru şi Publicitate
Imobiliară – ANCPI – (care înlocuieşte Oficiul NaŃional de Cadastru, Geodezie şi Cartografie –
ONCGC). În această ordine de idei, activitatea de Carte Funciară a fost trecută din
responsabilitatea Ministerului JustiŃiei în cea a nou înfiinŃatei agenŃii, reunind astfel în cadrul
unei singure instituŃii, atât „cadastrul tehnic” (de identificare şi înregistrare a limitelor
terenurilor), cât şi „cadastrul juridic” (de identificare şi înregistrare a drepturilor de proprietate
asupra terenurilor.

Tot în Legea 7/96, în articolul 2, sunt identificate principalele sarcini care trebuie realizate în
cadrul sistemului de cadastru general:

• identificarea, înregistrarea şi descrierea în documentele cadastrale, a
terenurilor şi a celorlalte bunuri imobile prin natura lor, măsurarea şi
reprezentarea acestora pe hărŃi şi planuri cadastrale, precum şi
stocarea datelor pe suporturi informatice;

• asamblarea şi integrarea datelor furnizate de cadastrele de
specialitate;

SICUAT – pag. 12 / 41

act_2006_07_20

• identificarea şi înregistrarea tuturor proprietarilor şi a altor deŃinători
legali de terenuri şi de alte bunuri imobile, în vederea asigurării
publicităŃii şi opozabilităŃii drepturilor acestora faŃă de terŃi;

SICUAT – pag. 13 / 41

act_2006_07_20

5. Principalele prevederi ale legislaŃiei europene privind sistemul informaŃional specific
fondului imobiliar edilitar

În anul 2002, cu ocazia primului Congres European de Cadastru care a avut loc în Valencia,
Spania, s-au pus bazele cooperării în acest domeniu între Ńările europene. În acest cadru, s-a
convenit constituirea unui „Comitet Permanent pentru Cadastru în Uniunea Europeană”
(Permanent Committee on Cadastre in the European Union) având ca principală sarcină
elaborarea principiilor care trebuie să guverneze evidenŃele cadastrale ale Ńărilor membre.

S-a constatat că există o mare diversitate între Ńările membre în ceea ce priveşte structura,
modalităŃile de realizare, normativele şi instituŃiile evidenŃei cadastrale. ToŃi reprezentanŃii Ńărilor
participante au căzut de acord asupra faptului că această diversitate se va menŃine încă o perioadă
îndelungată de timp, având în vedere tradiŃiile existente în fiecare stat membru, precum şi
particularităŃile specifice ale fiecărui sistem cadastral.

Pe de altă parte, s-a evidenŃiat necesitatea stabilirii unui set de principii comune, general
aplicabile tuturor statelor membre, urmărind în principal compatibilizarea sistemelor cadastrale
şi asigurarea condiŃiilor pentru accesul tuturor la informaŃiile cadastrale ale fiecărui stat în parte.
Definitivarea principiilor propuse în cadrul congresului şi elaborarea unui text corespunzător, a
fost încredinŃată Comitetului Permanent pentru Cadastru în Uniunea Europeană, care în cadrul
reuniunii care a avut loc la Roma în 03 decembrie 2003 a aprobat un document oficial redactat în
limbile engleză şi franceză.

SICUAT – pag. 14 / 41

act_2006_07_20

6. AtribuŃiile Ministerului Transporturilor, ConstrucŃiilor şi Turismului în domeniul
sistemului informaŃional specific fondului imobiliar edilitar

Ministerul Transporturilor, ConstrucŃiilor şi Turismului îşi exercită atributiile în domeniul
sistemului informaŃional specific fondului imobiliar edilitar prin intermediul DirecŃiei Generale
Gestiunea LocalităŃilor. Astfel, DirecŃia Generală Gestiunea LocalităŃilor este un compartiment
funcŃional în structura de organizare a ministerului, organizat la nivel de direcŃie generală, cu
atribuŃii în realizarea strategiei Ministerului Transporturilor, ConstrucŃiilor şi Turismului, a
liniilor directoare şi de orientare în domeniul fondului imobiliar edilitar şi de transporturi, prin
realizarea următoarelor obiective:

a) inventarierea din punct de vedere tehnic, economic şi juridic a tuturor bunurilor imobile

(terenuri şi/sau construcŃii) de pe raza fiecărei localităŃi, în conformitate cu prevederile
Legii nr.7/1996 privind cadastrul şi publicitatea imobiliară, cu completările şi
modificările ulterioare;

b) asigurarea datelor necesare protejării şi garantării proprietăŃii prin înscrierea acestora, pe baza
de acte şi fapte juridice, în cartea funciară;

c) crearea cadrului legal pentru aplicarea unui sistem unitar, corect şi operaŃional de taxe şi
impozite, pe baza datelor reale despre proprietate;

d) asigurarea garanŃiilor creditului ipotecar în dezvoltarea construcŃiilor de locuinŃe, prin
înscrierea dreptului de proprietate în cartea funciară;

e) sprijinirea dezvoltării unei pieŃe libere a terenurilor şi construcŃiilor, în vederea atragerii
capitalului străin şi autohton - prin asigurarea evaluării economice a acestora;

f) furnizarea tuturor informaŃiilor necesare luării unor decizii juste de către administraŃiile
publice centrale şi locale în dezvoltarea socio-economică a localităŃilor, prin constituirea
şi asigurarea asistenŃei de specialitate în valorificarea băncilor de date urbane;

g) realizarea documentelor necesare declarării utilităŃii publice pentru lucrări de interes naŃional,
în cazul în care există terenuri proprietate privată ce urmează a fi expropriate;

h) coordonarea, verificarea şi eliberarea certificatelor de atestare a dreptului de proprietate asupra
terenurilor;

i) participarea la coordonarea activităŃii privind realizarea obiectivului "Pod peste fluviul
Dunărea, la Calafat-Vidin" desfăşurată de partea română în Comisia mixtă româno-
bulgară pentru realizarea noului pod peste Dunăre - organ interministerial, cu caracter
decizional care funcŃionează sub conducerea Ministerului Transporturilor, ConstrucŃiilor
şi Turismului şi aprobat prin ordin al Ministrului Transporturilor, ConstrucŃiilor şi
Turismului.

DirecŃia Generală Gestiunea LocalităŃilor elaborează strategia şi asigură organizarea,
coordonarea şi îndrumarea activităŃii pentru sistemul informaŃional specific fondului imobiliar
edilitar, a sistemului informaŃional specific căilor de transport, a bazelor de date cadastrale şi
exercită controlul prin verificarea, avizarea şi recepŃia documentaŃiilor prin promovarea, cu
impact pozitiv în dezvoltarea socio-economică a localităŃilor, a infrastructurii de transport şi a
serviciilor, a următoarelor programe principale:

• Programul de introducere a sistemului informaŃional specific fondului imobiliar edilitar şi
constituirea băncilor de date urbane pentru municipii, orase şi comune.

• Programul de monitorizare a lucrărilor pentru sistemele informaŃionale specifice
drumurilor, porturilor şi căilor navigabile, aeroporturilor, căilor ferate, metroului şi
zonelor libere.

• Coordonarea activităŃii de organizare şi desfăşurare a lucrărilor de stabilire şi evaluare a
terenurilor aflate în patrimoniul societăŃilor comerciale cu capital de stat, de sub
autoritatea MTCT prin Comisia Centrală pentru eliberarea certificatelor de atestare a
dreptului de proprietate conform HG nr.834/1991.

SICUAT – pag. 15 / 41

act_2006_07_20

Elaborarea şi supunerea spre avizare a Ordinelor ministrului lucrarilor publice, transporturilor şi
locuinŃei pentru constituirea Comisiilor de stabilire şi evaluare a terenurilor societăŃilor
comerciale de sub autoritatea MTCT.

Principalele atribuŃii ale DirecŃiei Generale Gestiunea LocalităŃilor sunt:
a) iniŃiază şi elaborează, în colaborare cu AgenŃia NaŃională de Cadastru şi Publicitate

Imobiliara (ANCPI) şi alte instituŃii de specialitate, proiecte de acte normative, instrucŃiuni,
metodologii şi regulamente privind organizarea, introducerea şi întreŃinerea lucrărilor
privind sistemul informaŃional specific fondului imobiliar edilitar şi gestiunea localitatilor şi
sistemul informaŃional specific transporturilor rutiere, feroviare, navale şi aeriene;

b) organizează şi îndrumă execuŃia lucrărilor pentru sistemele informaŃionale specifice
fondului imobiliar edilitar şi transporturilor;

c) coordonează şi supraveghează modul de elaborare, avizare, recepŃionare şi valorificare, în
corelare cu studiile şi proiectele de amenajarea teritoriului şi urbanism, a următoarelor
categorii de lucrări:
• măsurători topografice pentru întocmirea sau actualizarea planurilor cadastrale în scopul

identificării şi determinării suprafeŃelor parcelelor cu sau fără construcŃii supraterane şi
subterane;

• verificarea înscrierii proprietarilor şi titlurilor de proprietate pe care le posedă, precum şi
a actelor juridice privind drepturile reale asupra terenurilor şi construcŃiilor;

• culegerea elementelor privind caracteristicile constructive ale construcŃiilor;
• inventarierea reŃelelor edilitare (apă, canalizare, gaze, termoficare, energie electrică,

etc.);
d) fundamentează necesarul de prevederi bugetare conform prevederilor Hotărârii Guvernului

nr.521/1997 şi stabileşte volumul de lucrări specifice domeniului pe bază de programe
anuale;

e) organizează şi coordonează fundamentarea strategiei ministerului în domeniile sistemului
informaŃional specific fondului imobiliar edilitar, transporturilor rutiere, feroviare, navale,
aeriene, precum şi a exproprierilor de imobile (terenuri si clădiri) necesare pentru lucrari de
interes naŃional;

f) sprijină activitatea de implementare a unui sistem informaŃional unitar şi eficient de
valorificare a datelor cadastrului general, sistemului informaŃional specific fondului
imobiliar edilitar şi gestiunea localitatilor şi sistemului informaŃional specific transporturilor
prin organizarea băncilor de date urbane;

g) realizează procedura de declarare a utilităŃii publice pentru lucrări de interes naŃional,
potrivit legii;

h) coordonează şi monitorizează activitatea Secretariatului părŃii române în Comisia mixtă
româno-bulgară pentru realizarea obiectivului "Pod peste fluviul Dunărea, la Calafat-Vidin",
a cărei structură este aprobata prin Ordin al Ministrului Transporturilor, ConstrucŃiilor şi
Turismului, şi reuneşte specialişti din mai multe compartimente funcŃionale din structura
ministerului;

i) actionează pentru crearea cadrului unitar necesar desfăşurării activităŃii de management în
administraŃia publică locală, precum şi de pregătire a specialiştilor în domeniul gestiunii
localităŃilor;

j) asigură realizarea atribuŃiilor ce îi revin în cadrul activităŃii Ministerului Transporturilor,
ConstrucŃiilor şi Turismului cu respectarea limitelor de autoritate;

k) urmăreŃte aplicarea prevederilor Hotărârii Guvernului nr.834/1991 privind stabilirea şi
evaluarea terenurilor societăŃilor comerciale cu capital de stat, cu completările şi
modificările ulterioare, în vederea obŃinerii certificatului de atestare a dreptului de
proprietate asupra terenurilor;

l) promovează, coordonează şi valorifică rezultatele unor teme de cercetare specifice
domeniului său de activitate;

SICUAT – pag. 16 / 41

act_2006_07_20

m) elaborează prin compartimentele sale de specialitate sau, după caz, participă la elaborarea în
comun cu alte direcŃii din minister sau organe ale administraŃiei publice de stat a actelor
normative aflate în legătură cu domeniul său de activitate sau al ministerului, privind
transporturile, construcŃiile si turismul;

n) supune spre aprobarea ministrului transporturilor, construcŃiilor şi turismului a actelor
normative şi ordine ale acestuia;

o) analizează şi propune conducerii ministerului avizarea proiectelor de acte normative care
tratează aspecte complementare a activităŃii din domeniul transporturilor, construcŃiilor şi
turismului, elaborate de alte autorităŃi publice abilitate;

În baza acordului dintre Guvernul Romaniei şi Guvernul Germaniei privind colaborarea tehnică,
semnat la 6 mai 1994, s-a elaborat un "Proiect de cadastru imobiliar-edilitar şi bănci de date
urbane - asistenŃa germană pentru realizarea structurilor de execuŃie în municipiile Sighişoara,
judeŃul Mureş şi Odorheiul Secuiesc, judeŃul Harghita" cu finanŃare germană.

SICUAT – pag. 17 / 41

act_2006_07_20

7. Principalele prevederi ale legislaŃiei româneşti privind amenajarea teritoriului şi
urbanismul

În România cadrul legislativ în domeniul amenajării teritoriului şi urbanism a fost susŃinut până
în anul 2001 de Legea 50 /1991 “privind autorizarea construcŃiilor şi unele măsuri în domeniul
locuinŃelor” şi Ordinul 91 din 1991, care cuprinde conŃinutul cadru al documentaŃiilor de
amenajarea teritoriului şi urbanism (precum şi lista semnelor convenŃionale utilizate în cadrul
acestora).

În anul 2001 a fost promulgată „Legea Amenajării Teritoriului şi Urbanismului”, nr. 350 /2001,
principala lege care reglementează activitatea specifică a domeniului amenajării teritoriului şi
urbanismului.

Legea defineşte amenajarea teritoriului şi urbanism drept activităŃi complexe de interes general,
iar gestiunea teritoriului o activitate continuă şi de perspectivă, de interes comunitar şi
importantă în perspectiva integrării în Uniunea Europeana.

Legea se sprijină pe o serie de principii:

• Dezvoltarea durabilă (art. 1)
• Echitatea cu privire la utilizarea teritoriului (art. 2.2)
• Amenajarea teritoriului este globală (coordonare), funcŃională, prospectivă (evaluează

tendinŃe, impact) şi democratică (implică participarea populaŃiei)
• Respectarea autonomiei locale respectiv parteneriat, transparenŃă, descentralizare servicii

publice, participarea populaŃiei (la decizie) şi Dezvoltarea durabilă.

In acelasi timp, legea urmăreşte îndeplinirea unor obiective:

• Dezvoltarea spaŃială echilibrată
• ProtecŃia patrimoniului natural şi construit
• ImbunătăŃirea condiŃiilor de viaŃă a localităŃilor urbane şi rurale
• Armonizarea politicilor economice, sociale, ecologice şi culturale
• În scopul creşterii coeziunii economice şi sociale se urmăreşte la nivelul naŃional,

regional şi judeŃean o dezvoltare ierarhizată, asigurarea coeziunii şi integrării spaŃiale.

Alte obiective stabilite prin legea 350 sunt:

• Dezvoltarea economică şi socială echilibrată
• ÎmbunătăŃirea calităŃii vieŃii (individuale şi colective)
• Gestionarea responsabilă a resurselor naturale şi protecŃia mediului
• Utilizarea raŃională a teritoriului

SICUAT – pag. 18 / 41

act_2006_07_20

8. Principalele prevederi ale legislaŃiei europene privind amenajarea teritoriului şi
urbanismul

Punctul de plecare pentru dezvoltarea urbană viitoare trebuie să îl reprezinte recunoaşterea
rolului oraşelor ca fiind motorul progresului economic regional, naŃional şi european. În acelaşi
timp, trebuie avut de asemenea în vedere faptul că zonele urbane, în special regiunile sensibile
ale oraşelor mijlocii şi mari, au dat naştere multora dintre costurile sociale ale modificărilor
realizate în termeni de reducere şi abandonare a industriei, locuire inadecvată, şomaj pe termen
lung, infracŃionalitate şi excludere socială.

Dupa adoptarea Comunicatului : „Către o Agendă Urbană în Uniunea Europeană” în 1997,
Comisia Europeană şi-a exprimat intenŃia de a examina politicile Uniunii Europene din punctul
de vedere al impactului lor asupra mediului urban şi de a îmbunatăŃi integrarea politicilor la nivel
urban prin actul normativ COM(1998)605 Dezvoltare Urbană Durabilă în Uniunea Europeană:
Un cadru pentru acŃiune.

Multe politici europene au de fapt o relevanŃă urbană importantă pe care Uniunea Europeană nu
o poate ignora. Comunitatea are responsabilitatea de a se asigura că politicile comunitare devin
mai eficiente prin luarea în considerare mai mult a potenŃialului zonelor urbane şi a provocărilor
la care acestea fac faŃă. În acest Cadru pentru AcŃiune Comisia face un pas către creşterea
eficienŃei politicilor Uniunii Europene făcându-le mai „sensibile din punct de vedere urban” şi
asigurându-se că facilitează dezvoltarea urbană integrată. ResponsabilitaăŃile pentru problemele
legate de urbanism sau a soluŃiilor aplicabile la nivel european trebuie să apară în mod necesar
din situaŃiile locale şi în contextul instituŃional al fiecărui stat membru.

Cadrul Uniunii Europene de acŃiune pentru dezvoltarea urbană durabilă tinde către o acŃiune mai
bine coordonată şi canalizată pentru problemele urbane şi este organizat în patru direcŃii:

• Întărirea prosperităŃii economice şi a angajării forŃei de muncă în localităŃile urbane
• Promovarea egalităŃii, incluziunii sociale şi a regenerării în zonele urbane
• Protejarea şi îmbunatăŃirea mediului urban: către durabilitate locală şi globală
• ContribuŃia la o bună guvernare urbană şi la creşterea puterii locale

Cadrul pentru AcŃiune cuprinde acŃiuni ghidate de umătoarele principii: subsidiaritate, integrare,
parteneriat, durabilitate de mediu şi eficienŃa pieŃei.

Subsidiaritatea este necesară pentru luarea deciziilor la nivelul inferior. AcŃiunile Uniunii
Europene în zonele urbane vor fi mai eficiente atunci când complementează acŃiunile la nivel
naŃional, regional şi local.

Multe din problemele caracteristice ale zonelor urbane sunt multi-dimensionale. Există o lipsă de
integrare între activităŃile sectoarelor publice, deopotrivă vertical între niveluri diferite ale
administraŃiei şi orizontal între diferite sectoare. Politicile naŃionale şi ale Uniunii Europene pot
fi catalizatori între agenŃiile implicate în aspecte economice, sociale, culturale, de transport,
tehnologice şi de mediu ale dezvoltării la nivel de localitate urbană, subregional şi regional. Este
important accesul autorităŃilor urbane la formularea şi implementarea politicilor relevante ale
Uniunii Europene.

Parteneriatul este necesar deoarece problemele urbane complexe nu pot fi rezolvate numai de
către o autoritate guvernamentală sau o agenŃie. Rezolvarea problemelor este o responsabilitate
împarŃită. La nivel local este importantă implicarea cetăŃenilor, a sectoarelor private şi
asigurându-se că sunt luate în considerare aspiraŃiile principalilor actori, că sunt îndeplinite
necesităŃile beneficiarilor Ńintă si că sunt mobilizate toate resursele posibile.

SICUAT – pag. 19 / 41

act_2006_07_20

AcŃiunile Uniunii Europene în dezvoltarea urbană trebuie să adere la principiul durabilităŃii de
mediu. Îndeplinirea cerinŃelor prezentului fără a compromite capacitatea generaŃiilor viitoare de
a şi le îndeplini la rândul lor cere o abordare precaută, utilizarea eficientă a resurselor naturale şi
minimizarea producerii de deşeuri şi a poluarii. ActivităŃile cu impact negativ de mediu ar trebui
descurajate de exemplu prin aplicarea principiului poluatorul plăteşte. Impactul de mediu poate fi
redus, în acelasi timp cu întărirea legăturilor între calitatea mediului şi îmbunatăŃirile sociale,
economice şi a calităŃii vieŃii la nivel urban.

Principiul eficienŃei de piaŃă accentuează necesitatea utilizării mecanismului de piaŃă pentru
dezvoltarea potenŃialului economic al zonelor şi sistemelor urbane.

O altă problemă importantă accentuată de Comunicate este faptul că prea mulŃi cetăŃeni din
zonele urbane ale Europei au o slabă identificare cu oraşele în care locuiesc, acest lucru fiind
reflectat prin nivelurile scăzute ale participării locale în procesele democratice, în mod special în
cele mai ”sensibile” zone ale oraşelor. În parte aceasta reflectă inabilitatea, lipsa de dorinŃă a
multor administraŃii locale, fie din cauza lipsei resurselor ori a capacităŃii de organizare, de a
rezolva problemele pe care cetăŃenii le percep ca fiind foarte presante în viaŃa zilnică. Această
situaŃie devine şi mai problematică din cauza gestiunii complexe a oraşelor.

O altă iniŃiativă majoră sugerată de comunicat este necesitatea realizării unui ”audit urban” care
va furniza o bază de evaluare a poziŃiei actuale a oraşelor europene. Acest lucru susŃinut de
statistica urbană de la Eurostat pentru a furniza informaŃii comparative asupra dezvoltării
viitoare.

Există în plus alte două probleme mai generale care au implicaŃii semnificative pentru oraşele
europene şi dezvoltarea politicii europene la nivel european:

• politica economică (incluzând piaŃa unică)
• reforma Fondurilor Stucturale

SICUAT – pag. 20 / 41

act_2006_07_20

9. AtribuŃiile Ministerului Transporturilor, ConstrucŃiilor şi Turismului în domeniul
amenajării teritoriului şi urbanismului

AtribuŃiile Ministerului Transporturilor, ConstrucŃiilor şi Turismului în domeniul amenajării
teritoriului şi urbanismului sunt:

a) elaborează şi supune spre aprobare cadrul legislativ adecvat domeniului său de activitate;
b) elaborează politica economică în domeniul său de activitate;
c) elaborează şi implementează politicile de aplicare a strategiei naŃionale în domeniului său de

activitate;
d) elaborează strategiile de dezvoltare a infrastructurilor, lucrărilor publice, activităŃilor de

transport, turism şi a locuinŃelor;
e) fundamentează şi elaborează necesarul de fonduri de la bugetul de stat pentru domeniile sale

de activitate;
f) gestionează resursele financiare alocate prin bugetul de stat şi din creditele externe, în

domeniile sale de activitate;
g) exercită drepturile şi obligaŃiile statului ca acŃionar la companiile naŃionale, societăŃile

naŃionale şi societăŃile comerciale aflate sub autoritatea sa, până la finalizarea procesului de
privatizare;

h) elaborează şi pune în aplicare strategiile de privatizare în domeniile sale de activitate şi
asigură gestionarea întregului proces de privatizare pentru unităŃile de sub autoritatea sa;

i) asigură organizarea şi dezvoltarea cercetării stiintifice în domeniile transporturilor,
lucrărilor publice, locuinŃei, amenajării teritoriului, urbanism, siguranŃa construcŃiilor şi
turism, prin corelare cu programele naŃionale de cercetare în aceste domenii;

j) organizează activitatea pentru constituirea fondului propriu de date statistice din domeniul
transporturilor, construcŃiilor şi turismului, participând la sistemul informaŃional naŃional şi
internaŃional;

k) elaborează şi promovează cadrul legal în vederea stimulării investiŃiilor cu capital autohton
şi străin în domeniile sale de activitate;

l) asigură concepŃia unitară a aplicării politicii naŃionale de amenajare şi echipare cu lucrări
publice a teritoriului naŃional;

m) iniŃiază şi negociază, din împuternicirea Guvernului, încheierea de convenŃii, acorduri şi alte
întelegeri internaŃionale sau propune acestuia întocmirea formelor de aderare la cele
existente şi ia măsuri de aplicare a acestora;

n) reprezintă interesele statului în cadrul organismelor internaŃionale, pe baza convenŃiilor,
acordurilor şi întelegerilor stabilite, şi dezvoltă relaŃii de colaborare cu organe şi organizaŃii
similare din alte state şi cu organisme internaŃionale interesate de domeniul său de activitate;

o) sustine promovarea intereselor agenŃilor economici autohtoni de profil pe pieŃele
internaŃionale;

p) avizează şi urmăreşte realizarea programelor şi proiectelor de construcŃii şi infrastructuri;
q) asigură administrarea, dezvoltarea şi gestionarea infrastructurilor de transport şi a

echipamentelor de interes naŃional din sistemul naŃional de transport;
r) clasifică infrastructurile de transport în conformitate cu standardele naŃionale şi

internaŃionale;
s) stabileşte prin norme un mod unitar de prezentare a sistemului informaŃional privind

transportul public de persoane, în sfera de administrare a infrastructurii de transport de
interes public;

t) elaborează şi supune spre aprobare Guvernului schema retelei naŃionale de transport, care
are ca obiective asigurarea deplasării persoanelor şi a mărfurilor între toate localităŃile Ńării,
precum şi conectarea infrastructurilor naŃionale de transport la principalele infrastructuri
internaŃionale de transport;

SICUAT – pag. 21 / 41

act_2006_07_20

u) asigura elaborarea Planului de amenajare a teritoriului naŃional, ca sinteză a politicilor şi
planurilor sectoriale şi locale de amenajare a teritoriului, urmărind armonizarea lor; verifică
respectarea prevederilor acestuia, dupa aprobare, potrivit legii;

v) stabileşte, împreuna cu autorităŃile administraŃiei publice centrale şi locale care au atribuŃii
în domeniu, măsuri pentru protejarea zonelor cu valoare istorică, arhitecturală sau
peisagistică, precum şi pentru integrarea acestora în acŃiunile de modernizare a localităŃilor
şi a zonelor aferente;

w) colaborează cu consiliile judeŃene şi locale la elaborarea studiilor şi programelor referitoare
la dezvoltarea urbană şi rurală, la construcŃia de locuinŃe şi lucrările tehnico-edilitare, în
vederea realizării politicilor sectoriale din aceste domenii; participă la susŃinerea
operaŃiunilor urbanistice şi de amenajare a teritoriului cu caracter pilot;

x) sprijină şi îndrumă administraŃia publică locală prin activităŃi ce privesc strategia,
monitorizarea programelor de investiŃii în infrastructura urbană, reglementări specifice şi
politici sectoriale în domeniul serviciilor de gospodărie comunală, care nu pot fi soluŃionate
la nivelurile de competenŃă locală;

y) asigură fundamentarea şi elaborarea programelor referitoare la îmbunatăŃirea şi dezvoltarea
fondului de lucrări publice şi locuinŃe;

z) emite avize de specialitate pentru obiectivele de investiŃii finanŃate integral sau parŃial de la
bugetul de stat, de la bugetele locale, din fonduri speciale şi din credite garantate de stat,
precum şi pentru lucrările de interes naŃional care sunt finanŃate din alte surse;

aa) analizează studiile de fezabilitate pentru lucrările publice din competenŃa de aprobare a
Guvernului şi le prezintă Consiliului interministerial de avizare lucrări publice de interes
naŃional şi locuinŃe sociale, susŃinând necesitatea, oportunitatea şi eficienŃa economică a
acestora; participă la promovarea pentru aprobare a lucrărilor avizate, conform legii;

bb) iniŃiază şi supune spre aprobare proiecte de acte normative şi coordonează elaborarea de
reglementări tehnice în domeniul reducerii riscului seismic al construcŃiilor existente,
inclusiv a programului pentru educarea populaŃiei privind comportarea în caz de seisme;

cc) colaborează, prin serviciile sale publice descentralizate, cu autorităŃile administraŃiei publice
locale în acŃiunea de reducere a riscului seismic al construcŃiilor existente;

dd) participă la stabilirea măsurilor organizatorice de acŃionare, pe plan central şi local, în
cazurile de seisme sau alunecări de teren, în cadrul sistemului naŃional de apărare împotriva
dezastrelor;

ee) organizează elaborarea, avizarea şi aprobarea reglementărilor tehnice şi economice pentru
domeniile sale de activitate, precum şi documentarea specialiştilor, în condiŃiile legii;
asigură directivarea şi asistenŃa tehnică pentru implementarea calităŃii în construcŃii, prin
reglementări tehnice şi economice, cu participarea specialiştilor din cercetare, proiectare,
învăŃământ superior şi execuŃia lucrărilor din domeniile sale de activitate; organizează
controlul privind aplicarea reglementărilor tehnice şi economice;

ff) organizează şi asigură desfăşurarea activităŃii comisiilor de atestare tehnico-profesională a
specialiştilor cu activitate în construcŃii: verificatori de proiecte, responsabili tehnici cu
execuŃia şi experŃi tehnici;

gg) urmăreşte respectarea prevederilor legale privind introducerea pe piaŃă a produselor pentru
construcŃii prin Centrul de Documentare pentru ConstrucŃii, Arhitectură, Urbanism şi
Amenajarea Teritoriului - CDCAS Bucureşti;

SICUAT – pag. 22 / 41

act_2006_07_20

10. AtribuŃiile AgenŃiei NaŃionale de Cadastru si Publicitate Imobiliară

Pentru realizarea obiectivelor din domeniile sale de activitate AgenŃia NaŃională de Cadastru şi
Publicitate Imobiliară (ANCPI), ca unică autoritate în domeniu, îndeplineşte următoarele funcŃii:

 a) de strategie, prin care se elaborează strategia în conformitate cu politica Guvernului şi cu
tendinŃele în plan internaŃional;
 b) de reglementare a activităŃii, prin care se asigură, în conformitate cu strategia adoptată,
realizarea cadrului juridic şi elaborarea reglementărilor specifice;
 c) de reprezentare, prin care se asigură, în numele statului sau al Guvernului Romaniei,
reprezentarea pe plan intern şi internaŃional;
 d) de autoritate de stat, prin care se dispun şi se asigură supravegherea şi controlul aplicării şi
respectării reglementărilor în vigoare;
 e) de indrumare, sprijin şi control, în aplicarea corectă a prevederilor legale în domeniul
cadastrului şi publicităŃii imobiliare;
 f) de administrare a patrimoniului propriu şi a unităŃilor subordonate.

 (1) În exercitarea funcŃiilor prevăzute mai sus, AgenŃia NaŃională are următoarele atribuŃii
principale:
 a) coordonează şi controlează executarea lucrărilor de cadastru şi asigură înscrierea imobilelor
în registrul de publicitate imobiliară la nivelul întregii Ńări;
 b) avizează, recepŃioneaza şi controlează, după caz, lucrări de cartografie, topografie,
geodezie, fotogrammetrie şi teledetecŃie, la nivelul întregii Ńări, şi execută prin Centrul NaŃional
de Geodezie, Cartografie, Fotogrammetrie şi TeledetecŃie aceste lucrări, conform planului de
activităŃi aprobat anual;
 c) elaborează norme, promovează tehnici, standarde, procedee şi metodologii de specialitate în
domeniul său de activitate;
 d) autorizează persoanele fizice şi juridice care pot executa lucrări tehnice de specialitate;
 e) organizează fondul naŃional de geodezie şi cartografie, precum şi banca de date a sistemului
unitar de cadastru;
 f) asigură, în condiŃiile legii, în colaborare cu Ministerul Apărării NaŃionale, executarea,
completarea, modernizarea şi menŃinerea în stare de utilizare a reŃelei geodezice naŃionale;
 g) avizează conŃinutul topografic al hărŃilor, planurilor, atlaselor, ghidurilor şi al altor
documente cartografice necesare uzului public;
 h) avizează tehnic, prin oficiile de cadastru şi publicitate imobiliară, înainte de depunerea lor
în instanŃa de judecată, expertizele topocadastrale întocmite de experŃii judiciari, în baza unui
regulament elaborat în comun de AgenŃia NaŃionala şi de Ministerul JustiŃiei;
 i) asigură înscrierea drepturilor reale ce se constituie, se transmit, se modifică sau se sting, la
cererea notarului public sau a titularului dreptului ori a altor persoane interesate;
 j) asigură înscrierea altor raporturi juridice, drepturi personale, interdicŃii, incapacităŃi şi litigii
judiciare în legătura cu imobilul;
 k) asigură înscrierea căilor de atac împotriva inregistrărilor de carte funciară;
 l) asigură înscrierea radierii drepturilor reale, la cererea titularului dreptului sau a celorlalte
persoane interesate;
 m) pune la dispoziŃie autorităŃilor administraŃiei publice centrale şi locale şi a altor instituŃii
interesate, la cerere, în condiŃiile art. 68 din Legea cadastrului şi a publicităŃii imobiliare nr.
7/1996, republicată, situaŃii statistice şi de sinteză privind informaŃii cuprinse în cadastru şi
publicitatea imobiliară;
 n) indeplineşte sarcinile ce rezultă din angajamentele internaŃionale în domeniul său de
activitate;
 o) organizează, coordonează şi execută măsuratorile pentru punerea în posesie a titularilor
prevăzuŃi de Legea fondului funciar nr. 18/1991, republicată, cu modificările şi completările

SICUAT – pag. 23 / 41

act_2006_07_20

ulterioare, şi de Legea nr. 1/2000 pentru reconstituirea dreptului de proprietate asupra terenurilor
agricole şi celor forestiere, solicitate potrivit prevederilor Legii fondului funciar nr. 18/1991 şi
ale Legii nr. 169/1997, cu modificările şi completările ulterioare;
 p) furnizează persoanelor fizice şi juridice, contra cost, servicii si informaŃii conform tarifelor
stabilite;
 q) asigură standardizarea în domeniul său de activitate şi corelarea cu standardele europene şi
internaŃionale;
 r) avizează documentaŃiile de scoatere din circuitul agricol a terenurilor;
 s) avizează şi receptionează, după caz, lucrările şi specificaŃiile tehnice de specialitate
referitoare la sistemele informaŃionale specifice cadastrului, geodeziei, cartografiei, topografiei,
fotogrammetriei şi teledetectiei realizate de către autorităŃile administraŃiei publice.

 (2) Agentia NaŃionala indeplineşte şi alte atribuŃii ce au legătura cu activitatea specifică.

 Centrul NaŃional de Geodezie, Cartografie, Fotpogrammetrie şi TeledetecŃie (CNGCFT), în
realizarea obiectului său de activitate, îndeplineşte următoarele atribuŃii principale:
 a) proiectarea, execuŃia şi întreŃinerea reŃelelor geodezice naŃionale şi a sistemului naŃional de
staŃii permanente GPS;
 b) realizarea şi întreŃinerea hărŃilor oficiale ale României în format analogic şi digital şi a
modelului digital al terenului, în colaborare cu alte instituŃii abilitate;
 c) realizarea şi întreŃinerea evidenŃelor limitelor administrative ale teritoriului României;
 d) prelucrarea imaginilor fotoaeriene şi a înregistrărilor de teledetecŃie;
 e) participarea la realizarea şi administrarea bazei de date cartografice naŃionale;
 f) realizarea de produse cartografice derivate din datele existente în Fondul NaŃional
Geodezic;
 g) participarea la integrarea în baza de date geodezice si cartografice naŃionale a datelor
obtinute din recepŃia lucrărilor tehnice de specialitate;
 h) participarea la realizarea metodologiilor şi specificaŃiilor tehnice, respectiv propunerea de
standarde tehnologice, a modelelor şi structurilor de date geodezice-cartografice;
 i) verificarea şi etalonarea aparaturii de specialitate, în colaborare cu Institutul NaŃional de
Metrologie;
 j) asigurarea cercetării în domeniile de activitate ale geodeziei, fotogrammetriei, cartografiei şi
teledetecŃiei;
 k) crearea şi dezvoltarea sistemelor, tehnologiilor şi a bazelor de date prin surse proprii şi/sau
în colaborare cu terŃii;
 l) participarea la realizarea proiectelor internaŃionale angajate de Agentia NaŃională.

 ANCPI şi unităŃile sale subordonate, cu excepŃia CNGCFT, nu au atribuŃii în executarea
lucrărilor de specialitate.

SICUAT – pag. 24 / 41

act_2006_07_20

11. Analiza SWOT

Analiza SWOT pentru domeniul sistemului informaŃional specific fondului imobiliar edilitar este
sintetizată în tabelul următor:

ANALIZA MEDIULUI INTERN
Puncte tari (Strengths)
� existenŃa unor metodologii de realizare a

lucrărilor sistemului informaŃional
specific fondului imobiliar edilitar;

� Cartea funciară şi Cadastrul sunt integrate
sub auspiciile aceleiaşi agenŃii (ANCPI);

� unele realizări la nivelul primăriilor şi al
OCPI judeŃene, în cadrul unor proiecte
pilot;

� existenŃa datelor spaŃiale din sistemul
informaŃional specific fondului imobiliar
edilitar în multe oraşe si a altor date la
CNGCFT;

� existenŃa unor iniŃiative locale de realizare
a unor proiecte informatizate în domeniu;

Puncte slabe (Weaknesses)
� nu sunt stabilite tehnicile de modelare a

datelor;
� nu există standarde stabilite pentru

definirea şi schimbul de date;
� implicarea redusă a sectorului privat;
� cooperare insuficientă între sectorul

public, cel privat şi comunitatea
academică;

� competiŃia între grupurile de interes
diferite este mai importantă decât
cooperarea;

� nu există o hartă cadastrală completă;
� inexistenŃa metadatelor;
� inexistenŃa unor biblioteci standard de

semne convenŃionale;
� lipsa personalului calificat in realizarea

aplicatiilor la nivel de infrastructură;
� lipsa personalului calificat in

exploatarea aplicatiilor la nivel de
infrastructură;

� interoperabilitatea scăzută, ca urmare a
inexistenŃei adoptării unor standarde de
creare şi schimb de date;

ANALIZA MEDIULUI EXTERN

OportunităŃi (Opportunities)
� dezvoltarea unei strategii asupra

informaŃiei spaŃiale este vitală pentru o
guvernare adecvată;

� întărirea sprijinului politic;
� strategia „one-stop-shopping”;
� implicarea mai accentuată a sectorului

privat;
� dezvoltarea unei infrastructuri naŃionale

de date spaŃiale poate îmbunătăŃi achiziŃia
şi distribuirea datelor spaŃiale;

� îmbunătăŃirea nivelului educaŃional şi a
cercetării prin finanŃări adecvate;

AmeninŃări (Threats)
� imposibilitatea de a uni grupurile cu

interese divergenŃe;
� schimbările dese la nivel politic şi

orientări diferite;
� corelarea interministerială între MTCT,

MAI şi MAPDR privind aria de
responsabilitate;

SICUAT – pag. 25 / 41

act_2006_07_20

Analiza SWOT pentru domeniul amenajării teritoriului şi urbanismului este sintetizată în tabelul
următor:

ANALIZA MEDIULUI INTERN
Puncte tari (Strengths)
• ExistenŃa bazei legislative naŃionale în

amenajarea teritoriului şi urbanism
• Elaborarea documentaŃiilor de amenajarea

teritoriului şi urbanism în concordanŃă cu
legislaŃia în vigoare

• Finalizarea PUG-urilor pentru municipii,
oraşe şi comune în proporŃie de 99,9% fapt
care furnizează date de intrare pentru
sistemele informatice specifice amenajarea
teritoriului şi urbanism

• Utilizarea soft grafică pentru prezentarea
finală a rezultatelor

• Realizări şi iniŃiative locale de utilizare a
tehnologiei GIS în administraŃia publică

Puncte slabe (Weaknesses)
• Lipsa personalului calificat în utilizarea

programelor GIS în administraŃiile publice
centrale şi locale;

• Lipsa personalului calificat pentru
utilizarea programelor GIS în organizaŃiile
care proiectează şi realizează
documentaŃiile de amenajarea teritoriului şi
urbanism;

• InsuficienŃa personalului calificat în
formarea specialiştilor GIS în amenajarea
teritoriului şi urbanism;

• Lipsa suportului topografic actualizat ;
• Lipsa softului din administraŃiile publice

centrale şi locale şi din organizaŃiile care
proiectează şi realizează documentaŃiile de
amenajarea teritoriului şi urbanism;

• Lipsa componentei informatice din
metodologia de realizare a documentaŃiei
de amenajarea teritoriului şi urbanism;

• Accesul la date este dificil;
• Lipsa datelor/formatelor comparabile astfel

încât să se poată combina informaŃia
spaŃială din diverse surse şi să fie partajată
între mai mulŃi utilizatori şi aplicaŃii;

ANALIZA MEDIULUI EXTERN

OportunităŃi (Opportunities)
• Realizarea Programului NaŃional
• Aplicarea legii 7/1996 (Cadastru şi

Publicitate Imobiliară)
• Integrarea în Uniunea Europeană
• Directiva INSPIRE
• Programul GMES

AmeninŃări (Threats)

• Schimbări ale actelor normative;
• ExistenŃa mai multor softuri pe piaŃă ale

căror rezultate nu pot fi partajate şi
comparate

• DisfuncŃionalităŃi în administraŃia publică

SICUAT – pag. 26 / 41

act_2006_07_20

12. ConŃinutul cadru al sistemului informaŃional geografic (GIS) pentru fondul imobiliar
edilitar

• Echipamente
• Programe
• Date
• Personal
• Organizare

Componenta Descriere
Echipamente Calculatoare, plottere, imprimante B/W, imprimante color, scannere A3 - A4,

camera digitală, GPS, staŃii totale.
Programe FuncŃiile pentru:

- afişare, interogare, editare, administrare metadate,
- afisare, interogare, editare, administrare date spatiale,
- integrare date spatiale (interoperabilitate),
- servicii de catalogare - căutare date,
- servicii de catalogare - căutare servicii,
- servicii de descărcare date spatiale, cu posibilitatea de a obŃine copii
complete sau parŃiale a seturilor de date geo-spaŃiale;
- servicii de transformare, care să permită transformarea seturilor de date geo-
spaŃiale;
- servicii de apelare a serviciilor de date geo-spatiale, care permit accesarea
serviciilor de date.

Functii specifice pentru:
• publicarea metadatelor şi datelor

- adăugarea unor seturi de date la nivelul amenajării teritoriului si
urbanismului;

- regăsirea anumitor seturi de date prin intermediul cataloagelor
producătorilor şi deŃinătorilor de date;

• căutarea informaŃiei geo-spaŃiale
- căutări multilinguale pe baza toponimiei şi cuvintelor cheie
• accesarea datelor geo-spaŃiale pe baza metadatelor şi interogărilor asupra
atributelor asociate
Statistică

• Categorii de folosinŃă
• ReŃele edilitare
• Puncte termice si electrice
• RestricŃii
• ReŃele magistrale apă-canalizare

BilanŃ teritorial
• General
• Categorii de folosinŃă
• SuprafeŃe

BilanŃ teritorial zonal
• Categorii de folosinŃă
• SuprafeŃe

Analize locale
• Căi ferate
• Drumuri

SICUAT – pag. 27 / 41

act_2006_07_20

• FolosinŃa terenurilor
Analiza globala

• diguri
• baraje
• echipamente tehnice

o staŃii de transformare
o posturi de transformare
o concentratoare
o camere de vane
o fronturi de puŃuri de captare
o captări de suprafaŃă
o rezervoare
o staŃii de pompare
o staŃii de reglare
o incinte foraje, sonde

• alimentare cu energie electrica
• alimentare cu gaze naturale
• alimentare cu apa
• canalizare
• termoficare
• reŃele telefonie
• reŃele tv

Scenarii
• Extindere drum
• Amplasare reŃea (telefoane, gaze, alimentare apă, etc.)

Reprezentare hărŃi
Consultare PAD

• Coordonate
• Planşe desenate
• Memoriu general

Generarea Fişei Bunului Imobil
• Completare date
• Tipărire FBI

Exploatare date cadastrale
• Registrul cadastral al parcelelor;
• Registrul cadastral al proprietarilor;
• Indexul alfabetic al proprietarilor;
• Sinteza terenurilor după categoria de folosinŃă;
• SituaŃia parcelelor după tipurile de proprietate;
• SituaŃia parcelelor după modul de administrare;
• SituaŃia parcelelor după dotarea edilitară;
• SituaŃia cladirilor în funcŃie de anul construirii;
• SituaŃia cladirilor dupa regimul de înălŃime;
• SituaŃia locuintelor în funcŃie de capacitate;
• SituaŃia clădirilor în funcŃie de capacitate;
• SituaŃa cladirilor după modul de administrare;
• SituaŃia cladirilor după tipul de proprietate;
• SituaŃia după structura de rezistenŃă a clădirilor;
• SituaŃia clădirilor după tipurile de dotări;
• Selectarea clădirilor după tipul de încălzire;

SICUAT – pag. 28 / 41

act_2006_07_20

• Starea de întreŃinere a clădirilor;
Alte aplicaŃii posibile

1. Date
geodezice de

referinŃă

Puncte din reteaua geodezică de stat (RGS-TriangulaŃie şi
Nivelment)
StaŃii permanente pentru observaŃii satelitare
Maregrafe
Pentru toate: identificatori, informaŃii de acces, coordonate
Definirea sistemului de referinŃă şi a datelor de
transformare
Sisteme standard orizontale şi verticale, parametrii necesari
şi algoritmii care le definesc.
Parametrii şi algoritmii care permit transformări din şi în
sisteme de referinŃă geodezice europene.
Definirea geoidului care permite transformări între
înălŃimile fizice şi elipsoidale.

2. UnităŃi
administrative

Fiecare teritoriu naŃional este împărŃit în unităŃi
administrative prin limite (hotare).
ÎmpărŃirea administrativă formează un sistem de referinŃă
spaŃială indirectă.
Referirea la o UAT furnizează o legătură spaŃială la
anumite date fără a folosi coordonate.
UnităŃile administrativ-teritoriale din România sunt:
comuna, oraşul sau municipiul şi judeŃul.

3. UnităŃi
cadastrale

Intravilanul reprezintă partea dintr-o UAT delimitată
conform PUG destinată construirii şi habitaŃiei.
Extravilanul reprezintă partea din UAT cuprinsă în afara
intravilanelor, având în special destinaŃii agricole şi silvice.
Sectorul cadastral este o diviziune cadastrală tehnică ce
nu suferă modificări curente.
Cvartalul este suprafaŃa de teren din intravilan delimitata
de elemente liniare (strazi, cai ferate, cursuri de apa, etc.)
care cuprinde mai multe corpuri de proprietate, deci are mai
multi proprietari si categorii de folosinta.
 Imobilul este constituit din una sau mai multe parcele,
aparŃinând aceluiaşi proprietar.

4. Parcele
(unităŃi pe care

se exercită
dreptul de

proprietate)

Parcela este porŃiunea de teren avand o singura categorie
de folosinta, cu limitele bine definite, pe care se exercită un
drept de proprietate al uneia sau mai multor persoane fizice
sau juridice.

5. ConstrucŃii
(unităŃi pe care

se exercită
dreptul de

proprietate)

ConstrucŃia este o amenajare acoperită folosită pentru
protejarea oamenilor, animalelor, lucrurilor sau pentru
producerea de bunuri materiale ori prestării de servicii.

Date

(Datele geo-
spaŃiale de
referinŃă sunt
descrise
conform
iniŃiativei
INSPIRE)

6. Adrese

Adresa indică poziŃia parcelei sau clădirii şi constă în
localizarea prin georeferenŃiere unică. Aceasta constă în
general din adresa poştală (număr poştal, strada, oraş,
judeŃ) şi are legătură cu coordonatele.

SICUAT – pag. 29 / 41

act_2006_07_20

7. Hidrografia

Datele hidrografice includ suprafeŃele acoperite cu apă ca
lacurile, bălŃile, apele curgătoare, canalele, marea cu linia
Ńărmului, etc. Fiecare din aceste entităŃi au ca atribute
numele şi un cod de identificare.

8. Căi de
comunicaŃii

Componenta include toate reŃelele de căi de comunicaŃie
existente la nivel naŃional.

9. ReŃele
edilitare

Datele referitoare la reŃele includ caracteristici pentru
utilităŃile din zonele locuite.

10. Relieful
Trebuie să fie accesibile sub formă de curbe de nivel şi de
model digital al terenului (EDM).

11. Imagini
ortofoto

Sunt preluate din avion sau cu ajutorul sateliŃilor artificiali.
Sunt corectate pentru a corespunde unei proiecŃii
ortogonale, unui anumit sistem de coordonate şi unei
anumite precizii. Pot fi prezentate în format digital cu o
anumită rezoluŃie.

12. Toponimie

Toponimele descriu entităŃi geo-spaŃiale. Pot fi asociate cu
diferite tipuri de entităŃi spaŃiale:
� entităŃi suprafaŃă (regiuni geografice, lacuri, păduri,

etc.);
� entităŃi liniare (râuri, drumuri, căi ferate, limite, etc.);
� entităŃi punct (vârfuri, monumente, clădiri, etc.).
Trebuie să respecte normele ISO 19112.

Personal Cel putin 6 specialişti instruiŃi în domeniul GIS dintre care în mod necesar:
- trei vor avea pregătirea de bază informatica;
- doi vor avea pregătirea de bază geodezie;
- unul va fi specialist în domeniul baze de date.

Organizare

SICUAT – pag. 30 / 41

act_2006_07_20

13. ConŃinutul cadru al sistemului informaŃional geografic (GIS) pentru amenajarea
teritoriului şi urbanism

Continutul cadru al unui sistem informatic geografic va fi structurat pe cele 5 componente ale
sale dupa cum urmează:

• Echipamente
• Programe
• Date
• Personal
• Organizare

Componenta date a sistemului informatic geografic va include în mod obligatoriu straturile
prevăzute în cadrul Directivei INSPIRE care fac parte din componenta date a conŃinutului cadru
al sistemului pentru sistem informaŃional specific fondului imobiliar edilitar.

În funcŃie de instituŃia în cadrul căreia se implementează sistemul există doua categorii de astfel
de sisteme, deosebindu-se între ele după nivelul utilizării:

• Nivel localitate urbană
• Nivel judeŃean

La primul nivel, cel al localităŃii urbane, structura sistemului este prezentată în tabelul următor:

Componenta Descriere
Echipamente Calculatoare, plotter, imprimantă B/W, imprimantă color, scanner A4, camera

digitală şi, după caz, GPS, PAD
Programe FuncŃiile clasice GIS pentru:

afişare, interogare, editare, administrare date spaŃiale, integrare date spatiale
(interoperabilitate)

FuncŃii specifice de analiză pentru:
Statistică

• PopulaŃie
• ÎnvăŃământ
• Ocrotirea sănătăŃii
• Cultură şi artă

BilanŃ teritorial
• General
• Categorii de folosinŃă
• Zone funcŃionale

BilanŃ teritorial zonal
• Categorii de folosinŃă
• Zone funcŃionale
• P.O.T. şsi C.U.T.

Analize locale
Analiza globală

• Analiza spaŃială
• SituaŃie autorizaŃii
• Monumente

Scenarii
• Extindere drum
• Amplasare reŃea (telefoane, gaze, alimentare apă, etc.)

SICUAT – pag. 31 / 41

act_2006_07_20

Reprezentare hărŃi
Consultare P.U.G.

• Planşe desenate
• Memoriu general
• Regulament local de urbanism

Generarea Certificatului de Urbanism
• Completare date solicitant
• Completare date solicitate
• Completare regim juridic
• Completare regim economic
• Completare regim tehnic
• Tipărire cerificat urbanism

Exploatare date cadastrale
Date [Datele vectoriale în format adoptat de catre ANCPI]

1. Planurile topografice în format raster, georeferenŃiate în sistem de
coordonate Stereo 70 la scările 1:5000 şi 1:1000 sau 1 :500
2. Nivelment (curbe de nivel, franturi, puncte de cotă)
3. Hidrologie
4. Planimetrie în format coverage şi shp cu următoarele straturi :

• Analiza geotehnică,
• UTR-uri,
• Zone funcŃionale,
• RestricŃii,
• Parcele,
• Ax central reŃea stradală,
• ReŃea stradală,
• ReŃea pietonală,
• SpaŃii verzi,
• InstituŃii,
• Blocuri,
• Fond locativ vechi,
• Garaje,
• SpaŃii comerciale,
• Puncte termice şi electrice,
• PuŃuri măsuratori hidro,
• ReŃele transport urban public şi privat,
• Antene operatori telefonie mobilă,
• ReŃele magistrale apă-canalizare,
• Zonare circumscripŃii electorale şi secŃii votare,
• Zonare salubrizare,
• Zonare fiscală,
• Puncte de interes - POI (structurate pe domenii : Agrement, Auto,

Financiar, Culte, Cultură, Hoteluri&Restaurante, InstituŃii publice,
ÎnvăŃământ, Sănătate, Servicii, Sport)

5. Modelul digital al terenului

Personal Cel puŃin 2 specialişti instruiŃi în domeniul GIS dintre care în mod necesar
unul va avea pregătirea de bază informatica

Organizare a) Compartiment GIS în organigramă sau b) Servicii GIS externalizate

SICUAT – pag. 32 / 41

act_2006_07_20

La cel de al doilea nivel, cel judeŃean, structura sistemului este prezentată în tabelul următor:

Componentă Descriere
Echipamente Calculatoare, plotter, imprimantă alb-negru şi color, scanner A4, cameră

digitală şi, după caz, GPS, PAD
Programe Sisteme operare, programe office, sisteme CAD, sisteme GIS, programe din

clasa SGBD.
Date Pentru implementarea sistemelor GIS la nivel judeŃean trebuie structurate 2

componente:
• harta digitală, şi
• baza de date nongrafică.

A. Harta digitală: date vectoriale, în format dxf sau shapefile, rezultate
prin digitizare sau scanare având la bază:
1. Planul cadastral al judeŃului CNGCFT sc. 1:50000, conŃinând curbe de
nivel (la limită, se poate utiliza harta administrativă a judeŃului – CNGCFT
sc. 1:100000), care se digitizează pe următoarele straturi:
• UnitaŃi administrativ teritoriale (limite, suprafeŃe)
• LocalităŃi (intravilane)
• Râuri, lacuri
• Drumuri
• Cale ferată
• Păduri (zone verzi)
2. Harta solurilor şi subsolurilor din România scara 1:1000000
3. Harta cadastrală (carouri care includ judeŃul de prelucrat) CNGCFT
4. Imaginile satelitare (acolo unde există)
5. Date preluate prin tehnologia GPS
6. Harta reliefului, inclusiv curbe de nivel, cote.

B. BAZA DE DATE NONGRAFICĂ: DATE STATISTICE
B1. DATE STATISTICE NECESARE REALIZĂRII DE PLANŞE (SITUAłIA

EXISTENTĂ ŞI PROPUNERI)
1.Teritorii (teritoriu naŃional, teritoriu judeŃean, teritoriu unităŃi administrativ
terioriale de bază – UAT, regiune de dezvoltare)
2.Structura resurselor solurilor şi subsolurilor
3.Ape (râuri, lacuri, acumulări)
4.Terenuri

- Folosirea şi destinaŃia terenurilor
- Terenuri agricole

• Clasificare UAT după potenŃialul agricol
• Zone cu amenajări de îmbunătăŃiri funciare (sisteme

de irigaŃii, desecări)
- Terenuri viticole şi pomicole
- Terenuri silvice
- Zone intravilane
- Terenuri aflate permanent sub ape (ape curgătoare, bălŃi)
- Zone turistice

- Echiparea zonelor funcŃionale
- CapacităŃi de producŃie agricolă
- ActivităŃi industriale, pe sectoare de activitate

SICUAT – pag. 33 / 41

act_2006_07_20

- Altele (reşedinŃe, capacităŃi)
5. LocalităŃi (municipiu reşedinŃă de judeŃ, municipii, oraşe, reşedinŃe de

comună, sate)
- Categorii de mărime (clasificare după numărul de locuitori)
- Tipologia funcŃională, separat pe municipii, oraşe, sate (tipuri de

tipologii)
- Centre cu rol teritorial, pe categorii (municipii, oraşe, sate)
- FuncŃiuni economice ale localităŃilor

• Zone de dezvoltare şi dinamism economic reduse
- Infrastructura socială a localităŃilor

- ÎnvăŃământ
- Sănătate
- ComerŃ şi servicii

- Echipare productivă: locuri de muncă
- Locuirea:

- LocuinŃe de tip nesatisfăcător
- Zone cu echipare deficitară

- PopulaŃia:
- EvoluŃia populaŃiei
- Ocuparea populaŃiei
- CondiŃii de viaŃă: Zone fără dotări teritoriale majore
- Zone cu populaŃie rurală în scădere/creştere

6. Calitatea factorilor de mediu
Mediul natural
- Sol:

- Gospodărirea deşeurilor
- Depozite de deşeuri solide ce produc poluare

• Propuneri de gospodărire a deşeurilor:
• Depozite ecologice
• Platforme
• Zone deservite de depozite

- Propuneri de dezafectare a depozitelor de deşeuri
- Apă:

- Deversări
- Tronsoane
- Propuneri de reabilitare, staŃii de epurare

- Aer:
- Propuneri de reducere a capacităŃilor de producŃie

- VegetaŃie:
- păduri cu funcŃiuni de producŃie şi protecŃie – grupa 2,

păduri cu funcŃiuni speciale de protecŃie, păduri cu
funcŃii de recreere - grupa 1

- Zone naturale valoroase:
- RezervaŃii, pe tipuri:

• Forestiere
• Botanice
• Monumente ale naturii

- Riscuri naturale:
- Zone afectate/neafectate de riscuri

Mediul construit
- obiective de interes naŃional cu valoare excepŃională:

• monumente şi ansambluri de arhitectură

SICUAT – pag. 34 / 41

act_2006_07_20

• monumente şi situri arheologice
- obiective de interes naŃional şi local din patrimoniul

judeŃean:
• monumente şi situri arheologice
• monumente şi ansambluri de arhitectură
• case memoriale
• opere de artă plastică

7. Gospodărirea apelor
- Amenajarea bazinelor hidrografice:

- Limite de bazine hidrografice
- Acumulări
- Îndiguiri
- UAT afectate de inundaŃii
- Propuneri de reabilitare a lucrărilor hidrotehnice

- Echiparea hidroedilitară
- UAT având:

• sisteme centralizate de alimentare cu apă
• sistem de canalizare
• reŃea de canalizare

8. Infrastructura de transport
ReŃeaua rutieră
- căi rutiere: drumuri europene, drumuri naŃionale, drumuri

judeŃene, drumuri comunale
- infrastructura: (categoria drumurilor, starea de viabilitate, lăŃimea

carosabilului, sistemul rutier)
- coridoare rutiere (paneuropene)
- autostrăzi, drum expres
- puncte de control şi trecere a frontierei
- probleme de trafic rutier: neadaptări, trafic îngreunat
- poduri
ReŃeaua feroviară
- căi ferate
- infrastructura: linii duble electrificate, linii simple electrificate,

linii duble neelectrificate, linii simple neelectrificate, linii cu
ecartament îngust

- coridoare feroviare
- probleme de trafic feroviar: treceri de cale ferată neadaptate
ReŃeaua navigabilă
- căi navigabile, porturi
- cursuri de apă cu potenŃial navigabil nepus în valoare
ReŃeaua de căi aeriene
- aeroporturi

9. Infrastructura de alimentare cu energie electrică
- ReŃele de transport
- Lucrări de reabilitare
- Puncte de transformare

10. Infrastructura de alimentare cu energie termică:
- lucrări de reabilitare şi modernizare

11. Infrastructura de gaze naturale
- conducte magistrale în funcŃiune
- staŃii de reglare şi măsură/predare

12. Infrastructura de telecomunicaŃii

SICUAT – pag. 35 / 41

act_2006_07_20

- ReŃele
- Noduri

B2. Date statistice necesare realizării de cartograme
1 – Situarea geografică
1.1. Relieful
1.2. Accesibilitatea la principalele căi de comunicaŃie şi transport
1.3. Zone de risc natural
1.4. Zone naturale protejate – patrimoniu natural

1.4.1. RezervaŃii ale biosferei, parcuri naŃionale sau naturale
1.4.2. RezervaŃii şi monumente ale naturii de interes naŃional

2 – SuprafaŃa şi utilizarea terenurilor
2.1. SuprafaŃa teritoriului administrativ
2.2. Structura suprafeŃei teritoriului

2.2.1. SuprafaŃa agricolă
2.2.2. Păduri şi alte terenuri cu destinaŃie forestieră
2.2.3. Ape şi bălŃi
2.2.4. Drumuri şi căi ferate
2.2.5. CurŃi şi construcŃii
2.2.6. Teren neproductiv
2.2.7. SuprafaŃa cuprinsă în intravilan (municipii şi oraşe)

3 – ProtecŃia mediului
3.1. Calitatea aerului
3.2. Calitatea apei
3.3. Calitatea solurilor şi depozitarea deşeurilor
3.4. Radioactivitatea
3.5. Păduri afectate de uscare şi deforestare
4 - Patrimoniul cultural
4.1. Valori ale patrimoniului cultural naŃional

4.1.1. Monumente istorice (monumente, ansambluri, situri) de valoare
naŃională şi universală
4.1.2. Monumente istorice reprezentative pentru patrimoniul construit
local

4.2. UnităŃi administrativ-teritoriale cu mare concentrare de obiective ale
patrimoniului construit naŃional
5 – InstituŃii social-culturale
5.1. UnităŃi şcolare cu rol teritorial
5.2. Licee
5.3. InstituŃii de învăŃământ superior
5.4. Centre de formare profesională
5.5. Echipamente de sport şi loisir
5.6. InstituŃii de cultură
5.7. Spitale
5.8. Stabilimente pentru persoane dependente
6 – Locuirea
6.1. Număr locuinŃe
6.2. SuprafaŃa medie locuibilă pe o locuinŃă
6.3. SuprafaŃa medie locuibilă pe o cameră
6.4. SuprafaŃa medie locuibilă pe o persoană
6.5. Număr mediu de persoane pe o locuinŃă
6.6. Număr mediu de persoane pe o cameră
6.7. Număr mediu de camere pe o locuinŃă

SICUAT – pag. 36 / 41

act_2006_07_20

6.8. LocuinŃe dotate cu instalaŃii de alimentare cu apă
6.9. LocuinŃe dotate cu instalaŃii de canalizare
6.10. LocuinŃe dotate cu instalaŃii de alimentare cu energie electrică
6.11. LocuinŃe încălzite prin termoficare sau prin centrale termice
6.12. LocuinŃe dotate cu bucătărie
6.13. LocuinŃe dotate cu baie
6.14. Numărul mediu de locuinŃe pe o gospodărie
7 – Echiparea tehnico-edilitară
7.1. Străzi modernizate
7.2. Străzi cu reŃele de distribuŃie a apei
7.3. Apa potabilă distribuită consumatorilor
7.4. Apa potabilă distribuită pentru uz casnic
7.5. Apa pentru combaterea incendiilor
7.6. Străzi cu conducte de canalizare
7.7. StaŃii de epurare a apelor uzate în funcŃiune
7.8. Gaze naturale distribuite
7.9. Gaze naturale pentru uz casnic
7.10. Alimentarea cu energie termică
7.11. SpaŃii verzi: parcuri, grădini publice, scuaruri etc.
7.12. Autovehicule pentru salubritate (autovidanjoare şi gunoiere)
7.13. Autovehicule pentru salubritate (curăŃătoare, stropitoare,
automăturătoare)
7.14. Transportul urban de pasageri (vehicule în inventar, pasageri
transportaŃi, lungime linii simple)
8 – EvoluŃia populaŃiei şi potenŃialul demografic
8.1. Volumul şi structura populaŃiei pe sexe, naŃionalităŃi şi religii
8.2. Densitatea populaŃiei
8.3. EvoluŃia populaŃiei pe total şi medii

8.3.1. EvoluŃia populaŃiei în ultimii 20-30 ani
 8.3.2. EvoluŃia populaŃiei după 1990
8.4. Natalitatea
8.5. Mortalitatea
8.6. Sporul natural al populaŃiei
8.7. MigraŃia
8.8. Structura pe grupe de vârstă (existent şi în evoluŃie în ultima perioadă)
8.9. Indicele de îmbătrânire a populaŃiei (existent şi în evoluŃie în ultima
perioadă)
8.10. Raportul de dependenŃă demografică
9 – Resurse umane
9.1. Resursele de muncă
9.2. Calitatea resurselor de muncă
9.3. Innoirea forŃei de muncă
9.4. Ocuparea resurselor de muncă

9.4.1. Rata de activitate
9.4.2. Structura populaŃiei ocupate pe activităŃi ale economiei
naŃionale
9.4.3. Structura populaŃiei ocupate pe sectoare de activitate
9.4.4. SalariaŃii
9.4.5. Structura salariaŃilor pe ramuri de activitate
9.4.6. Şomeri înregistraŃi
9.4.7. Rata şomajului

9.5. Accesibilitatea la asistenŃă medicală

SICUAT – pag. 37 / 41

act_2006_07_20

9.6. Accesul la educaŃie
9.6.1. Număr de elevi care revine la un cadru didactic în învăŃământul
primar
9.6.2. Număr de elevi care revine la un cadru didactic în învăŃământul
gimnazial
9.6.3. Număr de elevi care revine la un cadru didactic în învăŃământul
liceal

9.7. Accesul la informaŃie
9.7.1. Abonamente telefonice
9.7.2. Abonamente la radio
9.7.3. Abonamente la TV
9.7.4. Calculatoare personale

9.8. CondiŃii de viaŃă
9.8.1. Mortalitatea infantilă
9.8.2. PopulaŃia fără acces la electricitate
9.8.3. PopulaŃia fără acces la instalaŃii de alimentare cu apă
9.8.4. Autoturisme proprietate personală

10 – PotenŃialul economic
10.1. PotenŃialul agricol

10.1.1. SuprafaŃa agricolă pe locuitor
10.1.2. Structura folosinŃei agricole (arabil, păşuni şi fâneŃe, vii şi
pepiniere viticole, livezi şi pepiniere pomicole)
10.1.3. ProducŃia agricolă (producŃia agricolă vegetală, producŃia
agricolă animală)
10.1.4. Animale ce revin la 100 ha teren

10.2. PotenŃialul forestier
10.2.1. SuprafaŃa forestieră pe locuitor

10.3. PotenŃialul industrial
10.3.1. Numărul şi structura locurilor de muncă în industrie

10.4. PotenŃialul turistic
10.4.1. Gradul de atractivitate turistică
10.4.2. CapacităŃi de primire turistică (cazare, alimentaŃie şi agrement
pe tipuri de unităŃi)

Personal 1 geograf, 1 urbanist, 1 arhitect specializat în amenajarea teritoriului, 4
ingineri de specialităŃi diferite, 1 sociolog, 1 economist, 2 specialişti GIS, 1
specialist bază de date

Organizare 1. Ca strategie judeŃeană, implementarea Planului de Amenajare a
Teritoriului JudeŃean la nivelul Consiliului JudeŃean în sistem GIS presupune
o strategie a factorilor de decizie locali. SoluŃia cea mai eficientă pentru
Consiliile JudeŃene care nu au echipamentele informatice necesare este
introducerea în preŃul destinat elaborării PATJ-ului şi a preŃului minim
pentru hardware (un calculator), software (o licenŃă GIS) şi instruirea a
2 persoane în sistemele de date spaŃiale.
2. Ca strategie naŃională privind realizarea băncilor de date spaŃiale
specifice Planurilor de Amenajare a Teritoriului JudeŃean, sunt necesare
următoarele:
- realizarea hărŃii digitale a judeŃului în sistem GIS (scara necesară şi

suficientă pentru realizarea Planurilor de Amenajare a Teritoriului
JudeŃean fiind 1:50000) şi care să conŃină următoarele straturi
minimale:

1. stratul unităŃilor administrative teritoriale
2. stratul de localităŃi (intravilane)

SICUAT – pag. 38 / 41

act_2006_07_20

3. stratul de drumuri
4. stratul de căi ferate
5. stratul de ape (râuri şi lacuri)
6. stratul de păduri
7. stratul de folosinŃă a terenurilor
8. curbele de nivel

- adoptarea şi crearea straturilor minimale GIS componente pentru
harta digitală a judeŃului, necesare realizării PATJ;

- utilizarea sistemului de proiecŃie STEREO ‘70 pentru suportul
topografic;

- adoptarea unui sistem de indicatori minimali la nivel de unitate
administrativ-teritorială pentru realizarea de analize şi statistici
concludente de caracterizare a situaŃiei existente şi viitoare a
judeŃului;

- crearea cu ajutorul indicatorilor propuşi a unei baze de date specifică
amenajării teritoriului la nivelul Consiliului JudeŃean, care să fie
permanent actualizată şi care va permite demonstrarea ştiinŃifică a
localizărilor proiectelor de dezvoltare social-economică şi a
progreselor realizate pe baza investiŃiilor şi programelor
implementate;

- includerea în preŃul elaborării PATJ a unei sume necesară dotării cu
echipamente hardware şi/sau cu software GIS în vederea exploatării
şi actualizării bazelor da date spaŃiale. Suma minimă pentru
echipamente, soft şi instruire de personal nu ar depăşi 15% din
valoarea totală a elaborării PATJ;

- realizarea unui contract de colaborare pe termen lung între
elaboratorul PATJ şi Consiliul JudeŃean în vederea dezvoltării bazei
de date spaŃiale;

- utilizarea aceluiaşi tip de soft GIS atât de către elaboratorul PATJ, cât
şi de către beneficiar.

SICUAT – pag. 39 / 41

act_2006_07_20

14. Planul de măsuri privind implementarea Programului NaŃional

Obiective şi măsuri de implementare pentru Programul NaŃional

Obiective Măsuri Responsabil Termen
1. Adoptarea de standarde
pentru formate de schimb de
date digitale cartografice la
nivel naŃional.

Cooperarea cu ANCPI pentru
adoptarea unui format de schimb de
date digitale cartografice la nivel
naŃional.

ANCPI,
MTCT,
MMGA,
MAPDR,

2007

2. Adoptarea unor strategii
de securitate a datelor în
sistemele informaŃionale
geografice utilizate în
administraŃoa publică.

Vor fi adoptate reguli referitoare la
acces şi drepturile de utilizare şi de
implementare pentru a creşte
potenŃialul reutilizării seturilor şi
serviciilor de date geo-spaŃiale de
către o terŃă parte. Aceste reguli de
implementare pot include prevederea
unor condiŃii de licenŃă.
AutorităŃile locale trebuie să pună la
punct mecanisme şi structuri
destinate coordonării contribuŃiilor
tuturor acelora care sunt interesaŃi de
informaŃia geo-spaŃială. Aceste
contribuŃii trebuie să includă
identificarea necesităŃilor
utilizatorilor, furnizarea informaŃiei
pe baza practicilor existente şi
primirea feedback-ului din
implementarea sistemelor pilot.

ANCPI,
MTCT,
MMGA,
MAPDR,
MAI

2008

3. Crearea unui sistem de
informare, instruire şi
perfecŃionare profesională în
utilizarea tehnologiei
digitale în sistemele
informaŃionale ale
fondurilor imobiliar şi
edilitar.

Colaborarea cu instituŃii de
învăŃământ superior pentru
organizarea de cursuri de specialitate
pentru toate categoriile de personal
implicate.

ANCPI,
MTCT,
MMGA,
MAPDR,
MAI,
MEdC

2008

4. Realizarea unui sistem de
colectare si publicare a
metadatelor în domeniul
datelor geo-spaŃiale.

Crearea unui geo-portal naŃional. ANCPI,
MTCT,
MMGA,
MAPDR,
MAI,
MEdC

2007

5. Corelarea procesului de
informatizare a
administraŃiei publice cu cel
de implementare GIS

Integrarea procesului de
implementare GIS în procesul mai
amplu al informatizării instituŃiilor
din administratia publică. Se va pune
astfel în evidenŃă în ce măsură
utilizarea tehnologiei GIS devine
critică pentru procesul decizional.

ANCPI,
MTCT,
MAI

2008

SICUAT – pag. 40 / 41

act_2006_07_20

Obiective Măsuri Responsabil Termen
6. Cooperare inter-
instituŃională

Relatiile inter-instituŃionale dintre
instituŃiile implicate în derularea
Programului NaŃional vor fi definite
pe baza unor protocoale de
colaborare care vor stabili condiŃiile
de cooperare şi resursele ce trebuie
alocate pentru îndeplinirea
obiectivelor convenite de comun
acord.

ANCPI,
MTCT,
MMGA,
MAPDR,
MAI,
MEdC

2007

7. Realizarea de seturi de
date oficiale cu acoperire
naŃională

Cearea şi întreŃinerea de seturi de
date cu acoperire naŃională de către
CNGCFT/ANCPI.

ANCPI,
MFP

2007

8. Surse de finanŃare FinanŃarea implementării
Programului NaŃional se efectuează
pe baza reglementărilor în vigoare
specifice fiecărui domeniu de
activitate.
Valorile concrete ce vor fi alocate
pentru fiecare implementare de
sistem vor fi fundamentate pe baza
unor studii de fezabilitate care vor fi
întocmite avand drept ghid studiul de
fezabilitate prezentat in anexa.

ANCPI,
MFP,
MTCT,
MMGA,
MAPDR,
MAI,
MEdC

2007

9. Sprijin constant din partea
factorilor de decizie

Măsuri de conştientizare a
caracterului critic al utilizării GIS în
procesul decizional prin intermediul
de prezentări publice, seminarii,
ateliere de lucru şi altele asemenea.

ANCPI,
MTCT,
MMGA,
MAPDR,
MAI,
MEdC

2006

10. Colaborarea cu
deŃinătorii/administratorii de
reŃele edilitare

Obligativitatea creării, la iniŃiativa
administratiei locale, de consorŃii
locale la care să participe toti
deŃinătorii/administratorii de reŃele
edilitare.

MAI,
MTCT

2007

11. Stabilitatea personalului Introducerea în organigrama
administraŃiei publice a unor posturi
cu specializare GIS.

MAI,
MEdC

2007

SICUAT – pag. 41 / 41

act_2006_07_20

Obiective şi măsuri specifice de implementare pentru Programul NaŃional ce revin MTCT

Obiective Măsuri Responsabil Termen
Coordonarea implementarii
GIS la nivel MTCT

Crearea unei structuri executive la
nivel MTCT responsabila cu
coordonarea urmatoarelor activitati la
nivel NaŃional:
a) implementarea infrastructurii de
date spatiale in domeniile de
competenta ale MTCT
b) realizarea interoperabilitatii dintre
sistemele informatice utilizate
c) promovarea modelelor de date
spatiale
d) publicarea de metadate
e) formarea si perfectionarea
personalului ce va utiliza tehnologia
GIS
f) promovarea de reglementări acte
normative specifice
g) aplicarea Directivei INSPIRE in
cadrul MTCT

MTCT 2006

Colaborarea cu ANCPI
privind realizarea unui
suport topografic digital
unitar la nivel naŃional

Negocierea si semnarea de
protocoale cu ANCPI

MTCT 2006

Crearea unui sistem
permanent de comunicare
între furnizorii si utilizatorii
de date, servicii si tehnologii
din sistemele informaŃionale
geografice specifice
domeniului de activitate al
MTCT

Intocmirea in cadrul MTCT a
Registrului furnizorilor de date,
servicii si tehnologii si a unor
intalniri periodice intre furnizori si
utilizatori în vederea identificării
necesităŃilor şi punctelor slabe.
Modul de creare a sistemului trebuie
să Ńină seama de următorii factori:
o NecesităŃile utilizatorului;
o Structura pe mai multe nivele;
o Elementele deja existente care

trebuie integrate;
o Cadrul organizatoric şi

parteneriatele existente;
Necesitatea armonizării şi a
standardizării

MTCT 2006

