
Ghid pentru elaborarea

STRATEGIILOR
INTEGRATE DE
DEZVOLTARE
URBANĂ

POLITICA URBANĂ
A ROMÂNIEI

Programul Operațional Capacitate Administrativă
Competența face diferența!UNIUNEA EUROPEANĂ

Ministerul Dezvoltării, lucrărilor Publice
ȘI ADMinistrAției

POLITICA URBANĂ
A ROMÂNIEI

Programul Operațional Capacitate Administrativă
Competența face diferența!UNIUNEA EUROPEANĂ

Ghid pentru elaborarea

STRATEGIILOR
INTEGRATE DE
DEZVOLTARE
URBANĂ

Ministerul Dezvoltării, lucrărilor Publice
ȘI ADMinistrAției

CONȚINUT
Mulțumiri/5

SUMAR/7

Cui se adresează acest ghid?/8

Fundamente/8
Glosarul dezvoltării metropolitane – MDLPA (2020)/12

Concept de dezvoltare spațială/13

ELABORAREA STRATEGIEI/15

De ce o strategie de dezvoltare?/15

Ce trebuie să conțină SIDU?/16

De unde pornesc?/17

Consultarea și implicarea comunității locale/17
Forme de participare publică/18

Unde se află orașul? (Analiza situației existente)/21
Instrumente utile de analiză pentru primari/23

Viziunea și obiectivele de dezvoltare/24
Încotro? Ca să cunoști destinația, ai nevoie de viziune/24
Cum ajungi la destinație?/25

Direcții de acțiune. Politici, programe și proiecte/27
Formularea principalelor direcții de acțiune/27
Portofoliul de proiecte/29

Implementare, monitorizare și evaluare/31

Finanțarea proiectelor/35
Cadrul programatic european 2021-2027/35
Planul Național de Redresare și Reziliență/35
Programe naționale de finanțare conform obiectivelor Politicii Urbane/36

RESURSE ȘI INSTRUMENTE PENTRU ELABORAREA SIDU/37

2 3 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ

ANEXE/39
ANEXA 1 - Structura propusă a Strategiei Integrate de Dezvoltare
Urbană/40

ANEXA 2 - Promovarea procesului de elaborare a Strategiei Integrate
de Dezvoltare Urbană/42

ANEXA 3 - Metode de consultare publică și participare/44

ANEXA 4 – Recomandări privind integrarea zonelor urbane
marginalizate/46

ANEXA 5 - Surse alternative de finanțare a administrațiilor publice
locale/49

ANEXA 6 – Componența zonelor urbane funcționale din România/113

TABELE
TABELUL 1. Modelul de impozitare propus de Consiliul de la Paris/52

TABELUL 2. Cote de impozitare pentru amenajări nerezidențiale în orașul
Toronto/61

TABELUL 3. Cote de impozitare pentru amenajări rezidențiale în orașul
Toronto/62

TABELUL 4. Impactul financiar al măsurilor pentru asigurarea echității fiscale
- Quebec/78

TABELUL 5. Colectări de impozite pe plusvaloarea funciară în Bogotá/84

TABELUL 6. Cotele impozitului pe jocuri de noroc în Renton/92

TABELUL 7. Calculele facturilor pentru proprietățile rezidențiale din
Mississauga/97

FIGURI
FIGURA1. Zone Urbane Funcționale din România/11

FIGURA 2. Creșterea treptată a impozitului forfetar pe terenul devenit
construibil în orașul Toronto/65

FIGURA 3. Categorii de proiecte finanțate prin obligațiunea verde la nivelul
orașului din Johannesburg/73

FIGURA 4. Harta interactivă a zonelor de parcare din Bruxelles/76

FIGURA 5. Model strategic de furnizare a serviciilor/96

FIGURA 6. Venituri din impozitele pe apa pluvială din Mississauga/99

FIGURA 7. Venituri anuale FCI după sursă în Chicago/106

MULȚUMIRI
Prezentul raport este transmis în cadrul Acordului privind Serviciile de
Asistență Tehnică Rambursabile pentru Politica Urbană a României și a fost
elaborat sub îndrumarea și supravegherea lui Christoph Pusch (Director de
practică, Managementul Riscurilor Sociale, Urbane, Rurale și al Rezilienței,
Europa și Asia Centrală) și a Tatianei Proskuryakova (Director de Țară,
România și Ungaria). Raportul a fost elaborat de o echipă coordonată de
Dean Cira (Specialist Principal în domeniul Urban) și Paul Kriss (Specialist
Principal în domeniul Urban) și alcătuită din Alexandru Popescu (Expert în
domeniul Dezvoltării Urbane), Viorela Sfârlea (Expert în domeniul Dezvoltării
Urbane), Florina Ciuchiță (Expert în comunicare), Alexandra Nae (Expert în
domeniul Dezvoltării Urbane), Marcel Ionescu-Heroiu (Specialist Principal
în domeniul Dezvoltării Urbane), Oana Franț (Expert în operațiuni), Bianca
Butacu (Expert în operațiuni) și George Moldoveanu (Asistent Informații).

Echipa dorește să își exprime mulțumirea pentru excelenta cooperare,
îndrumare și feedback primit de la reprezentanții Ministerului Lucrărilor
Publice, Dezvoltării și Administrației, în special Ministrului Cseke Attila,
Directorului General Alexandru Soare, Directorului Liviu Băileșteanu, Șefului
de Serviciu Radu Necșuliu, precum și Daniel Vâlceanu, Amalia Virdol,
Bogdan Micu, Beniamin Stoica, Alina Huzui, Georgiana Toth, Anca Ureche,
Antonia Dudău, Andrei Giurăscu, Andreea Chitrosan și celorlalți parteneri
locali, regionali și naționali care au contribuit la elaborarea acestui raport.

4 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ

SUMAR
Zonele urbane sunt precum organismele vii. Ultimele decenii ne-au arătat
că efectele globalizării se traduc într-un ritm dinamic de adaptare și
evoluție a orașelor. Orice schimbare externă (regională, națională sau
internațională) afectează comunitățile în care trăim.

Într-un citat celebru, Benjamin Franklin afirma că dacă eșuezi să planifici,
planifici să eșuezi. Acest lucru este perfect valabil pentru zonele urbane.
Fiecare decizie administrativă modelează comunitățile în care trăim și
afectează ritmul zilnic al vieții. Fenomenul migrației dinspre zonele rurale
către centrele urbane reprezintă însăși esența dorinței oamenilor de a trăi
mai bine, în medii adaptate dinamicilor prezentului și cu o viziune clară
despre viitor.

Din aceste considerente, competiția dintre zonele urbane naționale pentru
cetățeni, mediul privat, resurse financiare și proiecte de investiții devine
oarecum similară cu cea dintre companii în atragerea de noi piețe și clienți.
Datorită acestui lucru, conectarea comunității la fluxurile globale prin
proiecte urbane bine determinate în cadrul unor strategii comprehensive
reprezintă un avantaj competitiv vital, într-o lume tot mai interdependentă.

Pentru ca o strategie integrată de dezvoltare urbană să își atingă scopul,
următoarele elemente sunt esențiale: o analiză realistă a situației actuale,
implicarea societății civile încă din primele etape ale elaborării strategiei și
finalizarea strategiei cu un portofoliu de proiecte prioritare bine încadrate
în timp și comunicate transparent.

Acest ghid oferă o serie de instrumente practice utile în procesul de
planificare, asfel încât energiile și eforturile de la nivel local să poată fi
canalizate cât mai eficient, către creșterea nivelului de participare publică
și identificarea proiectelor cu impact major pentru următoarea perioadă
de programare. Nu în ultimul rând, acest ghid are rolul de a sprijini orașele
din România în alinierea cu direcțiile și obiectivele Politicii Urbane a
României și transpunerea lor în practică, devenind astfel orașe verzi și
reziliente, competitive și productive, juste și incluzive și bine guvernate.

6 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ

CUI SE ADRESEAZĂ ACEST GHID?
Acest ghid se adresează în principal administrațiilor locale, în vederea
sprijinirii eforturilor de planificare urbană integrată. În subsidiar, este
recomandat ca administrațiile să împărtășească conținutul acestui ghid
cu reprezentanții societății civile, cu cetățenii, mediul privat și orice alți
actori locali relevanți, pentru a încuraja dialogul și colaborarea în vederea
elaborării și implementării unei viziuni concrete de dezvoltare locală pentru
exercițiul programatic 2021-2027 și chiar după acest orizont de timp.

FUNDAMENTE

1. Începe cu „de ce”

Scopul unei strategii este să identifice direcțiile prioritare de intervenție
pentru o perioadă definită de timp. La nivelul municipiilor, orașelor și zonelor
metropolitane, Strategiile integrate de dezvoltare urbană (SIDU) reprezintă
unul dintre principalele instrumente de planificare pe termen mediu și lung,
urmărind utilizarea optimă și responsabilă a resurselor disponibile pentru
a crea coeziune urbană și pentru a maximiza oportunitățile sustenabile de
dezvoltare urbană.

2. Nu există strategie perfectă, însă este esențială implicarea
comunității

O strategie nu îi poate mulțumi pe toți, dar e important să fie rezultatul
unui demers cât mai incluziv și transparent. Strategia aparține în primul
rând comunității locale, iar aceasta trebuie implicată pe tot parcursul
său. Implicarea constă în inițierea dialogului public și a consultărilor
cu toți factorii interesați (mediul public, privat, academic, ONG, media,
investitori sau simpli cetățeni) încă de la anunțul intenției de elaborare
a unei strategii, menținându-se pe tot parcursul său pentru a determina
proiectele / prioritățile de dezvoltare.

Nu în ultimul rând, asumarea implementării strategiei integrate se realizează
printr-un proces participativ de dezvoltare locală, agregând interesele
tuturor actorilor locali pentru a crea premisele unui avantaj competitiv față
de alte unități administrativ-teritoriale. Asumarea publică a implementării

direcțiilor de dezvoltare de către autoritățile locale generează un mediu
stabil și predictibil atât pentru locuitori, cât și pentru potențialii investitori.
Transparentizarea proceselor de implementare, monitorizare și evaluare a
proiectelor dispuse în strategie conduc la procesul participativ al factorilor
interesați, un element esențial în dezvoltarea urbană sustenabilă.

3. O strategie eficientă face parte dintr-un întreg

Planificarea eficientă necesită o coordonare pe două direcții: pe orizontală
(prin coordonare inter-sectorială și inter-jurisdicțională, la nivelul zonei urbane
funcționale), respectiv coordonare pe verticală (cu politicile și documentele
strategice de la nivel județean, regional, național și european). Strategiile
integrate de dezvoltare urbană dezvoltate în următoarea perioadă vor avea
în vedere coordonarea cu cadrul strategic conturat de prima Politică Urbană
a României, construită pe dimensiunile noii Carte de la Leipzig1.

4. Dacă creezi un parc industrial, investește și în oameni

Mai mult, pentru a elabora o strategie integrată este important să se
mențină un echilibru între investițiile „hard”, cum ar fi parcuri de afaceri,
parcuri industriale, dezvoltări rezidențiale, rețele de transport și investițiile
„soft”, precum programe de sprijinire a afacerilor și inovării, crearea de
programe pentru calificarea forței de muncă și facilitarea accesului
grupurilor defavorizate pe piața muncii, programe și activități culturale.

5. Provocarea „orașelor în declin”

„Prioritatea zero a oricărei administrații locale ar trebui să fie crearea
condițiilor pentru a păstra cetățenii existenți în oraș și pentru a atrage
noi locuitori.”2

Orașele în declin sunt o urmare a fenomenului de contracție urbană, ce
produce schimbări cantitative și calitative la diferite niveluri: contracție
socio-culturală, contracție fizică, contracție economică, contracție
demografică.3

1 Noua Cartă de la Leipzig poate fi consultată aici.
2 Îndrumar pentru primari (Urbanize Hub), 2017
3 O cercetare și analiză detaliată a contracției orașelor se regăsește în Shrinking Cities. Orașe

românești în declin, Ilinca Păun Constantinescu, editura MNAC, 2019

8 9 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ SUMAR

În acest context, măsurile precum încurajarea parteneriatelor strategice
cu instituțiile de învățământ pentru atragerea și reținerea forței de muncă
și dezvoltarea de oportunități, prin atragerea de investiții, reprezintă o
prioritate. Acestor măsuri orientate spre creștere le este complementară
orientarea politicilor către îmbunătățirea calității vieții, re-evaluarea
resurselor existente și către susținerea inovării la nivel local. De asemenea,
este esențială implicarea tinerilor în procesul de planificare strategică,
astfel încât nevoile acestora să fie bine reprezentate.

6. Fără o zonă metropolitană sau o aglomerare urbană puternică,
o regiune nu poate performa.

Zonele metropolitane și aglomerările urbane cele mai dinamice au și cel
mai mare succes în a atrage oameni și investiții, iar la baza dezvoltării
acestora stă cooperarea și planificarea inter-jurisdicțională. Această
dinamică se reflectă în tiparele de navetism, ce stau la baza conceptului
de zonă urbană funcțională - o ZUF este formată dintr-un oraș nucleu și
localitățile limitrofe de unde cel puțin 15% din forța de muncă face naveta
către respectivul centru urban.

Elaborarea SIDU la nivel de zonă urbană funcțională sau metropolitană
este recomandată atât pentru orașele cu o structură asociativă formală
(ca ADI - Asociație de Dezvoltare Intercomunitară), cât și celor care
nu au o astfel de formă de cooperare teritorială constituită la nivel
formal. Pentru zonele urbane care au deja un ADI Zona Metropolitană
funcțional, este recomandat ca SIDU să se pregătească pentru teritoriul
acoperit de ADI ZM și cu o atenție mai mare acordată proiectelor cu
impact metropolitan, proiectelor ce propun acoperirea deficitului de
infrastructură publică în zonele peri-urbane (de ex. infrastructură școlară,
infrastructură de sănătate, parcuri, drumuri bine dimensionate, trotuare,
centre civice), precum și proiectelor ce își propun consolidarea ADI ZM.
Trebuie menționat aici că Zona Urbană Funcțională este un concept
tehnic în timp ce o Zonă Metropolitană presupune existența unui cadru de
colaborare administrativă inter-jurisdicțională. Figura de mai jos include
componența zonelor urbane funcționale pentru toate municipiile și orașele
din România. Anexa 6 include componența detaliată pentru fiecare ZUF
din România. Dacă un municipiu sau oraș nu are un ADI ZM funcțional,

dar are în mod evident dinamici de dezvoltare ce depășesc propriile granițe
administrative, cum este evidențiat în figura de mai jos, este importat ca
propriul SIDU să analizeze și dinamicile de dezvoltare la nivel de ZUF, și să
identifice potențiale proiecte inter-jurisdicționale.

FIGURA1. Zone Urbane Funcționale din România

10 11 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ SUMAR

Glosarul dezvoltării metropolitane – MDLPA (2020)

„Centru urban polarizator – unitate administrativ-teritorială de bază
ce constituie nucleul unei zone urbane funcționale.

Contiguitate spațială – criteriu de vecinătate conform căruia,
pentru a se unifica sau a se asocia în zone metropolitane, unitățile
administrativ-teritoriale de bază trebuie să aibă cel
puțin un segment de hotar comun.

Teritoriu metropolitan - suprafața situată în jurul marilor aglomerări
urbane, delimitată prin studii de specialitate, în cadrul căreia se
creează relații reciproce de influență în domeniul căilor de comunicație,
economic, social, cultural și al infrastructurii edilitare. De regulă limita
teritoriului metropolitan depășește limita administrativă a localității
și poate depăși limita județului din care face parte.

Teritoriu periurban - suprafața din jurul municipiilor și orașelor,
delimitată prin studii de specialitate, în cadrul căreia se creează relații
de independență în domeniul economic, al infrastructurii, deplasărilor
pentru muncă, asigurărilor cu spații verzi și de agrement, asigurărilor
cu produse agroalimentare etc.

Zonă metropolitană - entitatea teritorială cu personalitate juridică,
constituită prin asociere voluntară între un centru urban polarizator
și cel puțin trei unități administrativ-teritoriale de bază contigue
din cadrul zonei urbane funcționale a acestuia. Zona metropolitană
exercită competențe în domeniul amenajării teritoriului și urbanismului
cu privire la elaborarea strategiei de dezvoltare teritorială zonală
metropolitană și a planului de amenajare a teritoriului metropolitan.

Zonă urbană funcțională - teritoriul constituit dintr-unul sau mai
multe centre urbane polarizatoare și una sau mai multe unități
administrativ-teritoriale de bază contigue cuprinse în zona de
navetism a acestuia/ acestora, în cadrul căreia s-au dezvoltat relații
de cooperare pe multiple planuri.”4

4 Metodologia de elaborare a Strategiei de dezvoltare teritorială zonală periurbană /
metropolitană (MDLPA, 2020)

CONCEPT DE DEZVOLTARE SPAȚIALĂ

Dezvoltarea compactă, regenerarea urbană și îmbunătățirea
conectivității și accesului la servicii sunt principiile coordonatoare
ale planificării spațiale durabile. Aceste principii sunt valabile atât
în cazul orașelor dinamice, aflate în expansiune, cât și al celor aflate în
contracție, care se confruntă cu provocări demografice, socio-culturale,
economice sau spațiale:

· dezvoltarea urbană compactă necesită planificare pro-activă,
echilibrată, precum și limitarea expansiunii urbane necontrolate și
definirea unor zone prioritare de dezvoltare în care să fie aplicate
politici locale de densificare și diversificare;

· regenerarea urbană vizează creșterea atractivității nucleului
urban prin revitalizarea spațiului public, a calității vieții în
cartierele rezidențiale și valorificarea activelor urbane pentru
investiții strategice (inclusiv a zonelor industriale dezafectate).

· îmbunătățirea conectivității și accesului la servicii în interiorul
zonelor de dezvoltare și între zonele urbane și peri-urbane vizează
reducerea dependenței față de automobil, facilitarea mobilității
nemotorizate, creșterea accesibilității la servicii în interiorul
cartierelor (utilizând principiul accesibilității pietonale de 15-20
de minute) și accesul echitabil la servicii publice.

12 13 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ SUMAR

Integrarea cu prioritate a zonelor urbane marginalizate
în rețeaua urbană

Atlasul zonelor urbane marginalizate din România indică faptul că un
număr de 342.933 de oameni locuiesc în zone urbane marginalizate.
Anexa nr. 4 curpinde o serie de recomandări privind integrarea zonelor
urbane marginalizate în rețeaua urbană, formulate pe baza celor 4 piloni
ai Politicii Urbane a României: Orașe Verzi și Reziliente, Orașe Competitive
și Productive, Orașe Juste și Incluzive, Orașe Bine Guvernate.

Sursa: Atlasul Zonelor Urbane Marginalizate din România, Banca Mondială

ELABORAREA
STRATEGIEI
DE CE O STRATEGIE DE DEZVOLTARE?
Deseori, la nivelul strategiilor de dezvoltare se observă lipsa unei
argumentări și/sau înțelegeri a motivului pentru care au fost elaborate.
Nu de puține ori, administrațiile locale vor motiva necesitatea acestui
document programatic prin ideea că „așa ne-a fost cerut” sau „doar astfel
puteam accesa fondurile necesare pentru proiectele locale”.

În mod ideal, chiar înainte de a începe elaborarea strategiei, autoritățile
locale trebuie să își contureze motivația și scopul final: de a aspira să
definească rolul și locul ocupat de localitate în regiune, în perspective
de timp medii și lungi. Pe scurt, cum va fi perceput orașul peste 10 ani,
sau poate chiar mai mult? Cum va fi perceput de locuitorii săi, cât de
atractiv va fi pentru mediul de afaceri și potențiali investitori, cum vor
evidenția patrimoniul cultural și infrastructura pentru atragerea de noi
turiști, și bineînțeles, dacă vor exista oameni din alte locuri care își vor dori
să migreze aici? Viziunea de dezvoltare este fundamentul elaborării unei
strategii, iar proiectele sunt mecanismele prin care se poate aplica.

Strategia Integrată de Dezvoltare Urbană reprezintă unul dintre principalele
instrumente aflate la dispoziția administrațiilor publice locale pentru a
răspunde acestor întrebări și pentru a coordona resursele existente și
viitoare pentru a-și putea atinge viziunea și obiectivele strategice.

14 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ

CE TREBUIE SĂ CONȚINĂ SIDU?
Coordonarea unei SIDU este pregătită pe o structură de analiză care
înglobează diferitele capitole, implicând experți locali în identificarea
priorităților și redactarea documentului final.

Strategia propriu-zisă trebuie să pornească de la contextul său strategic,
respectiv conceptele cheie ce urmează să fie abordate, tendințele
internaționale și exemplele de bune practici în domeniul strategiilor locale,
precum și corelarea cu documente programatice - strategii relevante
la nivel național, regional, județean și local, precum și programele de
arhitectură pentru Programele Operaționale Regionale.

Politica Urbană reprezintă viziunea de dezvoltare urbană durabilă, incluzivă și
rezilientă a României. Aceasta va stabili o agendă comună a autorităților publice
de la nivel central și local pentru îmbunătățirea cadrului de dezvoltare urbană, vizând
următoarele direcții de dezvoltare:

o Orașe verzi și reziliente;

o Orașe competitive și productive;

o Orașe juste și incluzive;

o Orașe bine guvernate.

Politica Urbană a României identifică, de asemenea, o paletă largă de obiective și măsuri
asociate pentru a putea fi adaptate și utilizate de toate autoritățile locale pe măsură ce
își vor actualiza strategiile integrate de dezvoltare urbană.

DE UNDE PORNESC?
În mod ideal, administrația publică locală are deja cel puțin o versiune
anterioară de Strategie Integrată de Dezvoltare Urbană, cel mai probabil
corelată cu exercițiul financiar 2014-2020. În aceeași notă idealistă,
obiectivele, direcțiile de acțiune și proiectele definite în precedenta
strategie au avut parte de un proces amplu de monitorizare și evaluare a
implementării acestora, știind exact în ce stadiu se află acum. Dacă nu,
aceasta reprezintă punctul de plecare pentru analiza contextului actual.

Înainte însă de a avansa cu scrierea propriu-zisă a strategiilor de
dezvoltare urbană, administrațiile locale au două posibilități: aceea de
a fi intim implicați în conținutul strategiei prin internalizarea proceselor
împreună cu departamentele și personalul existent în primării; sau prin
externalizarea întregului proces de elaborare a strategiei către firme de
consultanță, fiind dispuși să accepte viziuni de dezvoltare generale, care
nu pot fi întotdeauna în acord perfect cu localitatea pe care o păstoresc.

De regulă, din pricina resurselor limitate de capacitate administrativă la
nivelul aparatului local, este recomandat să se înceapă o colaborare cu
experți externi pentru primele capitole ale strategiei (context, corelare
verticală și orizontală cu alte strategii, precum și analiza situației actuale),
însă cu un amendament important: este imperios să existe implicare totală
din partea personalului administrativ în etapele de elaborare a strategiei,
cu un accent puternic asupra viziunii de dezvoltare, a obiectivelor și listei
scurte de proiecte, precum și în ceea ce privește consultările publice.

CONSULTAREA ȘI IMPLICAREA
COMUNITĂȚII LOCALE
Cum poate fi întărită participarea cetățenilor în procesul de planificare?

Prin promovarea procesului de dezvoltare a Strategiei Integrate de
Dezvoltare Urbană și comunicarea cu toate părțile interesate pe parcursul
fiecărei etape a procesului.

16 17 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ELABORAREA STRATEGIEI

De ce este importantă implicarea comunității în luarea deciziilor
publice?

Formularea strategiei integrate de dezvoltare urbană trebuie să fie
rezultatul unui proces participativ, care implică factorii de decizie,
asociațiile și organizațiile non-guvernamentale, mediul privat și cetățenii,
în vederea stabilirii unor direcții prioritare pentru dezvoltarea orașului. Cu
cât cetățenii sunt mai implicați în viața orașului lor, cu atât orașul devine
mai atractiv și mai competitiv.

Este important să se identifice de la început pentru ce elemente și în
ce moment este prevăzut un proces participativ. Unele părți vor fi
decise printr-un proces participativ, alte elemente prin decizii politice ale
consiliului orașului.

Forme de participare publică
Participarea cetățenilor în luarea deciziilor poate lua diferite forme, de la
consultarea și implicarea cetățenilor în redactarea proiectelor de politică
publică, parteneriate public-private, la delegarea de responsabilități legate
de implementarea politicii publice.

Sursă: Codul de bune practici pentru participarea civilă în procesul de luare a deciziilor, Conferința
Organizațiilor Internaționale Non-Guvernamentale a Consiliului Europei, octombrie 2009

La elaborarea Strategiilor Integrate de Dezvoltare Urbană 2021-2030
pentru cele patru orașe-pilot și zonele urbane funcționale ale acestora
(Simeria, Târgu Secuiesc, Suceava și Craiova) au stat o serie de instrumente
de consultare publică. Acestea au fost aplicate în toate etapele procesului
de elaborare a Strategiei, pentru asigurarea reflectării corecte a nevoilor,
provocărilor și obiectivelor prioritare de la nivelul fiecărui sector analizat.
Procesul de consultare a inclus următoarele instrumente:

(1) Cercetare sociologică: Barometrul Urban privind Calitatea Vieții
realizat de către Banca Mondială în perioada 1 iulie -15 august 2020 a
utilizat ancheta bazată pe chestionar ca metodă exclusivă de colectare
a datelor (telefonic și față în față). Acesta este disponibil pe platforma
citadini.ro (Secțiunea Resurse)

(2) Colectare de provocări și soluții (platforma Citadini.ro, Facebook)
Acest proces de colectare de provocări și soluții urbane din partea
locuitorilor, în format scris, s-a realizat prin două platforme online dedicate
Politicii Urbane a României (site-ul web citadini.ro și pagina de Facebook -
Politica Urbană a României).

(3) Consultări tematice au fost realizate cu actori ai societății civile, având
ca scop validarea ipotezelor analizei-diagnostic, precum și identificarea
problemelor și provocărilor la nivel sectorial și propunerea unor soluții sau
idei de proiecte. De asemenea, administrațiile locale au organizat diverse
consultări cu asociațiile de proprietari, sectorul privat, administrațiile
locale din zona urbană funcțională etc.

Exemple de consultări publice cu diferite grupuri țintă

Stakeholders Teme posibile
Societatea civilă Calitatea vieții

Societatea civilă, reprezentanți ai unităților
de învățământ

Educație

Societatea civilă Tineret, social și cultură

Societatea civilă, reprezentanți ai spitalelor Sănătate

Societatea civilă Transport și mobilitate

Societatea civilă Incluziune socială

CONSULTARE

PARTENERIAT

D
IA

LO
G

IN
FO

R
M

A
R

E

18 19 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ELABORAREA STRATEGIEI

Stakeholders Teme posibile
Societatea civilă, Asociații pentru turism Turism

Companii, ONG-uri și CJ Energie, mediu și tranziție justă

Antreprenori Proiecte la nivelul Zonei Metropolitane

Ordinul Arhitecților din România Profilul Spațial și funcțional

Arhitecți și ONG-uri Regenerare urbană și calitatea locuirii

Arhitecți Proiecte la nivelul Zonei Metropolitane

Consiliul Național al IMM-urilor, Direcția
Generală Regională a Finanțelor Publice, ADR,
Universități, Insitutul de cercetare

Dezvoltare Economică, Inovare și
Cercetare

Companii private și publice Utilități și servicii

Societatea Civilă, Asociația de proprietari Calitatea locuirii

ONG, firme de transport, DAS, Poliția Locală,
Inspectoratul de Jandarmi Județean, DGAS,
ADR

Capacitate administrativă și buna
guvernare

DAS, DGAS, ONG-uri Servicii sociale

(4) Chestionar privind prioritizarea obiectivelor formulate în cadrul
proiectului de elaborare a Politicii Urbane a României. Acest chestionar a
fost aplicat separat în cadrul administrației publice, cetățenilor, respectiv
experților tehnici implicați în actualizarea strategiilor. Acest chestionar a
fost promovat direct de către administrațiile locale, prin diverse canale
online, inclusiv offline, prin afișe cu un cod QR către chestionar.

Mai multe metode de participare și implicare a comunității în luarea
deciziilor se regăsesc în Anexa 3.

Promovarea procesului de elaborare a Strategiei Integrate de
Dezvoltare Urbană

Planul de comunicare trebuie să vizeze toate etapele procesului de
elaborare, în funcție de grupurile țintă (Anexa nr. 2 prezintă schema unui
plan de comunicare).

Obiective clare pentru campania de comunicare:

· Implicarea părților interesate;
· Informarea grupurilor țintă și chestionarea acestora cu privire la

provocările și soluțiile urbane identificate;

· Creșterea implicării acestora în cadrul consultărilor cu privire la
stabilirea obiectivelor și a listei de proiecte;

· Informarea și diseminarea proiectelor prioritare propuse, viziunii și
a obiectivelor;

· Creșterea participării părților interesate în cadrul etapei finale –
monitorizarea implementării proiectelor și evaluarea strategiei.

UNDE SE AFLĂ ORAȘUL?
(Analiza situației existente)

A doua și probabil cea mai amplă secțiune din conținutul unui SIDU o
reprezintă analiza situației existente a orașului. Pe scurt, această secțiune
funcționează ca o „poză” realistă a contextului actual, fiind indispensabilă
pentru identificarea problemelor cu care se confruntă municipiul și
stabilirea direcțiilor de acțiune ulterioară.

Capitolul dedicat analizei contextului urban actual se concretizează printr-o
evaluare a poziției actuale și concrete a localității înainte de a porni către
stabilirea viziunii și a direcțiilor de acțiune. Această secțiune este utilă
pentru administrația locală pentru că va evidenția ceea ce funcționează
bine și, în aceeași măsură, ce poate fi îmbunătățit. Practic, prin această
secțiune poți afla unde ești, încotro vrei să mergi și cum ai putea ajunge
acolo, navigând printre amenințările și oportunitățile externe.

Capitolul de analiză a situației actuale se consolidează pe toate aspectele
determinante ale dezvoltării urbane, precum:

· Profil socio-demografic
· Profil economic
· Profil spațial și funcțional
· Infrastructura de transport și mobilitate
· Echiparea tehnico-edilitară
· Servicii publice
· Mediu și schimbări climatice
· Profil și capacitate administrativă
· O agendă țintită pentru orașele inteligente (Smart City)

20 21 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ELABORAREA STRATEGIEI

Instrumente utile de analiză pentru primari

Cu ocazia elaborării primei Politici Urbane a României, Banca Mondială
în colaborare cu Ministerul Dezvoltării, Lucrărilor Publice și Administrației
au dezvoltat o serie de instrumente de analiză pentru contextul urban
al orașelor din România, disponibile public și puse la dispoziție pentru
autoritățile locale și actorii interesați pe platforma Citadini.ro.

Citadini.ro este o platformă de resurse, conectare și colaborare pentru
specialiștii și pasionații de dezvoltare locală și regională din România,
dezvoltată cu scopul de a aduce împreună și facilita colaborarea între
toți actorii interesați. Mai mult, vizitatorii pot propune proiecte urbane
(de tipul provocărilor și soluțiilor urbane), care apoi sunt votate și ulterior
transmise către autorități drept „vocea cetățenilor”.

Printre instrumentele utile în elaborarea unui SIDU regăsite pe Citadini.
ro se află o bază de date ce include o serie amplă de indicatori utilizați
pentru analiza stadiului de dezvoltare urbană la nivel național, catalogați
pe modelul arhitecturii elaborate la nivel european pentru a susține Carta
de la Leipzig și viziunea comună pentru orașele sustenabile. Cei aproximativ
1.000 de indicatori sunt încadrați pe cei 5 piloni ai Cadrului European
pentru Orașele Durabile, și anume:

1. Dimensiunea spațială

2. Guvernanță

3. Dimensiunea socială și culturală

4. Dimensiunea economică

5. Dimensiunea mediului.

Pe lângă acești indicatori, tot pe website-ul Citadini.ro se regăsește și o
amplă bază de date ce conține hărți cu indicatori urbani, proiecte extrase
din Strategiile Integrate de Dezvoltare Urbană (SIDU) ale municipiilor
și orașelor din România, o bază de date cu prioritizarea proiectelor
metropolitane pentru București și cele 40 de reședințe de județ din
România, Barometrul Urban 2020 - primul instrument de acest fel realizat
la nivel național, bugetele estimate pentru investiții de capital în perioada
2021-2030, precum și un chestionar realizat la nivelul administrațiilor
urbane pentru a identifica aspectele legate de guvernanță, participare
cetățenească și cooperare în domeniul dezvoltării urbane.

Rezultatele indicatorilor și fișele/metadatele acestora pot fi descărcate prin
accesarea link-urilor disponibile la finalul ghidului, în secțiunea de resurse.

Analiza Diagnostic pentru fiecare dimensiune urbană

Fiecare dintre dimensiunile de analiză menționate ulterior pentru capitolul
privind contextul actual al zonei urbane se finalizează cu o secțiune
denumită analiză diagnostic. În această secțiune este recomandat să se
introducă principalele provocări întâmpinate la nivel local pentru fiecare
dimensiune (socio-demografic, economic, infrastructură, spațial, capacitate
administrativă, etc.), urmate de ceea ce se consideră că ar fi soluția care
să corespundă acelor provocări. Ca exemplu concret, dacă se identifică trei
provocări pentru una dintre dimensiunile de analiză, atunci trebuie să fie
trei sau mai multe soluții care să corespundă acestor provocări.

Pentru completarea acestei secțiuni, este foarte important ca
administrația locală să poarte ample discuții cu reprezentanții societății
civile, a mediului academic, investitorii și mediul privat, agențiile județene
și regionale și alți actori importanți pentru dezvoltarea urbană în scopul
de a evidenția aceste provocări și de a identifica într-un mod participativ
principalele soluții care se pot transforma în proiecte locale concrete.

Secțiunea se conchide cu o analiză SWOT

La finalul întregului capitol al strategiei destinat analizei contextului
urban actual se va crea o analiză SWOT, care oferă o radiografie a zonei
urbane pentru administrațiile publice și se constituie ca un important
instrument utilizat pentru înțelegerea poziției strategice și determinarea
proiectelor viitoare.

Acest instrument, coroborat cu analiza diagnostic menționată anterior,
ajută la construirea unei imagini de ansamblu astfel încât să poată fi
valorificate punctele tari și oportunitățile, pe de o parte, precum și la
reducerea sau eliminarea punctelor slabe și a amenințărilor din factori
externi. Ca element de bună practică, este recomandat ca analiza SWOT
să parcurgă același fir logic ca și analiza-diagnostic, în sensul că acesta
trebuie să evidențieze fiecare dimensiune de dezvoltare urbană.

22 23 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ELABORAREA STRATEGIEI

Este important totuși de menționat faptul că multe documente
programatice existente acordă o atenție superficială acestor secțiuni de
importanță deosebită pentru strategie. Analiza diagnostic și instrumentul
SWOT nu trebuie completate într-un mod general, ci trebuie ajustate cu
atenție la realitățile și specificul zonei urbane. Mai mult, aceste instrumente
trebuie aplicate pentru fiecare dintre dimensiunile de dezvoltare urbană și
sub-secțiunile aferente.

VIZIUNEA ȘI OBIECTIVELE DE DEZVOLTARE

Încotro? Ca să cunoști destinația, ai nevoie de viziune
Viziunea și obiectivele de dezvoltare la nivel local trebuie să reflecte cât
mai bine nevoile reale ale comunității și să definească direcțiile de acțiune
pe termen mediu și lung - așa-zisa „stare dorită”, în modul în care este
reprezentat și imaginat de către aceasta.

Așa cum a fost menționat în mai multe rânduri în cadrul acestui ghid,
exercițiul consultărilor publice este absolut esențial în formularea unor
obiective comune de dezvoltare, validând ipoteze și configurând în mod
pragmatic cea mai bună versiune posibilă a orașului și zonei urbane pentru
următorii ani. Unul din fundamentele evidențiate la începutul acestui ghid
este faptul că nu există o strategie perfectă, așa cum evident că nevoile
fiecăruia sunt subiective și intercalate. Însă pentru ca o strategie să își
îndeplinească scopul, este important ca aceasta să fie elaborată pe baza
unui proces incluziv, care să acopere în mod transparent nevoile diferiților
actori la nivel local.

Viziunea trebuie să definească direcțiile mari

Întrebările ce stau la baza formulării viziunii pleacă de la un nivel general -
Cum va fi orașul peste câțiva ani? La un nivel concret: Ce își doresc locuitorii? Cum
se poate răspunde nevoilor acestora și cum poate fi îmbunătățită calitatea vieții?

Un ghid anterior realizat de către echipa Băncii Mondiale spune că nu
ai cum să realizezi lucruri mari dacă nu reușești mai întâi să definești lucruri
mari. Ca efect de bune practici, orașul trebuie să își propună să realizeze
lucruri mărețe și să fie în continuă căutare de schimbare și îmbunătățire
a paradigmei, utilizând efectele acceleratoare puse la dispoziție de accesul
la piețele externe.

Pornind de la trecut și continuând spre viitor

Pentru continuitatea versiunilor precedente ale strategiilor integrate de
dezvoltare urbană, este important pentru coordonatorii documentului să
pornească această secțiune acordând o reflexie asupra viziunii de dezvoltare
anterioară, pentru a lua decizia dacă se poate continua pe aceeași direcție.

La nivelul unor strategii cu gândire spre viitor precum cea realizată la nivelul
Municipiului Cluj-Napoca, administrația publică își propune să definească
viziunea de dezvoltare nu doar la nivelul viitorului exercițiu programatic, ci
cu orizonturi de timp largi precum 2050. Acest model este important de
urmat în condițiile în care administrația locală își dorește să definească
un rol categoric în profil regional și național.

Cum ajungi la destinație?
Ca structură, graficul de mai jos evidențiază fluxul acestui capitol, plecând
de la viziune, continuând cu obiectivele generale, seria de obiective specifice,
finalizând cu obiectivele transversale și proiectele prioritare pentru fiecare
dintre acestea.

VIZIUNE 2030
OBIECTIVE STRATEGICE (GENERALE)

A.
B.
C.

OBIECTIVE SPECIFICE:
OS 1 OS 2 OS 3 OS 4 OS 5

OBIECTIVE TRANSVERSALE

Elaborarea strategiei de dezvoltare sustenabilă reprezintă un proces care
reuneşte eforturile de dezvoltare sectorială şi necesităţile de dezvoltare
teritorială în aşa fel încât toate obiectivele şi măsurile formulate să fie
adaptate la sistemul de obiective formulate în documentele de programare
la nivelul UE, la nivel național, regional și local.

O atenție deosebită trebuie acordată Politicii Urbane a României, care
conține un set bine determinat de obiective strategice ce urmează să fie
adoptate la nivel național. În cadrul Politicii Urbane este definită o paletă

24 25 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ELABORAREA STRATEGIEI

largă de obiective de politică care instrumentează realizarea fiecăruia
dintre scopurile Cartei de la Leipzig. Paleta va fi considerată un meniu al
dimensiunilor complementare ale politicii, care pot fi utilizate de toate
administrațiile publice locale din mediul urban (zone urbane funcționale) pe
măsură ce își elaborează strategiile de dezvoltare urbană durabilă integrată.

Pilonii și obiectivele Politicii Urbane a României

1. VERZI ȘI REZILIENTE

1.1 Reducerea
riscurilor
climatice

1.2 Reziliența
seismică

1.3
Managementul

deșeurilor în
conformitate
cu directivele

europene

1.4 Reducerea
poluării aerului

1.5 Neutralitate
energetică

1.6 Mobilitate
urbană
durabilă

2. COMPETITIVE ȘI PRODUCTIVE

2.1 Valorificarea
terenurilor
și clădirilor

pentru investiții
strategice

2.2
Infrastructuctură

publică de
calitate

2.3 Forță
de muncă
calificată

2.4 Spații publice
urbane de
calitate

2.5 Incurajarea
inovației și a start-

up-urilor

2.6
Dezvoltarea și
consolidarea

de
parteneriate

3. ECHITABILE ȘI INCLUZIVE

3.1 Utilități și
servicii publice

la costuri
accesibile

3.2 Acces
la locuințe

convenabile că
preț

3.3 Atragerea
de noi locuitori

3.4 Accesul facil
al tuturor la

servicii publice

3.5 Implicarea
societății civile și
a cetățenilor în

dezvoltarea urbană

3.6 Eliminarea
decalajului

digital

4. BINE GUVERNATE

4.1 Consolidarea
capacității

administrative

4.2 Reducerea
birocrației și

servicii adaptate
nevoilor

cetățenilor

4.3 Guvernanță
participativă

4.4 Stabilitate
și eficiență
financiară

4.5 Coordonarea
pe verticală și
orizontală între

administrații publice

4.6
Digitalizarea

administrației
publice

Fiecare dintre obiectivele stabilite presupune un set clar de proiecte
prioritare, cu o perioadă definită de implementare, bugete aferente și o
comunicare continuă a stadiului implementării. Prioritizarea presupune ca
proiectele majore, odată stabilite, să fie asumate ca atare și să nu fie
schimbate cu altele, fără o fundamentare obiectivă. În mod ideal, aceste
proiecte au capacitatea de a atrage și canaliza resursele potrivite, având
la bază un consens general privind utilitatea lor.

DIRECȚII DE ACȚIUNE.
POLITICI, PROGRAME ȘI PROIECTE

Formularea principalelor direcții de acțiune

Instrument util: piramidele nevoilor grupurilor-țintă

Nevoile grupurilor-țintă sunt cele care ghidează prioritățile unui
oraș. Autoritățile locale abordează politicile și investițiile locale în raport
cu trei categorii principale de constituenți: cetățenii, sectorul privat și
turiștii, precum și în raport cu aspecte transversale precum incluziunea
socială și schimbările climatice. Un model de ierarhizare a acestor nevoi
este prezentat mai jos. Acest model poate fi de ajutor în identificarea
obiectivelor strategice precum și în pregătirea unei liste de proiecte
prioritare. Orice SIDU trebuie, practic, să răspundă nevoilor a trei mari
grupuri de actori: cetățenii; mediul privat; turiștii. Piramidele de mai jos,
gândite pe principiul Piramidei Nevoilor Umane ale lui Maslow, pot fi folosite
de către orice adminsitrație locală din România, pentru a vedea modul în
care un obiectiv strategic sau un proiect răspunde nevoilor acestor trei
grupe de actori.

Piramida nevoilor cetățenilor

In
cl

uz
iu

ne
a

so
ci

al
ă

S
ch

im
bă

ri
le

 c
lim

at
ic

e

Calitatea vieții

Buna guvernare

Conectivitate

Locuința și
infrastructura de bază

Locuri de muncă

Calitatea vieții, mediu curat, spații publice atractive, design
urban de calitate, clădiri frumoase, o viață culturală înfloritoare,
oportunități de divertisment, sănătatea etc.

Bună guvernare și o administrație eficace și eficientă, care
să ofere servicii publice de calitate, care să răspundă eficient
nevoilor locale, să păstreze canale deschise de comunicare și să
implice populația în decizia de interes public

Conectivitate-accesibilitate și mobilitate în teritoriu pe căi și
mijloace de transport diverse și căi de comunicație

Locuințe și infrastructură de baza (utilități publice), susținute
de servicii de educație și sănătate de calitate, de servicii sociale

Oportunități de locuri de muncă

26 27 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ELABORAREA STRATEGIEI

Portofoliul de proiecte

Fără un proces de prioritizare, o strategie nu își poate îndeplini scopul.

Colectarea de idei pentru lista lungă de proiecte

În vederea reflectării corecte a nevoilor de la nivel local, dezvoltarea ideilor de
proiect și transpunerea lor într-o listă lungă de proiecte trebuie să aibă la bază
concluziile procesului de analiză a situației existente, precum și rezultatele
consultărilor cu societatea civilă, antreprenori, cetățeni și alți actori interesați.
O participare cât mai largă este esențială în vederea identificării celor mai
relevante proiecte pentru o varietate de actori locali.

Următorul pas în elaborarea strategiei este realizarea listei scurte de
proiecte. Fără prioritizarea proiectelor și asumarea unui calendar pentru
implementare și bugete bine definite, o strategie nu își poate îndeplini rolul.
Astfel, un proces de prioritizare trebuie să includă cel puțin trei elemente:

1. Calendar de implementare - un termen realist poate angrena
eforturile pentru finalizarea implementării în perioada asumată;
de regulă, acesta se încadrează în perioada de programare la nivel
european

2. Buget pentru investiții de capital - un instrument util pentru
autoritățile locale în procesul de planificare strategică este
metodologia de estimare a bugetului pe care o autoritate publică
locală ar trebui să le aloce cheltuielilor de capital pentru o perioadă
de timp bine definită. Metodologia pleacă de la premisa că
autoritățile publice nu ar trebui să cheltuiască mai mult de 30%
din veniturile lor nealocate pe cheltuieli de capital, de la an la an,
luând în considerare costurile de funcționare și întreținere a noilor
infrastructuri dezvoltate. Proiectele care depășesc această sumă ar
trebui, în mod ideal, să fie finanțate din fonduri externe și să fie
generatoare de venituri sau cu costuri de operare și mentenanță
nule sau reduse.

Instrument util: Bugete estimate pentru investiții de capital pentru
2021-2030 - https://citadini.ro/bugete-estimate-pentru-investitii-
de-capital/

Piramida nevoilor sectorului privat

Piramida nevoilor turiștilor

In
cl

uz
iu

ne
a

so
ci

al
ă

S
ch

im
bă

ri
le

 c
lim

at
ic

e

Calitatea vieții

Buna guvernare

Conectivitate

Teren echipat edilitar
servicii

Forță de muncă
calificată

Calitatea vieții - sănătatea, mediu curat, spații publice
atractive, design urban de calitate, clădiri frumoase, o viață
culturală înfloritoare, oportunități de divertisment etc.

Bună guvernare și o administrație eficace și eficientă, care să
ofere servicii publice de calitate, regulamente clare și autorizații
de construcție eliberate în timp util, politici fiscale adecvate.

Conectivitate - infrastructură locală și regională bine
dezvoltată pentru a facilita navetismul și accesul la
piețe (rețea de autostrăzi modernizată, o infrastructură
aeroportuară, feroviară și năvală în bună stare, precum și
disponibilitatea unei infrastructuri TIC.

Terenuri, spații de birouri și infrastructură de bază, informații
asupra pieței imobiliare, terenuri industriale dezafectate/
terenuri neexploatate.

Forță de muncă calificată - disponibilitatea resursei umane,
nivelul de educație și de calificare a acesteia.

In
cl

uz
iu

ne
a

so
ci

al
ă

S
ch

im
bă

ri
le

 c
lim

at
ic

e

Serviciile de calitate

Cazarea

Conectivitate

Informațiile

Obiectivele turistice

Serviciile de calitate - serviciile oferite de sectorul privat și
serviciile oferite de sectorul public (de exemplu: infrastructură
publică de calitate, un sistem de transport public funcțional,
un mediu înconjurător sănătos).

Cazarea - Încurajarea dezvoltării sectorului - de exemplu,
concesiunea terenului / a clădirilor sau dezvoltarea de
asociații de afaceri.

Conectivitatea - accesul facil la aeroporturi, infrastructură
rutieră majoră, la punctele feroviare și navale.

Informațiile - obiective care merită vizitate promovate pe o
piață-țintă bine definită.

Obiectivele turistice - ce atracții pot oferi turiștilor și care
sunt cele mai bune metode de a le promova.

28 29 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ELABORAREA STRATEGIEI

https://citadini.ro/bugete-estimate-pentru-investitii-de-capital/
https://citadini.ro/bugete-estimate-pentru-investitii-de-capital/

3. Cadru / metodologie pentru stabilirea proiectelor prioritare
(lista scurtă de proiecte), cu bugete estimative și sursele de finanțare
aferente. Disponibilitatea finanțării externe (de exemplu, fonduri UE)
și măsura în care proiectul generează venituri sau necesită costuri
de operare și întreținere sunt criterii esențiale de luat în considerare.

Pentru ierarhizarea listei scurte de proiecte selectate, o abordare
cantitativă poate fi utilă - aceasta poate include criterii precum
măsura în care proiectul răspunde la nevoile cetățenilor, mediului
economic și turiștilor, precum și sustenabilitate financiară și aspecte
transversale precum incluziunea socială și impactul asupra mediului.
Fiecare criteriu va avea o pondere diferită - de exemplu, o pondere
de 35% pentru impactul asupra cetățenilor, 25% pentru impactul
asupra sectorului privat, 5% pentru impact asupra turiștilor, 15%
pentru sustenabilitatea financiară și 10% pentru impactul privind
incluziunea socială și schimbările climatice. Un chestionar cu privire
la importanța proiectelor din lista scurtă, în opinia cetățenilor este
foarte util în această etapă de prioritizare.

Prioritizarea presupune ca proiectele majore, odată stabilite,
să fie asumate ca atare și să nu fie schimbate cu altele, fără o
fundamentare obiectivă. În mod ideal, aceste proiecte au capacitatea
de a atrage și canaliza resursele potrivite, având la bază un consens
general privind utilitatea lor.

Instrument util: Metodologie pentru pregătirea unei liste de proiecte
prioritare - bit.ly/3vbSoNJ

IMPLEMENTARE, MONITORIZARE ȘI EVALUARE

Care sunt premisele pentru buna desfășurare a acestei etape?

· Societatea civilă să fie implicată în procesul de elaborare a
strategiei din etapele anterioare

· Strategia să aibă un termen clar de implementare, pe baza unui
buget de investiții de capital realist

· Portofoliul proiectelor prioritare să fie comunicat transparent,
împreună cu perioadele de implementare

· Societatea civilă să monitorizeze implementarea proiectelor

· Evaluarea strategiei - baza strategiei viitoare de dezvoltare.

Strategia Integrată de Dezvoltare Urbană este un instrument pentru
un proces mai eficient de luare a deciziilor. Anul 2020 a demonstrat cât
de importantă este capacitatea de adaptare rapidă la schimbări majore
ce au afectat întreaga comunitate. Menirea unei strategii nu este de a fi
un document rigid, ci de a ghida dezvoltarea pe termen mediu, astfel încât
resursele și oportunitățile să poată fi utilizate în mod eficient și să se
poată răspunde cu agilitate noilor provocări.

E bine să existe o listă de priorități pentru că în funcție de ea o primărie
poate face o planificare și implementare mult mai bună pe termen lung,
poate face achizitii publice la pachet, economisind timp și bani. Având o
strategie bazată pe priorități și o viziune comună, dezvoltarea unui oraș va
fi mai ușor de susținut chiar și în perioade cu schimbări și provocări majore.

Indicatori de rezultat (output) și de impact (outcome)

Pentru dezvoltarea unui cadru de monitorizare și evaluare, există două
tipuri de indicatori de avut în vedere: indicatori de rezultat (output),
referitori la implementarea proiectelor, respectiv indicatori de impact
(outcome). În cazul indicatorilor de rezultat, trebuie subliniată importanța
unei liste de proiecte prioritare, cu termene și bugete clare, comunicate
transparent către comunitatea locală. Astfel, monitorizarea și evaluarea
se vor concentra pe lista scurtă de proiecte, și nu pe o listă cu sute de
proiecte, neierarhizate și dificil de urmărit.

30 31 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ELABORAREA STRATEGIEI

http://bit.ly/3vbSoNJ

În ceea ce privește impactul proiectelor și strategiei propriu-zise, acesta este
definit pe un palier mai general, ca fiind „schimbarea care poate fi atribuită
în mod credibil unei intervenții” (Direcția Generală pentru Politică Regională
și Urbană). Indicatorii de impact incluși în strategiile integrate de dezvoltare
urbană vor fi definiți de către administrația locală, împreună cu comunitatea.

În urma unui chestionar realizat în perioada 11 februarie – 31 martie
2020, cu participarea reprezentanților a 259 de administrații locale din
România, indicatorii folosiți cel mai adesea de către administrațiile locale
pentru a măsura impactul pozitiv al acțiunilor lor asupra comunității sunt:

· creșterea nivelului de satisfacție a cetățenilor (33% dintre respondenți)

· scăderea numărului de reclamații depuse (29%)

· creșterea ratei de colectare pentru bugetul local (23%)

Un indicator de impact deosebit de relevant este valoarea impozitului pe
venit colectat, a cărei evoluție pozitivă indică pe de-o parte impactul unor
măsuri de atragere a investițiilor, creare de locuri de muncă și atragere
de noi locuitori, iar pe de altă parte, creșterea salariilor – dacă valoarea
acestui indicator crește constant, acest lucru se reflectă atât în resursele
disponibile pentru investiții la nivelul administrației, cât și la nivelul
mulțumirii locuitorilor față de oportunitățile disponibile în oraș și accesul
la locuri de muncă bine plătite.

Alți indicatori pot include exemple precum: creșterea numărului de persoane
din comunitatea locală implicate în procesul public de luare a deciziilor,
creșterea gradului de atragere a investițiilor la nivel local, creșterea numărului
de locuri de muncă nou create, creșterea demografică anuală ș.a.

În cadrul proiectului de elaborare a Politicii Urbane a României, celor 5
obiective prioritare le-au fost atribuiți o serie de indicatori, ce pot fi utilizați
de către administrațiile locale în monitorizarea strategiilor integrrate de
dezvoltare urbană:

Indicatorii de monitorizare a obiectivelor Politicii Urbane a României

OBIECTIVE PRIORITARE INDICATORI

Sustenabilitate
teritorială

· Adoptarea planurilor urbanistice integrate (mediu,
transport, utilizare a terenului)

· Raportul dintre consumul de teren și rata de creștere
a populației

· Satisfacția față de spațiile publice (barometru urban)

Crearea orașelor locuibile
și inteligente climatic,
prin îmbunătățirea
infrastructurii verzi și
albastre, în vederea
atenuării și adaptării la
riscurile urbane.

· Spații verzi pe cap de locuitor

· Emisii de gaze cu efect de seră pe cap de locuitor

· De câte ori este depășită limita emisiilor principale de
poluanți atmosferici definită de directivele europene
privind calitatea aerului (PM10, O3, NO2)

· Procentul de persoane aflate la 0,5 km de transportul
public care circulă cel puțin la fiecare 20 de minute

Îmbunătățirea activității
economice, oferind medii
de viață de calitate,
locații pentru afaceri
bine deservite și mai
multe oportunități de
muncă.

· Lacune de competențe în forța de muncă actuală

· Intensitatea cercetării și dezvoltării

· Produsul intern brut (PIB) pe cap de locuitor

· Traficul trenurilor de marfă

· Accesibilitatea drumurilor naționale (Km)

· Satisfacția cetăenilor în ceea ce privește comunitatea/
administrația publică locală referitor la nivelul serviciilor
sociale și de sănătate

· Satisfacția cetățenilor în ceea ce privește
comunitatea/administrația publică locală referitor la
nivelul serviciilor culturale, recreative și de recreere

Îmbunătățirea condițiilor
de viață, în special prin
extinderea accesului la
locuințe și servicii publice.

· Populația cu risc de sărăcie sau excluziune

· Furnizarea de locuințe accesibile

· Populația cu acces la internet

32 33 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ELABORAREA STRATEGIEI

OBIECTIVE PRIORITARE INDICATORI

Îmbunătățirea
capacității publice și a
cooperării între jurisdicții
și sectoare.

· Alocarea cheltuielilor autorității locale pentru programe de
formare profesională continuă și schimburi profesionale

· Venituri proprii pe cap de locuitor

· Fonduri UE accesate (RON/pers)

· În ce măsură promovează orașul dvs. cooperarea și/
sau coordonarea cu alte administrații publice locale și/
sau alte niveluri de autoritate locală?

· Satisfacția părților interesate de la nivel local față
de oportunitățile de a participa la procesele locale de
planificare și luare a deciziilor

· Participarea cetățenilor

Instrument util: Baza de date a indicatorilor urbani de pe platforma
citadini.ro (https://citadini.ro/baza-de-date-urbane/), încadrați pe cei 5
piloni ai Cadrului European pentru Orașele Durabile:

1. Dimensiunea spațială
2. Guvernanță
3. Dimensiunea socială și culturală
4. Dimensiunea economică
5. Dimensiunea mediului.

La nivelul fiecărei primării poate fi desemnată o echipă dedicată
monitorizării și evaluării strategiei, proces care va include publicarea unor
rapoarte anuale și a unui raport final privind implementarea acesteia.

În mod ideal, monitorizarea rezultatelor ar trebui făcută de către
cetățeni și societatea civilă. O strategie este de succes dacă cetățenii
și societatea civilă se pot coagula în jurul unor proiecte prioritare, pe care
să le monitorizeze și să le promoveze. Așa cum am arătat mai sus, pentru
aceasta este nevoie ca strategia să se finalizeze cu o listă de proiecte
prioritare, cu un termen de implementare până în 2030, pe baza unui
buget de investiții de capital realist, comunicate cât mai transparent
către comunitate.

FINANȚAREA PROIECTELOR
Cadrul programatic european 2021-2027
Pentru următorii ani, România are oportunitatea istorică de a putea
beneficia de fonduri din partea Comisiei Europene în cuantum de 79,9
miliarde de euro, defalcate astfel:

· 46,4 miliarde de euro din Bugetul multianual 2021-2027;
· 33,5 miliarde de euro din Pachetul de relansare economică

(dintre care 16,8 miliarde de euro sub formă de granturi și 16,7
miliarde de euro împrumuturi).

Propunerile de arhitectură pentru Programele Operaționale 2021-2027

Programul Operațional Regional (POR) 2021-2027 succede Programul
Operațional Regional 2014-2020 și este unul dintre programele prin care
România va putea accesa fondurile europene structurale și de investiții
provenite din Fondul European pentru Dezvoltare Regională (FEDR), în
perioada actuală de programare.

1. Programul Operațional Tranziție Justă (POTJ)
2. Programul Operațional Dezvoltare Durabilă (PODD)
3. Programul Operațional Transport (POT)
4. Programul Operațional Creștere Inteligentă, Digitalizare și

Instrumente Financiare (POCIDIF)

5. Programul Operațional Sănătate (POS)

6. Programul Operațional Educație și Ocupare (POEO)

7. Programul Operațional Incluziune și Demnitate Socială (POIDS)

8. Programul Operațional Asistență Tehnică (POAT).

Planul Național de Redresare și Reziliență
În completarea bugetului european pentru perioada 2021-2027, UE a
lansat Mecanismul de Redresare și Reziliență (#NextGenerationEU),
instrument financiar temporar sub forma unor împrumuturi și grant-uri
disponibile pentru sprijinirea reformelor și investițiilor la nivel național.
Scopul este de a atenua impactul economic și social al pandemiei cauzate
de coronavirus și de a face economiile și societățile europene mai durabile,
mai reziliente și mai bine pregătite pentru provocările și oportunitățile
tranzițiilor verzi și digitale.

34 35 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ELABORAREA STRATEGIEI

https://citadini.ro/baza-de-date-urbane/

Investițiile și reformele finanțate prin fondurile PNRR trebuie să contribuie
la realizarea obiectivului de digitalizare în proporție de 20%, alături de
îndeplinirea obiectivului privind schimbările climatice, în proporție de
37%. Astfel, componenta digitală a proiectelor, ce stă la baza conceptului
smart city, precum și cea verde vor constitui avantaje pentru eligibilitatea
proiectelor formulate în Strategiile Integrate de Dezvoltare Urbană.

Programe naționale de finanțare conform obiectivelor
Politicii Urbane
Orașe verzi și reziliente

· Programe finanțate prin Fondul pentru Mediu - Ministerul Mediului,
Apelor și Pădurilor (MMAP)

· Programe pentru creșterea eficienței energetice a clădirilor
rezidențiale - MDLPA

· Programe de Management al Riscului de Dezastru (DRM) – MDLPA

· Programul Național de Construcții de Interes Public sau Social
(PNCIPS) - MDLPA

· Programul Național de Dezvoltare Locală (PNDL) - MDLPA

Orașe competitive și productive
· Programul Național de Construcții de Interes Public sau Social

(PNCIPS)
· Programul Național de Dezvoltare Locală (PNDL)

 Orașe echitabile și incluzive
· Programele de locuințe administrate prin Agenția Națională pentru

Locuințe (Locuințe pentru tineri, pentru închiriere, Program de
construcție a locuințelor de serviciu pentru funcționarii publici și
personalul instituțiilor publice centrale și locale, Locuințe sociale
pentru comunitățile de romi) – MDLPA

· Alte programe referitoare la locuire (locuințe sociale, locuințe pentru
persoanele evacuate din locuințe naționalizate) - MDLPA

· Programul Național de Dezvoltare Locală (PNDL)

Orașe bine guvernate

· Elaborarea și/sau actualizarea Planurilor Urbanistice Generale și a
Regulamentelor Locale de Urbanism - MDLPA

RESURSE ȘI
INSTRUMENTE
PENTRU
ELABORAREA
SIDU

RESURSE LINK
Analiza situației actuale

Baze de date urbane https://citadini.ro/baza-de-date-urbane/
Hărți urbane https://citadini.ro/baza-de-date-urbane-harti/
Barometru Urban privind
Calitatea Vieții

https://citadini.ro/barometru-urban-2020/

Romania Catching Up
Regions - România
Metropolitană

Descarcă
https://www.worldbank.org/ro/country/romania/publication/
romania-catching-up-regions

Orașe-Magnet - Migrație și
navetism în România

Descarcă
https://www.roreg.eu/assets/files/downloads/Orase-magnet -
Migratie si navetism in Romania.pdf

Atlasul zonelor rurale
marginalizate

Descarcă
http://documents1.worldbank.org/curated/
en/237481467118655863/pdf/106653-ROMANIAN-PUBLIC-
PI-6-Atlas-Iunie2016.pdf

Atlasul zonelor urbane
marginalizate

Descarcă
http://documents1.worldbank.org/curated/
en/857001468293738087/pdf/882420WP0P1430085232B0
0OUO0900Atlas.pdf

Ghid pentru realizarea analizei
comunităților marginalizate în
vederea identificării nevoilor
și posibilelor soluții pentru
acestea.

Descarcă
http://documents1.worldbank.org/curated/
en/238661501778200476/pdf/116318-ROMANIAN-209p-
GhidAnalizaComMargRO.pdf

36 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ

https://citadini.ro/baza-de-date-urbane/
https://citadini.ro/baza-de-date-urbane-harti/
https://citadini.ro/barometru-urban-2020/
https://www.worldbank.org/ro/country/romania/publication/romania-catching-up-regions
https://www.worldbank.org/ro/country/romania/publication/romania-catching-up-regions
https://www.worldbank.org/ro/country/romania/publication/romania-catching-up-regions
https://www.roreg.eu/assets/files/downloads/Orase-magnet%20-%20Migratie%20si%20navetism%20in%20Romania.pdf
https://www.roreg.eu/assets/files/downloads/Orase-magnet%20-%20Migratie%20si%20navetism%20in%20Romania.pdf
https://www.roreg.eu/assets/files/downloads/Orase-magnet%20-%20Migratie%20si%20navetism%20in%20Romania.pdf
http://documents1.worldbank.org/curated/en/237481467118655863/pdf/106653-ROMANIAN-PUBLIC-PI-6-Atlas-Iunie2016.pdf
http://documents1.worldbank.org/curated/en/237481467118655863/pdf/106653-ROMANIAN-PUBLIC-PI-6-Atlas-Iunie2016.pdf
http://documents1.worldbank.org/curated/en/237481467118655863/pdf/106653-ROMANIAN-PUBLIC-PI-6-Atlas-Iunie2016.pdf
http://documents1.worldbank.org/curated/en/237481467118655863/pdf/106653-ROMANIAN-PUBLIC-PI-6-Atlas-Iunie2016.pdf
http://documents1.worldbank.org/curated/en/857001468293738087/pdf/882420WP0P1430085232B00OUO0900Atlas.pdf
http://documents1.worldbank.org/curated/en/857001468293738087/pdf/882420WP0P1430085232B00OUO0900Atlas.pdf
http://documents1.worldbank.org/curated/en/857001468293738087/pdf/882420WP0P1430085232B00OUO0900Atlas.pdf
http://documents1.worldbank.org/curated/en/857001468293738087/pdf/882420WP0P1430085232B00OUO0900Atlas.pdf
http://documents1.worldbank.org/curated/en/238661501778200476/pdf/116318-ROMANIAN-209p-GhidAnalizaComMargRO.pdf
http://documents1.worldbank.org/curated/en/238661501778200476/pdf/116318-ROMANIAN-209p-GhidAnalizaComMargRO.pdf
http://documents1.worldbank.org/curated/en/238661501778200476/pdf/116318-ROMANIAN-209p-GhidAnalizaComMargRO.pdf
http://documents1.worldbank.org/curated/en/238661501778200476/pdf/116318-ROMANIAN-209p-GhidAnalizaComMargRO.pdf

Coordonarea cu obiectivele Politicii Urbane a României
Model de chestionar pentru
ierarhizarea pilonilor Politicii
Urbane și celor 24 de
obiective (la nivel local)

https://www.surveymonkey.com/r/ChestionarObiective

Prioritizarea proiectelor
Bugete estimate pentru
investiții de capital https://citadini.ro/bugete-estimate-pentru-investitii-de-capital/

Metodologia de prioritizare a
proiectelor pentru perioada
2014-2020 în Municipiul Alba
Iulia

Descarcă
http://documents1.worldbank.org/curated/
en/527401468190739988/pdf/Alba-Iulia-project-prioritization-
for-2014-2020.pdf

Alte ghiduri

Îndrumar pentru primari
(Urbanize Hub)

Descarcă
https://urbanizehub.ro/wp-content/uploads/2017/09/Indrumar-
pentru-Primari.pdf

Studii ale Asociației ROREG
și Băncii Mondiale https://www.roreg.eu/fonduri-europene/studii-%C8%99i-analize

Ghid de amenajare - Curtea
școlii și spațiile de joacă

Descarcă
https://www.roreg.eu/assets/files/downloads/03_ARH_ICS_
GHID 2020_WORLD BANK_SMALL WEB.pdf

Ghid de Bune Practici în
Dezvoltarea Urbană

Descarcă
https://www.roreg.eu/assets/files/downloads/Bune Practici in
Dezvoltarea Urbana spread.pdf

Ghid de reabilitare a spațiilor
publice urbane

Descarcă
https://www.roreg.eu/assets/files/downloads/Ghid de reabilitare
a spatiilor publice urbane.pdf

Ghid regenerare cartiere
blocuri

Descarcă
https://www.roreg.eu/assets/files/downloads/GHID
REGENERARE CARTIERE BLOCURI_light.pdf

Ghid de regenerare a
Spațiului Public Național

Descarcă
https://www.roreg.eu/assets/files/downloads/Ghid_de_
Regenerare_a_Spatiului_Public_National-Draft_11.06.2020.pdf

Ghid Regenerare Brașov Descarcă
https://www.roreg.eu/assets/files/downloads/Ghid_Regenerare_Brasov.zip

Ghid Regenerare Sector 5
Descarcă
https://www.roreg.eu/assets/files/downloads/Ghid_Regenerare_
Sector 5.zip

Ghid Regenerare Urbană
locuințe

Descarcă
https://www.roreg.eu/assets/files/downloads/Ghid_Regenerare_
Urbana-locuinte_draft.pdf

Ghid de reabilitare a spațiilor
publice urbane v.II

Descarcă
https://www.roreg.eu/assets/files/downloads/Ghid_de_
eabilitare_a_spatiilor_publice_urbane_var.pdf

Ghid de atragere a
investițiilor private

Descarcă
https://www.roreg.eu/assets/files/downloads/Ghid-atragere-
investitii-private.pdf

ANEXE

38 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ

https://www.surveymonkey.com/r/ChestionarObiective
https://citadini.ro/bugete-estimate-pentru-investitii-de-capital/
http://documents1.worldbank.org/curated/en/527401468190739988/pdf/Alba-Iulia-project-prioritization-for-2014-2020.pdf
http://documents1.worldbank.org/curated/en/527401468190739988/pdf/Alba-Iulia-project-prioritization-for-2014-2020.pdf
http://documents1.worldbank.org/curated/en/527401468190739988/pdf/Alba-Iulia-project-prioritization-for-2014-2020.pdf
http://documents1.worldbank.org/curated/en/527401468190739988/pdf/Alba-Iulia-project-prioritization-for-2014-2020.pdf
https://urbanizehub.ro/wp-content/uploads/2017/09/Indrumar-pentru-Primari.pdf
https://urbanizehub.ro/wp-content/uploads/2017/09/Indrumar-pentru-Primari.pdf
https://urbanizehub.ro/wp-content/uploads/2017/09/Indrumar-pentru-Primari.pdf
https://www.roreg.eu/fonduri-europene/studii-%C8%99i-analize
https://www.roreg.eu/assets/files/downloads/03_ARH_ICS_GHID 2020_WORLD BANK_SMALL WEB.pdf
https://www.roreg.eu/assets/files/downloads/03_ARH_ICS_GHID 2020_WORLD BANK_SMALL WEB.pdf
https://www.roreg.eu/assets/files/downloads/03_ARH_ICS_GHID 2020_WORLD BANK_SMALL WEB.pdf
https://www.roreg.eu/assets/files/downloads/Bune Practici in Dezvoltarea Urbana spread.pdf
https://www.roreg.eu/assets/files/downloads/Bune Practici in Dezvoltarea Urbana spread.pdf
https://www.roreg.eu/assets/files/downloads/Bune Practici in Dezvoltarea Urbana spread.pdf
https://www.roreg.eu/assets/files/downloads/Ghid de reabilitare a spatiilor publice urbane.pdf
https://www.roreg.eu/assets/files/downloads/Ghid de reabilitare a spatiilor publice urbane.pdf
https://www.roreg.eu/assets/files/downloads/Ghid de reabilitare a spatiilor publice urbane.pdf
https://www.roreg.eu/assets/files/downloads/GHID REGENERARE CARTIERE BLOCURI_light.pdf
https://www.roreg.eu/assets/files/downloads/GHID REGENERARE CARTIERE BLOCURI_light.pdf
https://www.roreg.eu/assets/files/downloads/GHID REGENERARE CARTIERE BLOCURI_light.pdf
https://www.roreg.eu/assets/files/downloads/Ghid_de_Regenerare_a_Spatiului_Public_National-Draft_11.06.2020.pdf
https://www.roreg.eu/assets/files/downloads/Ghid_de_Regenerare_a_Spatiului_Public_National-Draft_11.06.2020.pdf
https://www.roreg.eu/assets/files/downloads/Ghid_de_Regenerare_a_Spatiului_Public_National-Draft_11.06.2020.pdf
https://www.roreg.eu/assets/files/downloads/Ghid_Regenerare_Brasov.zip
https://www.roreg.eu/assets/files/downloads/Ghid_Regenerare_Brasov.zip
https://www.roreg.eu/assets/files/downloads/Ghid_Regenerare_Sector 5.zip
https://www.roreg.eu/assets/files/downloads/Ghid_Regenerare_Sector 5.zip
https://www.roreg.eu/assets/files/downloads/Ghid_Regenerare_Sector 5.zip
https://www.roreg.eu/assets/files/downloads/Ghid_Regenerare_Urbana-locuinte_draft.pdf
https://www.roreg.eu/assets/files/downloads/Ghid_Regenerare_Urbana-locuinte_draft.pdf
https://www.roreg.eu/assets/files/downloads/Ghid_Regenerare_Urbana-locuinte_draft.pdf
https://www.roreg.eu/assets/files/downloads/Ghid_de_eabilitare_a_spatiilor_publice_urbane_var.pdf
https://www.roreg.eu/assets/files/downloads/Ghid_de_eabilitare_a_spatiilor_publice_urbane_var.pdf
https://www.roreg.eu/assets/files/downloads/Ghid_de_eabilitare_a_spatiilor_publice_urbane_var.pdf
https://www.roreg.eu/assets/files/downloads/Ghid-atragere-investitii-private.pdf
https://www.roreg.eu/assets/files/downloads/Ghid-atragere-investitii-private.pdf
https://www.roreg.eu/assets/files/downloads/Ghid-atragere-investitii-private.pdf

ANEXA 1
Structura propusă a Strategiei Integrate de
Dezvoltare Urbană5

SECȚIUNEA 1: CONTEXT STRATEGIC

1.1. Rolul strategiei integrate de dezvoltare urbană

1.2. Concepte cheie și tendințe internaționale, regionale și locale
1.2.1. Contextul internațional
1.2.2. Contextul european

1.3. Strategii relevante la nivel național, regional și local
1.3.1. Strategii relevante la nivel național
1.3.2. Propunerile de arhitectură pentru Programele Operaționale

2021-2027
1.3.3. Strategii relevante la nivel regional
1.3.4. Contextul la nivelul județului Suceava
1.3.5. Strategii relevante la nivel local

1.4. Procesul de consultare și implicare a factorilor interesați
1.4.1. Cercetarea sociologică
1.4.2. Colectarea de provocări și soluții urbane (Citadini.ro,

Facebook)
1.4.3. Consultări tematice
1.4.4. Bugetare participativă

1.5. Stadiul implementării documentațiilor existente (în lucru)

SECȚIUNEA 2: ANALIZA SITUAȚIEI ACTUALE ȘI CONTEXTUL URBAN

2.1. Profil socio-demografic

2.2. Profil economic

2.3. Profil spațial și funcțional

2.4. Infrastructura de transport și mobilitate

2.5. Echiparea tehnico-edilitară

5 Pe baza Metodologiei de elaborare a Strategiei de dezvoltare teritorială zonală periurbană / metropo-
litană (MDLPA, 2020)

2.6. Servicii publice

2.7. Mediu și schimbări climatice

2.8. Profil și capacitate administrativă

2.9. Intervenții Smart City

2.10. Analiza SWOT

SECȚIUNEA 3: VIZIUNEA ȘI OBIECTIVELE DE DEZVOLTARE

3.1. Fundamentarea formulării viziunii și obiectivelor strategice
3.1.1. Principii de planificare integrată

3.2. Concept de dezvoltare spațială

3.3. Viziunea 2030

3.4 Obiective strategice și specifice de dezvoltare

SECȚIUNEA 4: DIRECȚII DE ACȚIUNE. POLITICI ȘI PROGRAME DE
DEZVOLTARE

4.1. Aspecte cheie în formularea politicilor și programelor
4.2. Lista politicilor și programelor de dezvoltare

SECȚIUNEA 5: PORTOFOLIUL DE PROIECTE

5.1. Lista completă a proiectelor (pe baza politicilor și programelor
elaborate)

5.2. Mecanismul de prioritizare
5.3. Lista de proiecte prioritare și sursele de finanțare

SECȚIUNEA 6: IMPLEMENTAREA, MONITORIZAREA ȘI EVALUAREA
STRATEGIEI

6.1. Responsabilitățile și planul de acțiune pentru implementarea
strategiei

6.2. Sistemul de monitorizare și evaluare

6.3. Comunicarea cu beneficiarii proiectelor și promovarea strategiei

40 41 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ANEXA 2
Promovarea procesului de elaborare a strategiei
integrate de dezvoltare urbană

Plan de comunicare pentru SIDU

ELABORARE
SIDU

GRUP ȚINTĂ

CETĂȚENI SECTORUL PRIVAT

Analiză
diagnostic

Implicare

Stabilire mesaje

Instrumente de comunicare

(ex: Social Media, Website,
Invitații către societatea civilă
via email etc.)

Instrumente de colectare
a nevoilor (ex: Anchetă
tematică, pe bază de chestionar
(Barometrul Urban), Consultări
- atelier de lucru privind nevoile
cetățenilor (offline/online),
Social Media etc.)

Implicare

Stabilire mesaje

Instrumente de comunicare
(Invitații via email, Social
Media, Website, mass media
ect.)

Instrumente de colectare
a nevoilor (Consultări -
atelier de lucru privind
nevoile sectorului privat
(offline/online), Platforme de
comunicare digitale, mass
media etc.)

Viziune și
obiective
de dezvoltare

Promovare și Consultare

Comunicarea viziunii și
obiectivelor de dezvoltare
pentru a fi supuse consultării

Instrumente de comunicare
(Website, Social Media, Mass
Media etc.)

Instrumente de colectare
a opiniilor (Platforme de
comunicare online, Evenimente
de dezbatere (offline/online))

Promovare și Consultare

Comunicarea viziunii și
obiectivelor de dezvoltare
pentru a fi supuse
consultării

Instrumente de comunicare
(Website , Social Media, Mass
Media etc.)

Instrumente de
colectare a opiniilor
(Platforme de comunicare
online, Evenimente de
dezbatere (offline/online))

ELABORARE
SIDU

GRUP ȚINTĂ

CETĂȚENI SECTORUL PRIVAT

Direcții –
Politici-
Programe

Promovare și Consultare

Comunicarea pachetelor de
măsuri și dezbaterea acestora

Instrumente de comunicare
(Website, Social Media, Mass
Media etc.)

Instrumente de colectare
a opiniilor (Platforme de
comunicare online, Evenimente
de dezbatere (offline/online))

Promovare și Consultare

Comunicarea pachetelor de
măsuri și dezbaterea acestora

Instrumente de comunicare
(Website, Social Media, Mass
Media etc.)

Instrumente de colectare a
opiniilor

(Platforme de comunicare
online, Evenimente de
dezbatere (offline/online))

Portofoliul de
Proiecte

Promovare

Comunicarea proiectelor
prioritare și a modului în
care vor răspunde nevoilor
cetățenilor

Instrumente de comunicare
(Website, Social Media, Mass
Media etc.)

Instrumente de consultare
(Consultare publică asupra
conținutului strategiei și
portofoliului de proiecte,
Campanie de comunicare
(website, Facebook, presa scrisă
locală, etc.)

Promovare

Comunicarea proiectelor
prioritare și a modului în
care vor răspunde nevoilor
sectorului privat

Instrumente de comunicare
(Website, Social Media, Mass
Media etc.)

Instrumente de consultare
(Consultare publică asupra
conținutului strategiei și
portofoliului de proiecte,
Campanie de comunicare
(website, Facebook, presa
scrisă locală, etc.)

Implementarea,
monitorizarea
și
evaluarea
strategiei

Informare și transparență

Stabilire Mesaje

Instrumente de informare
(Website, Social Media, Mass
Media etc.)

Transparență și Comunicare
(Comunicarea constantă a
stadiului fiecărui proiect,
Instrumente digitale care
prezintă în timp real stadiul
fiecărui proiect)

Informare și transparență

Stabilire Mesaje

Instrumente de informare
(Website, Social Media, Mass
Media etc.)

Transparență și Comunicare
(Comunicarea constantă a
stadiului fiecărui proiect,
Instrumente digitale care
prezintă în timp real stadiul
fiecărui proiect)

42 43 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ANEXA 3
Metode de consultare publică și participare

Metode de consultare publică și participare deliberative

Metodă de consultare
deliberativă Scurtă descriere

Atelier de scenarii
Participanții caută soluții la o problemă de natură socio-
economică sau chiar tehnologică cu care se confruntă
comunitatea.

Ateliere de lucru și
conferințe

Atelierele de lucru și conferințele sunt forme de dezbatere pe
subiecte concrete.

Sesiune de
Brainstorming

O întrunire în care toți participanții împărtășesc idei pentru
rezolvarea unei probleme, de regulă foarte punctuale.

Cafeneaua publică O metodă de a crea un dialog în jurul unei probleme importante.

Celula de planificare

O celulă de planificare este constituită din aproximativ 25
de persoane alese la întâmplare din cadrul comunității, care
lucrează împreună pentru o perioadă limitată de timp (de obicei
patru zile), pentru a oferi soluții la o problemă de politică publică
sau planificare.

Comisii tripartite

Comisiile tripartite sunt formate din reprezentanți ai
administrației și ai organizațiilor neguvernamentale,
reprezentând interese diferite sau chiar opuse în problema în
cauză.

Dezbaterile publice
Un eveniment la care participă reprezentanți ai administrației,
cetățeni și alte părți interesate, pentru a realiza un schimb de
opinii pe marginea unui anumit subiect.

Forumuri deliberative

Forumurile deliberative sunt organizate pentru a afla perspectiva
populației prin configurarea unui grup creat aleatoriu, care
formulează opinii despre opțiunile de politică publică în urma
ascultării prezentărilor experților și părților interesate.

Grupuri de lucru
comune

Grupuri de lucru comune formate din părți interesate și
reprezentanți ai administrației discută și analizează teme
concrete care fac obiectul unei decizii publice.

Metode consultare publică și participare non-deliberative

Metodă de consultare
non-deliberativă Scurtă descriere

Audierile publice
O audiere publică reprezintă un eveniment în cadrul căruia
sunt audiate mai multe persoane care exprimă opinii sau
propuneri referitoare la un anumit subiect.

Audierea la sediul
instituției

Audierea reprezintă activitatea prin care cetățeanul care vrea
să avanseze o propunere sau să exprime o opinie cu privire
la activitatea administrației sau la anumite decizii publice,
face acest lucru în cadrul unei întâlniri cu reprezentanții
administrației.

Comitetele consultative

Comitete sunt compuse din reprezentanți ai părților interesate
sau membri ai publicului, numiți de către administrație cu
rolul principal de a îmbogăți informația pe baza căreia se ia
o decizie publică.

Focus grupurile
Focus grupul este o discuție facilitată, purtată cu un grup de
părți interesate și condusă de către un moderator printr-un set
de întrebări adresate grupului cu privire la un anumit subiect.

Forumuri online

Forumul electronic este o aplicație web care permite
desfășurarea unor discuții și postarea de conținut (informații)
generat de către utilizatori (în cazul nostru, cetățenii, experții,
funcționarii etc.).

Grupul cetățenesc
Grupul cetățenesc este un grup reprezentativ pentru
comunitate, format din cetățeni dispuși să ofere periodic
feedback administrației pe teme de interes public.

Preluare proiecte
de hotărâri de la
organizații și cetățeni

În efortul lor de a-și îndeplini misiunea și a-și realiza obiectivele,
multe organizații acumulează experiență în domenii în care
administrația nu are. Transformarea volumului de cunoștințe
în proiecte de hotărâri asigură un transfer eficient de
informații, prin care administrațiile capitalizează cunoașterea
din și despre comunitate.

Sondajele de opinie
Sondajul de opinie reprezintă un instrument de identificare a
opiniilor prin intervievarea unor persoane care constituie un
eșantion reprezentativ.

Sugestii în scris de la
cetățeni

Atât în situațiile în care o autoritate sau o instituție a
administrației publice locale dorește să îi consulte pe
cetățeni înainte de a adopta o inițiativă sau un proiect de
hotărâre, cât și atunci când cetățenii doresc să își expună
punctele de vedere din proprie inițiativă, o scrisoare însoțită
de documentația aferentă poate fi un instrument eficient.

44 45 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ANEXA 4
Recomandări privind integrarea zonelor urbane
marginalizate

Recomandările au fost formulate pe baza celor 4 piloni ai Politicii Urbane
a României: Orașe Verzi și Reziliente, Orașe Competitive și Productive,
Orașe Juste și Incluzive, Orașe Bine Guvernate.

Orașe verzi și reziliente

Orașele ar trebui să fie verzi în domeniul producției, nu numai în domeniul
consumului.

1. Asigurarea de evaluări periodice ale tipurilor și gradelor de poluare
legate de patrimoniul industrial, dar și de haldele de deşeuri.

2. Stabilirea unui program de sănătate naţional subvenţionat de controale
medicale anuale pentru boli potențial legate de poluare

3. Limitarea traficului rutier

4. Asigurarea de mijloace alternative de transport verzi

5. Promovarea conceptului de casă pasivă pentru construcția și reabilitarea
fondului de locuințe publice și private.

6. Promovarea conceptului de grădini verticale

7. Asigurarea unei rețele extinse și accesibile de cişmele publice de apă

Orașe juste și incluzive

1. Asigurarea capacității administrative adecvate pentru a sprijini
persoanele vulnerabile și cu venituri mici și familiile care solicită
prestaţii sociale.

2. Aplicarea Legii nr. 116/2002

3. Luarea în considerare a formării profesionale sau a programului
educațional „A doua șansă” ca echivalente ale muncii comunitare
conform Legii nr. 416/2001 privind venitul minim garantat (VMG).

4. Organizarea de lucrări comunitare pentru restaurarea, repararea sau
dezvoltarea infrastructurii în zonele marginalizate.

5. Încurajarea consiliilor locale să compenseze serviciile comunitare cerute
de VMG cu alte forme de activități utile social.

6. Acordarea de premii financiare anuale medicilor de familie care au pe
listele lor cel puțin 10% din pacienţii luaţi în evidenţă persoane care
trăiesc în comunități marginalizate și sărace.

7. Acordarea de subvenții farmaciilor și cabinetelor medicale situate în
apropierea zonelor sărace și marginalizate.

8. În colaborare cu Oficiul de Sănătate Publică, extinderea și consolidarea
rețelei de mediatori sanitari.

9. Oferirea de servicii de asistență socială și consiliere parentală pentru
părinții care cresc copii cu cerinţe educaționale speciale (CES).

10. Consolidarea rețelei de mediatori școlari prin sprijinirea activă a
școlilor și inspectoratelor școlare pentru angajarea de personal
specializat.

11. Organizarea de programe educaționale extra-curriculare non-formale
privind combaterea discriminării și a prejudecăților.

12. Oferirea de consiliere juridică gratuită persoanelor din comunitățile
defavorizate și marginalizate.

13. Sprijinirea familiilor cu copii prin prestaţii și servicii sociale în natură și
financiare pentru a preveni separarea copiilor de familiile lor.

Orașe competitive și productive

1. Municipalitățile ar trebui să pună în aplicare politici de sprijinire a
locurilor de muncă verzi, minimizarea deșeurilor și scurtarea lanțurilor
de mărfuri.

2. O mai bună integrare a zonelor urbane cu zonele periurbane.

3. Promovarea angajării salariaților în agricultură.

4. Reducerea șomajului în rândul tinerilor.

46 47 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

5. Furnizarea de servicii subvenționate pentru evaluarea și certificarea
abilităților dobândite în sistemul informal și non-formal.

6. În colaborare cu Agenția Județeană pentru Ocuparea Forței de Muncă,
promovarea programelor de ucenicie în special pentru tinerii aflați în
afara sistemelor de educație, ocupare și formare profesională (NEET).

7. Oferirea de sprijin financiar nerambursabil, precum și servicii de consiliere,
mentorat și asistență pentru începerea unei activități independente sau
inițierea unei afaceri, pentru creșterea gradului de angajare.

8. Oferirea de sprijin financiar nerambursabil pentru inițiativele de
economie socială, precum și subvenții pentru sustenabilitatea pe
termen lung a întreprinderilor din economia socială.

Orașe bine guvernate

1. Redefinirea rolului Biroului Arhitectului Şef de a crea programe de
locuințe la prețuri accesibile utilizând piața imobiliară, abordând
divergenţele majore.

2. Creșterea fondului de locuințe sociale

3. Creşterea fondului funciar public în scopuri agricole

4. Implicarea grupurilor țintă.

5. Alocarea de finanțare pentru sustenabilitatea programelor bazate
pe proiecte finanțate prin granturi europene sau SEE norvegiene/
elvețiene.

6. Consultarea cu comunitățile de romi cu privire la punerea în apli-
care a legii privind reglementarea așezărilor informale pentru a
preveni evacuările potențiale sau alte consecințe negative sau
efecte secundare ale legii care sunt dificil de anticipat.

7. Microfinanțarea nevoilor de urgență ale comunităților marginal-
izate pe baza consultărilor din cadrul comunității extinse și nu
numai pe baza părerilor liderilor comunității locale.

ANEXA 5
Surse alternative de finanțare a administrațiilor
publice locale6

Acesastă anexă oferă exemple despre modul în care autoritățile
administrației publice locale din întreaga lume au găsit metode
alternative și inovatoare pentru a-și finanța operațiunile și
programele de infrastructură de-a lungul anilor. Această secțiune
include impozite, taxe, contribuții și emisiuni de obligațiuni utilizate de
autoritățile administrației publice locale din Europa, Asia, Statele Unite
și America Latină și este rezultatul unui proces de cercetare extins. Cu
siguranță, toate exemplele care urmează ar trebui studiate și evaluate în
contextul local al autorităților administrației publice locale românești.

Autoritățile locale ar trebui să supună fiecare propunere potențială
unei examinări, analize și unui proces de consultare publică amănunțit,
înțelegând că diferitele modalități de creștere a veniturilor administrației
publice locale implică deseori perceperea mai multor resurse de la
cetățeni, ceea ce implică costuri sociale și politice potențiale dincolo de
simplele calcule economice. De asemenea, trebuie remarcat faptul că,
uneori, impunerea de impozite duce la un consum scăzut de anumite
bunuri și servicii, ceea ce reduce alte venituri ale administrației publice.
De asemenea, există o componentă ideologică importantă în impunerea
impozitelor; raportul actual nu pledează pentru niciunul dintre impozitele
de mai jos, dar le oferă ca exemple potențiale care ar putea fi luate în
considerare de autoritățile locale.

În majoritatea cazurilor, sursele alternative de venit utilizate de
administrațiile publice locale sunt utilizate pentru a îmbunătăți
infrastructura actuală în domeniu și pentru a oferi servicii mai bune
care să se adapteze la utilizarea de către contribuabili. Cu ajutorul
fondurilor suplimentare, autoritățile administrației publice locale câștigă
un grad mai mare de flexibilitate și le pot concentra pe proiecte specifice
care ajută la accelerarea dezvoltării și regenerării urbane. Exemplele
furnizate în acest capitol conțin diferite subsecțiuni, după cum urmează:

6 Sursa: Politica Urbană a României, Document însoțitor 11, Finanțarea politicii urbane

48 49 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

· Context: această secțiune oferă informații pe scurt despre
contextul pentru crearea de noi tipuri de surse de finanțare, urmate
de raționamentul utilizat de autoritățile locale pentru implementare;

· Beneficii: avantajele prezentate de administrația publică locală
pentru introducerea noilor măsuri, atât pentru publicul larg, cât
și pentru publicul afectat (de exemplu, dezvoltarea infrastructurii,
impactul asupra mediului, un acces mai bun la servicii);

· Structura impozitelor, taxelor sau contribuțiilor: în majoritatea
cazurilor, sursele alternative au folosit diferite niveluri de impozitare;

· Administrare: modul în care este implementată noua taxă și care
sunt instrumentele și entitățile utilizate pentru colectarea sumelor;

· Echitate: această secțiune prezintă modul în care au reacționat
contribuabilii la această nouă formă de impozitare și care au fost
măsurile luate în considerare de administrațiile publice locale pentru
a asigura un proces cât mai echitabil;

· Eficiență economică: această secțiune prezintă care a fost
impactul generat de acest impozit asupra bugetului consolidat al
administrației publice locale sau modul în care fondurile în creștere
au fost utilizate pentru dezvoltarea industriei sau a serviciilor
specifice oferite în oraș. În alte cazuri, impactul nu este exprimat în
termeni monetari, ci mai degrabă în ceea ce privește obiectivele de
dezvoltare pentru care a fost perceput impozitul.

· Oportunitatea de implementare în România: această secțiune
analizează dacă sursa alternativă propusă pentru finanțarea
administrațiilor publice locale se află în sfera administrării locale,
cum ar trebui să se adapteze cadrul de reglementare, cum poate
contribui la avansarea obiectivelor politicii urbane ale orașelor
ecologice și reziliente și care sunt lecțiile învățate din alte orașe din
jurul lumii.

Impozitul pentru serviciile de scutere și biciclete
– Paris

Context:

Potrivit orașului Paris, există 15.000 de vehicule flotante de orice formă
și tip în oraș, de la scutere electrice la biciclete fluorescente și scutere
asemănătoare motocicletelor. În urma popularității majore a adoptării
mobilității urbane în oraș, multe persoane se plâng de faptul că se
înghesuie pe trotuar sau sunt implicate în diverse accidente. În acest sens,
autoritățile administrației publice locale din Paris au anunțat în martie
2019 că vor introduce o redevență pentru toți operatorii flotanți în acel
an, care va fi urmată de o analiză a ofertelor de parcare rezervate pentru
aceste echipamente.7

Beneficii:

Orașul Paris dorește să promoveze măsuri de mobilitate simple și
inovatoare, reglementându-le în același timp pentru a asigura siguranța
parizienilor și pentru a evita ocuparea haotică a străzilor și trotuarelor.
Impozitele colectate de la operatorii flotanți vor fi folosite pentru a crea
campanii de comunicare pentru a asigura siguranța pietonilor și pentru
a crea o rețea densă de spații rezervate pentru parcarea scuterelor și
bicicletelor electrice.

Structură:

Conform Le Parisien,8 acesta va fi un sistem gradat. Companiile vor plăti
o redevență fixă între 20-120 euro pe vehicul, urmată de o taxă de 10 %
începând de la vehiculul nr. 500 până la vehiculul nr. 999, cu 20 la sută
mai mult începând de la vehiculul nr. 1.000 până la vehiculul nr. 2.999 și o
taxă de 30 la sută pentru orice vehicul după numărul 3.000.

7 Site-ul orașului Paris, comunicat de presă. Acce-
sat la data de 1 iulie 2019. https://www.paris.fr/actualites/
trottinettes-velos-scooters-la-ville-va-mieux-reguler-les-operateurs-de-free-floating-6604

8 Scutere, biciclete și scutere electrice cu autoservire în Paris: Orașul va introduce o taxă, Le
Parisien. Accesat la data de 1 iulie 2019 http://www.leparisien.fr/info-paris-ile-de-france-oise/
transports/trottinettes-velos-et-scooters-electriques-en-libre-service-a-paris-la-ville-va-instau-
rer-une-redevance-21-03-2019-8036757.php

50 51 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

TABELUL 1. Modelul de impozitare propus de Consiliul de la Paris

Categoria de vehicule
cu 2 sau 3 roți

Redevență
pe unitate

(pentru 1-499
vehicule)

Redevență pe
vehicul 500-
999 (+ 10 %)

Redevență pe
vehicul 1000-
2999 (+20 %)

Redevență
pe vehicul

+3000
(+30 %)

Vehicule fără
motorizare sau cu
asistență electrică
(inclusiv biciclete)

20€ 22€ 24€ 26€

Autovehicule
personale
neînregistrate
(inclusiv scutere
electrice)

50€ 55€ 60€ 65€

Vehicul electric
înmatriculat 60€ 66€ 72€ 78€

Vehicul termic cu
2/3 roți înmatriculat 120€ 132€ 144€ 156€

Administrare:

Operatorii ar trebui să se deplaseze la primărie și să înregistreze numărul
specific de unități flotante pe care le-ar implementa. Operatorii trebuie să
semneze o cartă de bune practici, care, printre altele, oferă date privind
numărul de unități operaționale.

Echitate:

În timp ce autoritățile așteptau ca legea națională a mobilității9 să creeze
setul necesar de instrumente juridice, impozitul de la Paris a contribuit la
definirea regulilor pentru operatori, atât în ceea ce privește conformitatea,
cât și neconformitatea, prin sancțiuni specifice. Potrivit anchetelor publice
din momentul lansării instrumentului financiar, acest nou impozit colectat
de la operatori ar putea finanța până la 2.500 de locuri de parcare în oraș,
ajutându-i pe cetățenii din Paris să circule liber pe trotuare. În interviurile
din media, mai mulți operatori au arătat că acesta va fi cel mai bun mod
de a contribui la investițiile în infrastructură care promovează o mobilitate
sigură și confortabilă.

9 Legea franceză de orientare cu privire la mobilitate, adoptată în decembrie 2019

Eficiență economică:

Deoarece acest impozit a intrat în vigoare în 2019, eficiența sa economică
este în prezent necunoscută. Consiliul de la Paris a proiectat ipoteza
conform căreia numărul total de vehicule flotante poate ajunge până la
40.000 de unități pe termen scurt. Cu toate acestea, s-au făcut pași
importanți în ceea ce privește scuterele electrice, cu 3 firme autorizate
de autoritățile administrației publice locale care să le opereze la Paris la
mijlocul anului 202010.

Oportunitatea de implementare în România:

România a modificat recent legislația pentru a include scuterele electrice
în Codul rutier românesc, ca răspuns la numărul mare de companii de
scutere electrice care intră pe piață. Chiar dacă societățile locale și
internaționale oferă servicii de închiriere pentru biciclete și scutere electrice,
infrastructura cap coadă existentă în cadrul autorităților administrației
publice locale din România se află încă în urma colegilor europeni.

Un impozit pentru serviciile de scuter și biciclete percepută de autoritățile
administrației publice locale s-ar putea dovedi a fi o metodă eficientă de
finanțare a proiectelor de mobilitate urbană, inclusiv piste pentru biciclete,
stații de încărcare, precum și de promovare a unui stil de viață mai sănătos
pentru locuitorii săi. Mai mult, implementarea sa la nivel național ar putea
încuraja autoritățile administrației publice locale să se concentreze pe
extinderea infrastructurii sale și decongestionarea traficului rutier. Odată
cu introducerea scuterelor electrice în Codul rutier românesc, impozitul ar
putea fi implementat la nivel local de autoritățile administrației publice
locale printr-o decizie a Consiliului, fără a fi necesară introducerea unei noi
legislații naționale.

Cu toate acestea, autoritățile administrației publice locale ar trebui să ia
în considerare faptul că redevențele ridicate pentru vehicule ar putea duce
la descurajarea investițiilor sectorului privat în această zonă. O abordare
echilibrată ar putea fi atinsă prin organizarea de consultări publice cu
operatorii locali pentru ajustarea redevențelor la piața românească (în

10 Paris anunță cele 3 firme autorizate să opereze scutere electrice în capitală, The Local
France, accesat la data de 9 noiembrie 2020. https://www.thelocal.fr/20200723/
paris-announces-only-3-firms-will-be-licenced-to-operate-electric-scooters-in-capital

52 53 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

funcție de marje, rate de funcționare și cererea existentă pentru serviciu),
în plus față de asigurarea mecanismelor de limitare a tuturor veniturilor
pentru utilizarea în infrastructura aferentă.

Impozitul pentru transport partajat (risdeshare)
– Sao Paulo

Context:

Cu aproximativ 19 milioane de persoane care trăiesc în zona metropolitană
Sao Paulo, metropola este cel mai populat oraș din Brazilia și emisfera
sudică. Congestionarea traficului este atât de severă, încât au început să
funcționeze în oraș deplasările la cerere cu elicopterul, între aeroporturi,
hoteluri și săli de conferință, potrivit unui raport de știri din iunie 2016,
Sydney Morning Herald.11 Pentru companiile care oferă servicii de tip taxi
precum Uber, Brazilia este a doua piață din lume după Statele Unite, cu
17 milioane de utilizatori și peste 500.000 de șoferi. În această privință,
primarul orașului Sao Paulo a anunțat în mai 2016 că orașul va crea o
taxă pentru companiile care oferă servicii de tip taxi, care va fi dedicată
îndeplinirii obiectivelor planului de mobilitate urbană al orașului.

Beneficii:

Întrucât orașul se confruntă cu probleme majore de congestionare a
traficului, decretul12 stabilește că societățile care oferă servicii de transport
partajat vor fi nevoite să plătească un impozit fix pe kilometru pentru
a ajuta la menținerea rețelei rutiere și a altor infrastructuri publice și
pentru a partaja informațiile de pe platforma lor web, permițând orașului
să gestioneze mai bine rețeaua de transport.

11 Uber oferă elicoptere pentru a scăpa de blocajul din Sao Paulo, The Sydney Morning Herald.
Accesat la data de 1 iulie 2019. https://www.smh.com.au/technology/uber-offers-helicopters-to-
escape-sao-paulo-gridlock-20160614-gpiqh7.html

12 Decretul nr. 56981 din data de 05.10.2016, Orașul Sao Paulo. Accesat la data de 1 iulie 2019.
https://www.legisweb.com.br/legislacao/?id=320363

Structură:

Reglementarea prevede un impozit de 0,10 reali (0,03 USD) plătită
în avans pentru fiecare kilometru parcurs de vehiculele cu servicii de
transport partajat. Această abordare înseamnă că societățile din rețeaua
de transport ar putea contribui la venituri pe baza unei plăți în funcție de
kilometrii conduși.

Administrare:

Întrucât datele platformei sunt partajate cu autoritățile locale, nu va exista
nicio modalitate prin care companiile de care oferă servicii de tip taxi să
evite impozitul sau să înregistreze un număr mai mic. Toate impozitele vor
fi plătite către administrația fiscală a orașului, lunar.

Echitate:

Decizia primarului de a începe impozitarea companiilor care oferă servicii de
tip taxi a fost luată după încercările mijlocite făcute de membrii consiliului
județean de a interzice Uber și alte aplicații din cauza concurenței neloiale
cu taxiurile autorizate. Decretul a fost puternic criticat de șoferii de taxi,
deoarece tendința de a sprijini regulile mai slabe pentru Uber și alte
companii concurente13 continuă la nivel național. Pe fondul criticilor ample,
cetățenii din Sao Paulo sunt de acord că această măsură nu numai că a
contribuit la crearea unei infrastructuri rutiere mai bune (prin investiții
rutiere), ci ajută și autoritățile locale să creeze sisteme mai eficiente de
gestionare a traficului (prin schimbul de date în timp real cu autoritățile
administrației publice locale).

Eficiență economică:

Politica este încă relativ nouă, deci nu este încă disponibilă o evaluare a
impactului său economic. Cu toate acestea, orașul a anticipat că noua
reglementare va aduna 37,5 milioane de reali (11,5 milioane de dolari)
pe an. Decretul impune companiilor care oferă servicii de tip taxi să-și
împărtășească datele (origine și destinație, distanțe parcurse, preț etc.),
ceea ce permite orașului să analizeze, să planifice și să gestioneze mai
13 Parlamentarii brazilieni susțin regulile mai puțin apăsătoare pentru Uber,

Financial Times. Accesat la data de 1 iulie 2019. https://www.ft.com/
content/7bf04e08-1d63-11e8-aaca-4574d7dabfb6

54 55 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

bine rețeaua de transport a orașului, inclusiv capacitatea de a stimula
companiile să suplimenteze transportul public, să limiteze contribuția
acestora la aglomerarea orelor de vârf și să deservească mai bine călătorii
cu venituri mici și persoanele cu dizabilități.

Oportunitatea de implementare în România:

În ciuda protestelor mari împotriva transportului partajat în 2019, Guvernul
României a reușit să intermedieze o legătură între companiile care oferă
servicii de tip taxi și serviciile de taxi, prin Hotărârile Guvernului care au
creat reguli mai stricte pentru șoferii Uber și Bolt. Un astfel de impozit la
nivelul localității ar putea ajuta orașele să creeze o infrastructură rutieră
mai bună, dar se recomandă să fie implementată cu măsuri similare de
partajare a datelor utilizate în Sao Paolo. Datele care ar putea fi partajate
de la companiile care oferă servicii de tip taxi ar putea permite autorităților
administrației publice locale să utilizeze sisteme de gestionare a traficului,
care ar putea fi plătite direct din impozitele pe transport partajat.

Pe lângă consolidarea infrastructurii rutiere, autoritățile administrației
publice locale din România pot de asemenea utiliza sumele colectate din
acest impozit pentru a îmbunătăți parcurile de transport public și pentru
a investi în noduri de transport multimodal pentru traficul care provine
din afara zonei urbane.

Impozitul pentru cazarea pe termen scurt – Ottawa

Context:

Fiind o destinație populară pentru turism, afaceri și călătorii guvernamentale,
orașul Ottawa întâmpină peste 10 milioane de vizitatori pe an. Orașul a
creat un impozit pentru cazare la nivelul localității, în vigoare din ianuarie
2018, care a înlocuit impozitele anterioare pentru industria hotelieră.14
Urmând exemplul Quebecului, factorii de decizie din Ottawa au încheiat
un acord fiscal cu Airbnb, platforma digitală de închiriere pe termen scurt,
adăugând o taxă de 4 % la fiecare unitate identificată pe platformă, sub
forma unui impozit pentru cazare la nivelul localității. Acordul a intrat în
vigoare în august 2018.
14 Site-ul Primăriei Ottawa. Accesat la data de 3 iulie 2019. https://ottawa.ca/en/city-hall/taxes/

hotel-and-short-term-accommodation-tax

Beneficii:

Cercetările efectuate de Institutul de Finanțe și Guvernare Municipală au
constatat că, dacă proprietățile identificate pe Airbnb sunt impozitate
cu o taxă pe proprietatea comercială care este semnificativ mai mare
în comparație cu rata rezidențială, aceasta va avea ca rezultat venituri
semnificative la nivelul localității15. Fondurile generate de impozitul pentru
cazare la nivelul localității sunt investite în activități de dezvoltare
prin Ottawa Tourism, organizația oficială a orașului de marketing al
destinației. Ottawa Tourism promovează Ottawa pentru vizitatori,
întâlniri și convenții, evenimente majore, relații cu mass-media, operatori
turistici și comerț cu călătorii. Ottawa Tourism investește, de asemenea,
în inițiative pe termen lung de dezvoltare a destinațiilor, care vizează
îmbunătățirea experienței vizitatorilor.16

Structură:

Furnizorii de servicii de cazare care își desfășoară activitatea și/sau care
facilitează tranzacțiile comerciale în limitele orașului Ottawa sunt obligați
prin lege să colecteze și să remită un impozit pentru cazare la nivelul
localității (MAT) în valoare de patru la sută (4 %) pentru toate camerele
oferite pentru cazare peste noapte. Veniturile generate de alte servicii
de ospitalitate, inclusiv, dar fără a se limita la servicii precum închirierea
sălilor de ședințe, alimente și băuturi și room service, servicii de spălătorie,
acces la internet, parcare etc. sunt excluse din MAT.

Administrare:

Orașul Ottawa a autorizat Asociația Hotelurilor Gatineau Ottawa (OGHA)
să colecteze impozitul în numele lor și să administreze tranziția fondurilor
către Ottawa Tourism, în scopul promovării și dezvoltării industriei
turismului din Ottawa. Procesul de remitere include un formular lunar
de remitere, care este disponibil pe site-ul web OGHA, iar plățile pot fi
efectuate prin diferite metode. Transmiterile și plățile sunt datorate în
termen de 30 de zile pentru luna precedentă. Pentru unitățile mai mici,

15 Zachary Spicer (2018) „Economia platformei și perturbarea reglementărilor: estimarea impac-
tului asupra veniturilor la nivelul localității din Toronto”. Institutul de Finanțe și Guvernanță
Municipală. pp. 18-19. https://tspace.library.utoronto.ca/bitstream/1807/88262/1/imfgpaper_
no40_platformeconomyregulatorydisruption_zacharyspicer_june_5_2018.pdf

16 Site-ul Ottawa Tourism. https://www.ottawatourism.ca/

56 57 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

se poate face o cerere către orașul Ottawa de remitere trimestrială. Atât
Orașul Ottawa, cât și OGHA vor selecta în mod obișnuit transmiteri
pentru audit. Procesul de verificare include un terț auditor desemnat și
plătit de autoritatea de guvernare respectivă.

Echitate:

Deoarece impozitul se aplică tuturor unităților de cazare peste noapte din
Ottawa, prețul este în cele din urmă determinat de turiști. Prin urmare,
noul impozit nu are consecințe negative asupra cetățenilor din Ottawa, cu
excepția transmiterii documentului și a remiterilor.

Eficiență economică:
Se estimează că orașul ar fi primit aproximativ 850.000 USD din venituri
fiscale suplimentare dacă acest impozit ar fi fost colectat de la 2.700 de
gazde de pe platformă în 2017.17 Aceeași sursă arată că Airbnb a încasat
taxe de 2,8 milioane C$ pentru Quebec (primul oraș care a adoptat
această legislație în Canada) în primele șase luni ale acordului său fiscal.

Oportunitatea de implementare în România:
Un impozit pentru cazare pe termen scurt emis de autoritățile
administrației publice locale nu numai că ar crea o echitate mai bună
între industria ospitalității și serviciile Airbnb, dar ar putea ajuta și la o mai
bună promovare a destinațiilor turistice din oraș.

Metoda alternativă de impozitare ar putea fi schimbarea profilului
imobilelor utilizate pentru serviciile Airbnb de la rezidențiale la comerciale,
prin urmare, creșterea impozitelor pe proprietate. În teorie, colectarea
impozitelor pentru această metodă ar putea fi mai complicată, deoarece
ar necesita angajați administrativi locali suplimentari pentru a verifica
statusul pe platformă și ar necesita, de asemenea, costuri de evaluare terță
parte pentru proprietarii de imobile. Mai mult, trecerea de la proprietatea
rezidențială la cea comercială s-ar putea dovedi, de asemenea, mai
scumpă pentru utilizatorii ocazionali de Airbnb, deoarece aceștia nu ar fi
impozitați pentru veniturile obținute, ci mai degrabă cu un impozit anual.
17 Airbnb va colecta și remite impozitul hotelier pentru unitățile sale din ora-

șul Ottawa, Ottawa Citizen. Accesat pe 3 iulie 2019. https://ottawacitizen.com/
news/airbnb-to-collect-remit-hotel-tax-on-its-listings-in-city-of-ottawa/wcm/
ed41233d-5c2f-4444-9a92-879293534b27

În ceea ce privește gestionarea acestui impozit la nivel local, cea mai ușoară
metodă ar putea fi semnarea unui acord cu serviciile de cazare pe termen
scurt existente (cum ar fi Airbnb) și remiterea impozitului direct de pe
platformă, pe baza veniturilor generate de fiecare proprietate. Acest lucru
nu numai că va scădea birocrația la nivel local (impunând deținătorilor de
proprietăți să depună documente lunare), ci ar scădea și timpul petrecut
de angajații municipali pentru colectarea impozitului. În ceea ce privește
toate impozitele noi, acestea ar necesita consultări publice cu rezidenții
și serviciile de cazare, ceea ce ar putea duce la o perioadă îndelungată
de adoptare a acestui impozit cel puțin pentru primele autorități ale
administrației publice locale. După primul model stabilit la nivel național
de autoritățile administrației publice locale pioniere, ar putea urma și alte
administrații publice locale.

Impozitul forfetar pe terenul devenit construibil la
nivelul localității - Toronto

Context:

Pe măsură ce autoritățile administrației publice locale acumulează noi
amenajări urbane, autoritățile încearcă să modernizeze infrastructura
existentă pentru a găzdui și deservi nevoile urbane în creștere. Impozitul
forfetar pe terenul devenit construibil este un instrument utilizat în
întreaga lume ca o taxă unică percepută de autoritățile administrației
publice locale de la dezvoltatori (atât persoane fizice, cât și companii)
pentru a recupera costurile de capital corelată cu creșterea asociate cu
infrastructura necesară. Acestea contribuie la costurile de capital ale
serviciilor la nivelul localității precum drumuri, servicii de alimentare cu
apă, canalizare, parcuri și servicii de recreere și de urgență.

Raționamentul pentru impozitele forfetare pe terenul devenit construibil
este înțeles ca un mecanism de finanțare utilizat de autoritățile
administrației publice locale pentru finanțarea infrastructurii în vrac,
în plus față de cadrele preexistente, cum ar fi subvențiile primite de la
administrațiile publice naționale, rezervele de înlocuire a capitalului și
împrumuturile18.

18 Nick Graham, Stephen Berrisford (2015) „Impozite forfetare pe terenul devenit construibil în
Africa de Sud: gândire actuală și zone de contestare”. Stephen Berrisford Consulting.

58 59 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

În cazul Toronto, formele de impozite forfetare pe terenul devenit construibil
au apărut la mijlocul secolului al XX-lea, cu tendința tot mai mare de a
transfera responsabilitatea finanțării serviciilor privind creșterea pentru
noile amenajări către sectorul privat, deoarece urbanizarea rapidă a
generat o cerere crescută de locuințe.

Beneficii:

Pe scurt, impozitele forfetare pe terenul devenit construibil asigură că
infrastructura necesară pentru a sprijini noile amenajări reprezintă costurile
asumate de dezvoltatori. Potrivit autorităților locale, aceste impozite servesc
la asigurarea îndeplinirii principiului „creșterea plătește pentru creștere19”.
Impozitele forfetare pe terenul devenit construibil sunt taxe unice pe
care autoritățile administrației publice locale din Ontario le percep de la
dezvoltatori, pentru a recupera costurile de capital corelate cu creșterea în
legătură cu infrastructura necesară pentru a deservi noile amenajări.

Serviciile incluse în impozitul forfetar pe terenul devenit construibil includ,
dar nu se limitează la: extinderea metroului, tranzit, drumuri și conexe,
apă, canalizare, managementul apelor pluviale, parcuri și locuri de odihnă,
bibliotecă, locuințe subvenționate, adăpost, poliție, pompieri, servicii
paramedicale, studii privind amenajarea, îmbunătățiri civice, îngrijirea
copiilor, sănătate, infrastructură pietonală20.

Cercetările efectuate de Institutul de Finanțe și Guvernare Municipală
au constatat că impozitul este considerat eficient, deoarece deciziile de
investiții reflectă costurile furnizării serviciului, precum și echitabil, pe baza
principiului beneficiului unei impozitări echitabile, prin care este posibil să
se identifice beneficiarul serviciului relevant furnizat de impozit.

Structură:

Impozitul forfetar pe terenul devenit construibil este necesar atât pentru
amenajarea terenurilor, cât și pentru proiectele de reamenajare, în cazurile
de: construire a unei clădiri noi, adăugare sau modificare a unei clădiri
existente care crește numărul de unități rezidențiale sau suprafața brută
19 Adam Found (2019) „Impozite forfetare pe terenul devenit construibil în Ontario: creșterea

plătește pentru creștere?”. Institutul pentru Finanțe și Guvernare Municipală.
20 Site-ul web al orașului Toronto, Întrebări frecvente despre impozitele forfetare pe terenul

devenit construibil: https://www.toronto.ca/city-government/budget-finances/city-finance/
development-charges/development-charges-overview/

nerezidențială și reamenajare a unei proprietăți sau efectuare a unor
modificări interioare care duc la o schimbare de utilizare a întregii sau a
unei părți a clădirii.

Cele două tabele de mai jos evidențiază exemple de cote de impozitare
suportate în momentul eliberării autorizației de construire pentru amenajări
rezidențiale în orașul Toronto, începând cu noiembrie 2019.

TABELUL 2. Cote de impozitare pentru amenajări nerezidențiale în orașul
Toronto21,22

Serviciu Impozit forfetar pe terenul
devenit construibil Procentaj impozit

Extinderea metroului Spadina $16,75 4,29 %

Tranzit (echilibru) $167,97 42,98 %

Parcuri și recreere $8,01 2,05 %

Bibliotecă $1,50 0,38 %

Locuințe subvenționate $0,00 0,00 %

Adăpost $0,00 0,00 %

Poliție $6,85 1,75 %

Pompieri $2,90 0,74 %

Servicii paramedicale $2,97 0,76 %

Studii privind amenajarea $3,12 0,80 %

Îmbunătățiri civice $1,62 0,41 %

Îngrijirea copiilor $4,65 1,19 %

Sănătate $0,05 0,01 %

Infrastructură pietonală $3,22 0,83 %

Subtotal servicii generale $219,61 56,19 %

Drumuri și conexe $77,66 19,87 %

21 Site-ul web al orașului Toronto, Cotele de impozitare pentru amenajări rezidențiale | $ Pe uni-
tate de locuit sau cameră de locuit, începând cu data de 1 noiembrie 2019. https://www.toronto.
ca/wp-content/uploads/2019/10/983a-Nov-2019-DC-and-NON-DC-rates.pdf

22 NOTĂ: Impozitele forfetare pe terenul devenit construibil nerezidențial sunt aplicabile numai
suprafeței brute nerezidențiale situate la parter.

60 61 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

Serviciu Impozit forfetar pe terenul
devenit construibil Procentaj impozit

Apă $32,86 8,41 %

Canalizare $47,02 12,03 %

Managementul apelor pluviale $13,68 3,50 %

Subtotal servicii de consultanță $171,22 43,81 %

TOTAL IMPOZIT PE METRU PĂTRAT $390,82 100,00 %

TABELUL 3. Cote de impozitare pentru amenajări rezidențiale în orașul Toronto23

Serviciu

Impozit forfetar pe terenul devenit construibil pe tip de unitate (1)
Procentaj
impozitSingle și

semi-single
Multiple 2+

camere
Multiple 1 1
pat + + Bach.

Apartament
2+ camere

Apartament
1 pat + Bach.

Cameră de
locuit

Extinderea
metroului
Spadina

$2.648 $2.194 $1.155 $1.559 $1.026 $717 3,45 %

Tranzit
(echilibru) $26.610 $22.046 $11.600 $15.668 $10.307 $7.201 34,64 %

Parcuri și
recreere $10.082 $8.351 $4.395 $5.936 $3.905 $2.728 13,12 %

Bibliotecă $1.910 $1.582 $833 $1.124 $740 $517 2,49 %

Locuințe
subvenționate $4.912 $4.068 $2.141 $2.892 $1.902 $1.329 6,39 %

Adăpost $772 $640 $337 $455 $299 $209 1,01 %

Poliție $1.085 $899 $473 $639 $420 $294 1,41 %

Pompieri $459 $380 $200 $270 $178 $124 0,60 %

Servicii
paramedicale $469 $388 $204 $276 $182 $127 0,61 %

Studii privind
amenajarea $493 $408 $215 $290 $191 $133 0,64 %

23 Site-ul web al orașului Toronto, Cotele de impozitare pentru amenajări rezidențiale | $ Pe unitate de
locuit sau cameră de locuit, începând cu data de 1 noiembrie 2019. https://www.toronto.ca/wp-con-
tent/uploads/2019/10/983a-Nov-2019-DC-and-NON-DC-rates.pdf

Serviciu

Impozit forfetar pe terenul devenit construibil pe tip de unitate (1)
Procentaj
impozitSingle și

semi-single
Multiple 2+

camere
Multiple 1 1
pat + + Bach.

Apartament
2+ camere

Apartament
1 pat + Bach.

Cameră de
locuit

Îmbunătățiri
civice $256 $212 $112 $151 $99 $69 0,33 %

Îngrijirea
copiilor $736 $609 $321 $433 $285 $199 0,96 %

Sănătate $9 $7 $4 $5 $3 $2 0,01 %

Infrastructură
pietonală $52 $43 $23 $31 $20 $14 0,07 %

Subtotal
servicii
generale

$50.493 $41.827 $22.013 $29.729 $19.557 $13.663 65,7 %

Drumuri și
conexe $11.982 $9.925 $5.223 $7.054 $4.641 $3.242 15,60 %

Apă $4.962 $4.110 $2.163 $2.921 $1.922 $1.343 6,46 %

Canalizare $7.268 $6.020 $3.168 $4.279 $2.815 $1.967 9,46 %

Managementul
apelor pluviale $2.125 $1.760 $926 $1.251 $823 $575 2,77 %

Subtotal
servicii de
consultanță

$26.337 $21.815 $11.480 $15.505 $10.201 $7.127 34,3 %

TOTAL
IMPOZIT PE
UNITATE

$76.830 $63.642 $33.493 $45.234 $29.758 $20.790 100,0 %

Amenajările precum spitale publice, lăcașuri de cult, colegiile sau
universitățile, complexele industriale sau birourile temporare de vânzare
sunt scutite de impozitele forfetare pe terenul devenit construibil.

Administrare:

În loc de a adăuga impozite rezidențiale și comerciale în creștere,
impozitele forfetare pe terenul devenit construibil sunt o metodă validă de
strângere de capital pentru cerințele de infrastructură urbană materiale
și nemateriale. Impozitele forfetare pe terenul devenit construibil sunt

62 63 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

taxe unice suportate în momentul eliberării autorizației de construire și
sunt plătite administrației publice locale pentru a construi și actualiza
infrastructura existentă astfel încât să se potrivească nevoilor de servicii
în creștere din zonă.

Conform legislației canadiene, autorizația de construire nu este emisă
până când impozitele forfetare pe terenul devenit construibil nu sunt
achitate integral autorităților administrației publice locale.

Echitate:

Potrivit Asociației pentru Construcții și Dezvoltarea Terenurilor din
Canada24, impozitele forfetare pe terenul devenit construibil din Toronto
sunt considerate o barieră în calea deținerii de locuințe noi în oraș, cum ar
fi un impozit impus cumpărătorilor de locuințe noi. Un studiu comandat
de organizația menționată anterior a calculat că, în medie, toate taxele,
impozitele și contribuțiile către administrațiile publice se ridicau la 22 % din
costul unei case noi. Cel mai mare contribuitor au fost impozitele forfetare
pe terenul devenit construibil, care au reprezentat 30 % din toate taxele.

Concluzia pentru cazul Toronto este că impozitele forfetare pe terenul
devenit construibil au crescut între 236 și 878 %25 din 2004, având un
impact major asupra prețurilor locuințelor din oraș. Având în vedere că
impozitele forfetare pe terenul devenit construibil sunt plătite indirect
de către utilizatorii finali ai imobilelor, creșterile exponențiale ale acestor
impozite au transferat povara finanțării infrastructurii critice asupra
noilor rezidenți și întreprinderilor care se mută într-o anumită zonă.

Eficiență economică:

Conform celui mai recent raport financiar26 publicat de orașul Toronto,
impozitele forfetare pe terenul devenit construibil au înregistrat o creștere
medie anuală de 32 % în ultimii cinci ani. Începând de la 133 de milioane
de dolari canadieni în 2014, au ajuns la un total de 339 de milioane în
24 Toronto Sun, “ BILD: Impozitele forfetare pe terenul devenit construibil sunt o barieră în calea

deținerii unei noi locuințe? ”. Accesat la data de 7 octombrie 2020. https://torontosun.com/life/
homes/bild-are-development-charges-a-barrier-to-new-home-ownership

25 idem
26 Raport financiar asupra orașului Toronto, 2018. https://www.toronto.ca/wp-content/uploa-

ds/2019/09/9655-SO-DS19-0220_2018FAR_Final_Web.pdf

2018. Deși un nivel scăzut în comparație cu impozitele și transferurile la
nivelul administrației publice centrale, este una dintre primele 10 surse
de venituri ale administrației publice locale pentru oraș și continuă să
crească în importanță pentru renovarea sa urbană pe termen lung.

În timp ce impozitul forfetar pe terenul devenit construibil este plătit
de dezvoltator sau de constructorul proprietății, unele teorii susțin că
o majoritate a acestui impozit este transmisă utilizatorului final - sub
forma unui preț mai mare al proprietății sau al unei chirii mai mari. Chiar
dacă utilizarea impozitelor forfetare pe terenul devenit construibil scutesc
autoritățile administrației publice locale de necesitatea de a crește mereu
impozitele pe proprietate, poate pune o presiune crescândă asupra prețurilor
imobiliare și poate avea un impact negativ asupra accesibilității locuințelor.

FIGURA 2. Creșterea treptată a impozitului forfetar pe terenul devenit
construibil în orașul Toronto27

27 Angelo Ambrico (2018) „Impozitele forfetare pe terenul devenit în Toronto: explorarea
deconectării dintre politica de planificare și politica fiscală”. Universitatea Ryerson.

Creșterea treptată a impozitului forfetar

$60,000

$50,000

$40,000

$30,000

$20,000

$10,000

$0
2009 2010 2011 2012 2013 2014 2015 2016 2017 Prețul

curent
(2018)

Prețul
propus
(Max)

două camere trei camere

64 65 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

Oportunitatea de implementare în România:

În ultimii ani, autoritățile administrației publice locale din România au
înregistrat o creștere semnificativă a noilor dezvoltări imobiliare, atât
comerciale, cât și rezidențiale. Fostele cartiere liniștite din orașele mari
devin suprapopulate prin prisma noilor dezvoltări imobiliare care creează
obstacole în infrastructura existentă, de la drumuri, rețele de electricitate,
transporturi publice, până la accesul la servicii.

Ca răspuns la presiunea administrațiilor publice locale de a îmbunătăți
infrastructura existentă, impozitele forfetare pe terenul devenit construibil
la nivelul localității pot deveni un instrument valoros în viitorul proces
de planificare urbană. Alocarea de capital din impozitele forfetare pe
terenul devenit construibil poate permite autorităților administrației
publice locale să aloce resurse financiare adecvate pentru costurile de
capital privind creșterea și să răspundă mai bine cerințelor de deservire
urbană, asigurând în același timp alocări suficiente pentru alte domenii
operaționale ale bugetelor lor.

Cu toate acestea, pentru a echilibra accesul la servicii și calitatea vieții la
accesibilitatea locuințelor, impozitele forfetare pe terenul devenit construibil
la nivelul localității pot prezenta obstacole abrupte în metodele lor de calcul
și se recomandă să se urmeze îndeaproape multiple exemple internaționale
în evaluarea celei mai bune formule. Cazul din Toronto dovedește că
administrațiile publice locale pot și vor crește treptat impozitele forfetare
pe terenul devenit construibil în timp, pentru a răspunde mai bine nevoilor
de deservire a zonelor, în detrimentul proprietarilor de locuințe noi. Orice
taxe și comisioane pentru dezvoltatorii imobiliari se traduc prin prețuri
imobiliare mai ridicate, iar acestea ar trebui să fie în cele din urmă corelate
direct cu puterea de cumpărare a rezidenților.

În practică, dacă executivul administrației locale lucrează îndeaproape
cu dezvoltatorii imobiliari într-un proces de consultare, aceștia ar putea
stabili politici de impozite forfetare pe terenul devenit construibil ideale
pentru piața națională. În plus, autoritățile administrației publice locale
pot identifica, de asemenea, justificări pentru scutiri și compensări -
situații în care un dezvoltator poate face munca în numele autorităților
administrației publice locale și poate transfera activele către autoritățile

administrației publice locale la finalizare, în loc să plătească impozitul
forfetar pe terenul devenit construibil. Există mai multe modele de bune
practici de urmat în întreaga lume în ceea ce privește impozitele forfetare
pe terenul devenit construibil, iar utilizarea lor poate accelera crearea
infrastructurii locale pentru îmbunătățirea vieții cetățenilor în mediul
imobiliar în continuă creștere.

Impozitul pentru sticla de apă – Chicago

Context:

Politicienii din Chicago au înțeles în general că sticlele de plastic sunt
consumatoare de energie și dăunează mediului, ajungând deseori gunoi în
căile navigabile și oceane. Ca răspuns la costurile de mediu ale sticlelor de
apă, autoritățile administrației publice locale din Statele Unite au adoptat
diferite politici care vizează reducerea gunoiului generat de sticle din plastic.
Orașul Chicago a fost unul dintre primele care a adoptat un impozit pentru
sticlele de apă, denumit impozitul pentru apa îmbuteliată din Chicago.

Beneficii:

Deoarece costurile apei îmbuteliate pentru societate depășesc cu mult
beneficiile sale, această industrie a constituit un aspect problematic
pentru mediu în ultimele decenii. Doar o cantitate mică de sticle de apă
reciclabile din plastic este refăcută în alte produse, ceea ce duce la depozite
de deșeuri din ce în ce mai mari.

În afară de beneficiul care este evident pentru mediu, politica de impozitare
a sticlelor de apă finanțează și costurile indirecte în zonele sociale și etice.
În loc să se utilizeze părți din bugetul autorităților administrației publice
locale pentru a crea campanii de responsabilitate socială pentru reciclarea
sticlelor de apă, impozitul poate finanța aceste campanii. Mai mult, astfel
cum arată secțiunea Eficiența economică pentru acest impozit, impozitul
fix de 0,05 USD pe sticla de apă a ajutat Chicago să strângă mai mult
de 38 de milioane de dolari doar în primii cinci ani de funcționare, ceea ce
reprezintă o sumă importantă care poate finanța investiții suplimentare
și centre municipale de reciclare mai eficiente.

66 67 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

Structură:

Cota unică a impozitului este calculată la 0,05 USD pe sticlă de apă,
colectată direct de la angrosiști. Produsele impozabile sunt reprezentate
de toate mărcile de apă îmbuteliată necarbogazoasă destinate consumului
uman. Produsele neimpozabile sunt reprezentate de orice băutură care se
califică drept băutură răcoritoare conform ordonanței fiscale din Chicago
pentru băuturile răcoritoare, apă minerală sau distilată sau apă furnizată
de serviciile de livrare a apei la domiciliu sau profesionale, unde apa este
livrată într-un recipient reutilizabil care nu este vândut împreună cu apa.28

Administrare:

Impozitul pentru apa îmbuteliată se aplică vânzării cu amănuntul a apei
îmbuteliate în oraș, la o cotă de 0,05 USD pe sticlă de apă. Angrosiștii sunt
obligați să colecteze impozitul. Comercianții cu amănuntul sunt obligați
să colecteze în cazul în care distribuitorul nu face acest lucru. Impozitul pe
apa îmbuteliată nu se aplică vânzărilor de apă îmbuteliată către pasagerii
unui transportator interstatal.

Eficiență economică:

Impozitarea apei îmbuteliate s-a dovedit a fi eficientă printr-o serie de
măsuri. În primul rând, în ceea ce privește comportamentul consumatorului:
statul Washington a adoptat un impozit pe apa îmbuteliată în 2010
și, deși a fost abrogat la scurt timp după aceea, a generat o reducere
semnificativă a consumului de apă îmbuteliată. Un studiu din 2013 al
acelui impozit efectuat de U.C. Berkeley29 a constatat că, „atunci când
este impozitată, cantitatea medie de apă îmbuteliată achiziționată în
statele în cauză scade semnificativ, cu 6,4 la sută, comparativ cu statele
de control neimpozitate.”

28 Ghid privind impozitul pe apă îmbuteliată din Chicago. Accesat la data de 9 iulie 2019. https://
www.chicago.gov/content/dam/city/depts/rev/supp_info/TaxSupportingInformation/Bottle-
dWaterTaxGuide.pdf

29 Măsurarea răspunsurilor consumatorilor la o politică de impozitare a apei îmbuteliate, Universi-
tatea din California-Berkeley. Accesat la data de 9 iulie 2019. https://are.berkeley.edu/~sberto/
WaterTaxNov27.pdf

Impozitele pe băuturi nealcoolice - veniturile din impozitele pe achiziționarea
de băuturi nealcoolice (inclusiv un impozit pe apa îmbuteliată, băuturi
răcoritoare preambalate și băuturi pentru baruri) au atins 24,3 milioane
dolari sau 0,66 la sută din resursele Fondului corporativ în 2017, o
creștere de la 18,8 milioane de dolari în 2008.30 Peter Gleick, cofondator
și președinte al grupului Pacific Institute de reflecție pentru politica de
apă „think-tank” scrie că în primii cinci ani de impozitare,31 orașul a strâns
aproximativ 38 de milioane de dolari din vânzarea a 763 de milioane de
sticle de apă, pe baza datelor de la Departamentul de Finanțe din Chicago.

Oportunitatea de implementare în România:

Potrivit articolelor din media32, România ar putea introduce un impozit pentru
sticlele de plastic și sticlă, combinate cu impozitele pe cutii de aluminiu,
începând cu prima parte a anului 2021. Același articol din presa națională
arată că peste 80 % dintre români ar fi dispuși să plătească un astfel de
impozit, considerând că mai puțin de jumătate din ambalajele actuale sunt
reciclate. Acest nou impozit va fi inclus în prețul de vânzare cu amănuntul al
băuturii și va fi rambursat clienților dacă returnează ambalajele.

Conform legislației naționale, acest impozit va fi pus în aplicare de
Parlamentul României ca un act legislativ și va avea efecte la nivel
național. Cu toate acestea, în momentul adoptării proiectului de lege prin
Parlament, merită să luăm în considerare faptul că depozitele de deșeuri și
centrele de reciclare sunt operate la nivel local. În acest scop, ar fi favorabil
să se transfere o parte din acest impozit înapoi autorității administrației
publice locale care a perceput-o (astfel cum se întâmplă cu impozitul pe
veniturile personale și cu taxa pe valoarea adăugată), astfel încât să poată
răspunde mai bine la schimbările de mediu și să investească în depozite de
deșeuri și centre de reciclare.

30 Analiză financiară anuală 2018, orașul Chicago. Accesat la data de 8 iulie 2019. https://www.
chicago.gov/content/dam/city/depts/obm/supp_info/2019Budget/2018AnnualFinancialAnaly-
sis_CityofChicago.pdf

31 Science Blogs, Efectele impozitului pe apa îmbuteliată în SUA, Peter Gleick. Accesat la
data de 8 iulie 2019. http://scienceblogs.com/significantfigures/index.php/2013/05/09/
bottled-water-tax/

32 Impozite pe PET, sticlă și cutii de aluminiu începând cu 2021. (traducere) Știrile TVR. Accesat
la data de 5 noiembrie 2020. http://stiri.tvr.ro/taxa-pe-pet-sticla-i-doza-din-aluminiu-
din-2021_865041.html

68 69 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

Locuințe neocupate sau abandonate – Bruxelles

Context:

Clădirile neocupate, nelocuite și/sau abandonate deranjează și provoacă
multe reacții la Bruxelles, procentul de neocupare afectând întreaga
Belgie. Clădirile de birouri, locațiile abandonate, casele nelocuite și
apartamentele neînchiriate alcătuiesc spațiu efectiv utilizabil care
rămâne neutilizat. La Bruxelles, se estimează că există mai mult de
30.000 de locuințe nelocuite, reprezentând aproximativ 6,5 milioane de
metri pătrați de spațiu imobiliar neutilizat.33 Studiile recente sugerează
că numărul persoanelor fără adăpost s-a dublat în ultimii 10 ani.
41.000 de persoane așteaptă în prezent locuințe pentru venituri mici la
Bruxelles (mulți solicitând pentru întreaga lor familie), în timp ce până
la 30 % dintre rezidenții din Bruxelles plătesc peste două cincimi din
veniturile lor pentru cazare. În 2016,34 Consiliul Local Bruxelles a introdus
un impozit pe clădirile și terenurile abandonate, neglijate, neocupate sau
neterminate pentru anii fiscali 2017 și 2018.

Beneficii:

Conform studiilor,35 acest impozit prezintă beneficii multiple. Impozitul
pe clădirile neocupate sau locațiile abandonate ajută persoanele cu
venituri mici să acceseze case la prețuri accesibile, favorizează accesul
la deținerea de locuințe noi și are un impact pozitiv asupra peisajului
înconjurător, deoarece se încurajează vânzarea imobilelor deteriorate
unor noi proprietari. Obiectivul stabilirii impozitului este, în parte, de a
ajuta oamenii și de a contribui la veniturile autorităților administrației
publice locale.

33 Paradoxul crizei locuințelor: Cum recuperează cetățenii din Bruxelles spațiul neutilizat.
Brussels Time. Accesat la data de 12 iulie 2019. https://www.brusselstimes.com/opinions/
the-housing-crisis-paradox-how-the-citizens-of-brussels-are-reclaiming-unused-space/

34 Decizia Consiliului de la Bruxelles din data de 05.12.2016. Accesat la data de 12 iulie 2019.
https://www.bruxelles.be/sites/default/files/bxl/imm%20abandon2017.pdf

35 Locuințele la Bruxelles: diagnostic și provocări. Studii de la Bruxelles. Accesat la data de 12 iulie
2019. https://journals.openedition.org/brussels/1353#tocto2n7

Structura impozitului:

Impozitul este stabilit la 500 EUR pe metru de parte din față a casei (fațadă)
într-un imobil construit sau după lungimea efectivă în metri când se referă
la un teren. Atunci când proprietatea afectează două sau mai multe străzi,
baza pentru calcularea impozitului este întinderea totală a proprietății cu
alee stradală. Pentru proprietatea construită, suma impozitului colectat
se înmulțește cu numărul de niveluri neocupate, neterminate, abandonate
sau neglijate, altele decât subsolurile și mansardele.

Administrare:

Administratorii publici reușesc să dovedească lipsa ocupării unei
proprietăți căutând dovezi precum facturile pentru consumul de apă, gaz și
electricitate: din perspectiva administrării, dacă nu există consum, clădirea
este în mod clar neocupată. Autoritățile administrației publice locale din
Belgia au autorități fiscale individuale și pot defini categorii de impozite
pe proprietate. Acest lucru le permite să stabilească în mod independent
proprietățile care pot fi considerate neocupate sau abandonate și dacă le
impozitează sau nu.

Echitate:

Cu un stoc existent de bunuri imobiliare încă în mare parte subutilizate,
în Bruxelles are loc o redistribuire a stocului rezidențial din Bruxelles,
oamenii decizând să se mute în afara orașului ca răspuns la saturația
parțială a pieței imobiliare. Deși această problemă a fost întâmpinată cu
nemulțumirea proprietarilor de locuințe multiple, este una dintre măsurile
de abordare a situației unui fond de locuințe mai puțin accesibile în oraș.

Oportunitatea de implementare în România:

Din punct de vedere practic, impozitarea clădirilor abandonate ajută la
renovarea peisajului urban al orașelor, creând o sinergie între amenajările
recente și clădirile vechi vecine. Acest impozit încurajează proprietarii de
imobile deteriorate să-și vândă proprietățile către investitori privați, care
pot folosi locațiile pentru a construi mai multe locuințe. În concluzie, noile
amenajări imobiliare măresc stocul de locuințe, ceea ce duce la locuințe
mai accesibile, echilibrând cerințele pieței.

70 71 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

Articolele publicate de mass-media românească arată că autoritățile
administrației publice locale au început deja să impună astfel de impozite,
deși doar în mică măsură. De exemplu, Sectorul 2 din București a anunțat
o creștere de 500 % a impozitului pe proprietate36 pentru locuințele sau
terenurile abandonate în 2018, argumentând că astfel de proprietăți sunt
focare de infecții.

Aceeași sumă de impozitare a fost implementată în Oradea37 în 2019,
vizând 400 de clădiri specifice. Primarul orașului Oradea la acea vreme a
susținut că acest impozit este un impuls pentru proprietari să schimbe
situația actuală (astfel încât să le vândă, să caute parteneri, să le
reconstruiască sau să le schimbe destinația), dar cel mai grav scenariu
ar fi să rămână așa cum sunt. Bugetele colectate din acest impozit în
Oradea sunt utilizate pentru renovarea fațadelor clădirilor istorice din
centrul orașului, oferind proprietarilor un ajutor financiar fără dobândă pe
o perioadă de cinci ani.

Cu mai multe exemple în prezent în vigoare, acest impozit nu numai că
ajută la crearea unui peisaj urban mai bun pentru orașele din România, ci
creează indirect un fond administrat local pentru a ajuta proprietarii să-și
refacă și să renoveze clădirile.

Obligațiunea verde la nivelul orașului - Johannesburg
Context:

Creșterea rapidă a pieței obligațiunilor verzi a stârnit interesul autorităților
administrației publice locale, orașelor și companiilor de utilități de stat din
întreaga lume. Instrumentul financiar cu venit fix pentru strângerea de
capital vine pe fondul unei mai mari conștientizări a schimbărilor climatice
și a creșterii apetitului investitorilor pentru programe de investiții ecologice.
Johannesburg a fost primul oraș din Grupul C40 Climate Leadership Cities
și primul oraș dintr-o economie emergentă care a inițiat o obligațiune
verde la nivelul orașului.38
36 Impozite cu 500 % mai mari pentru locuințele abandonate. Există focare reale de infecții (tra-

ducere). Știrile ProTV. Accesat la data de 4 noiembrie 2020. https://stirileprotv.ro/stiri/actuali-
tate/taxe-cu-500-mai-mari-pentru-cladirile-abandonate-sunt-adevarate-focare-de-infectie.html

37 400 de clădiri degradate din Oradea vor fi impozitate cu 500 % (traducere). Digi24. Accesat la
data de 4 noiembrie 2020. https://www.digi24.ro/regional/digi24-oradea/400-de-cladiri-degra-
date-din-oradea-vor-fi-supraimpozitate-cu-500-la-ce-vor-fi-folositi-banii-incasati-1059400

38 Site-ul oficial al orașului Johannesburg. Accesat la data de 25 iulie 2019. https://www.joburg.
org.za/media_/Newsroom/Pages/2014%20Articles/Joburg-pioneers-green-bond.aspx

Beneficii:

Obligațiunea verde emisă de Johannesburg oferă o nouă sursă de finanțare
pentru a accelera implementarea strategiei sale privind schimbările
climatice, orientând orașul către o infrastructură cu emisii reduse de
carbon în cadrul Strategiei sale de creștere și dezvoltare.

FIGURA 3. Categorii de proiecte finanțate prin obligațiunea verde la nivelul
orașului din Johannesburg39

Categorie de
produse Exemple

Transport

· Sistem rapid de transport cu autobuze

· Construire de benzi de circulație și trotuare pentru
conectarea clinicilor, stațiilor de tren, unităților de
învățământ și a altor servicii cheie

· Autobuze hibrid

Energie

· Introducerea rețelelor inteligente la toate substațiile

· Instalarea unor contoare inteligente

· Instalarea de noi sisteme de iluminat public

· Generarea de energie cu ajutorul panourilor solare

Conservarea apei

· Înlocuirea conductelor de apă și canalizare

· Generarea de electricitate regenerabilă cu ajutorul stațiilor de
tratare a apelor uzate și a biogazului

· Creșterea capacității instalațiilor de tratare a apelor uzate

· Reabilitarea parcurilor din oraș și a zonelor umede de la
grădina zoologică și studii cu privire la zonele umede

Deșeuri
· Deșeuri rezultate de la instalații și echipamente electrice

· Unități de sortare și reciclare a deșeurilor

Conform primului raport anual de investiții, peste 50 de proiecte40 (energie
regenerabilă, conservare a apei, eficiență energetică, schimbări climatice,
autobuze cu emisii reduse de carbon, gestionarea deșeurilor și a apelor

39 Finanțe pentru liderii orașelor. Studiu de caz: obligațiunile verzi în Johannesburg. Acce-
sat la data de 25 iulie 2019. http://financeforcityleaders.unhabitat.org/handbook/
part-2-designing-financial-products/chapter-7-green-municipal-bonds

40 ERM în numele municipalității metropolitane din orașul Johannesburg, raportul investitorilor
referitor la obligațiunile verzi (Johannesburg, ERM, 2015). Accesat la data de 25 iulie 2019.
https://www.joburg.org.za/documents/Documents/Annual%20Reports/20152016/CoJ%20Con-
solidated%20Integrated%20Report.pdf

72 73 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

uzate în sectoarele apei, energiei electrice, transporturilor și deșeurilor) au
beneficiat de sumele rezultate din obligațiunea verde numai în primul an. De
asemenea, orașul a beneficiat de îndrumarea internațională C4041 pentru
a spori colaborarea dintre departamentele de mediu și finanțe, subliniind
în mod public angajamentul său pe termen lung pentru dezvoltare durabilă.

Structura obligațiunii:

Obligațiunea verde (rating AA) emisă de oraș în iunie 2014 a adunat
aproximativ 143 milioane USD, cu un cupon anual de 10,18 % pe an (plătibil
semestrial). Obligațiunea a avut un tarif de 185 de puncte de bază peste
obligațiunea de stat R2023, a fost suprasubscrisă de 1,5 ori și este un
impozit pe 10 ani42. Obligațiunea verde la nivelul orașului a reprezentat
a 8-a emitere de obligațiuni pentru oraș și prima utilizată special pentru
finanțarea proiectelor ecologice.

Oportunitatea de implementare în România:

Începând din octombrie 2019, autoritățile administrației publice locale
din România aveau 37 de emisiuni de obligațiuni listate la Bursa de
valori București 43. Deși această finanțare de capital a fost o practică
neobișnuită pentru majoritatea administrațiilor publice locale în trecut,
există un număr tot mai mare de primari care consideră această metodă
ca o alternativă la împrumuturile pe termen scurt și la deficitele bugetare.

Ca practică generală, este recomandat ca autoritățile administrației publice
locale să nu emită obligațiuni generale, ci asupra unor domenii specifice.
Făcând acest lucru (precum obligațiunile „verzi” din Johannesburg), permit ca
obligațiunile să fie utilizate direct în proiectele pentru care au fost atribuite.

41 Orașe C40. C40 Ghiduri de bune practici: Johannesburg - Obligațiunea verde, 15
februarie 2016. Accesat la data de 25 iulie 2019. https://www.c40.org/case_studies/
c40-good-practice-guides-johannesburg-green-bond

42 Finanțe pentru liderii orașelor. Studiu de caz: obligațiunile verzi în Johannesburg. Acce-
sat la data de 25 iulie 2019. http://financeforcityleaders.unhabitat.org/handbook/
part-2-designing-financial-products/chapter-7-green-municipal-bonds

43 Autoritățile administrației publice din România au 37 de emisiuni de obligațiuni listate la
bursă, în valoare de 3,3 miliarde RON (traducere). ZF.ro. Accesat la data de 23 septembrie 2020.
https://www.zf.ro/burse-fonduri-mutuale/primariile-din-romania-au-37-de-emisiuni-de-obligati-
uni-listate-la-bursa-in-valoare-totala-de-3-3-mld-lei-municipiul-bucuresti-cea-mai-mare-ponde-
re-2-2-mld-lei-18462941

Carduri de parcare - Bruxelles

Context:

Din cauza numărului tot mai mare de autoturisme care tranzitează
orașul Bruxelles în plină dezvoltare, autoritățile locale au emis un ordin
al Consiliului în ianuarie 2007 privind introducerea unui card de parcare
municipal. Cardul de parcare este disponibil pentru diferite zone din oraș
marcate cu o anumită culoare și poate permite utilizatorilor să parcheze
în acele zone fără costuri suplimentare. Taxele colectate din cardurile de
parcare sunt utilizate pentru a oferi un loc sigur tuturor în spațiul public,
alocându-le pentru facilități stradale, locuri de parcare și benzi pentru
bicicliști, pentru a îmbunătăți mobilitatea urbană. Pentru locuitorii celor
19 comune ale orașului Bruxelles, executivul administrației publice locale
oferă un card care le permite să-și parcheze vehiculele în zona locuințelor
lor, fără a fi nevoie să alimenteze parcometrele.

Beneficii:

Cardurile de parcare nu numai că permit cetățenilor să mențină locurile
de parcare disponibile în fața reședințelor lor, dar taxele colectate ajută
autoritățile administrației publice locale să mențină conectivitatea
infrastructurii, să îmbunătățească accesibilitatea transportului public și
să dezvolte o mobilitate mai bună în întreaga regiune.

Structura de taxare:

Există 6 zone de parcare diferite în Bruxelles, cu reguli, prețuri și programe
diferite pentru fiecare zonă de parcare. Există trei tipuri de carduri de
parcare emise de orașul Bruxelles: rezident (persoane fizice); profesionist
(companii); și vizitator.

74 75 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

FIGURA 4. Harta interactivă a zonelor de parcare din Bruxelles44

Pentru rezidenți,45 taxele pentru cardurile de parcare pot începe de la 10
EUR pe an (pentru primul card) și pot crește treptat în funcție de numărul
de carduri sau de unități/zone. Pentru utilizatorii comerciali, tarifele încep de
la 200 EUR pe an (pentru primele 5 carduri) și pot varia până la 800 EUR
pe an (începând de la cardul nr. 31). Ofițerii de poliție, precum și membrii
personalului școlilor și creșelor, plătesc doar 75 EUR pe an pentru fiecare car.

Administrare:

Conform Planului regional al politicii de parcare,46 orașul Bruxelles a creat
Agenția de parcare din regiunea Bruxelles, care se ocupă de implementarea
politicii de parcare. Locuitorii și companiile din oraș trebuie să își înregistreze
vehiculele la agenția de parcare, prezentând o serie de documente personale,
pentru a primi carduri de parcare corespunzătoare zonelor lor. Pentru
vizitatori și nerezidenți, cardurile de parcare pot fi achiziționate prin plată
electronică (mesaje text sau aplicații mobile), sau de la diferite terminale
de parcare sau magazine. Deținătorul unui card de parcare este autorizat
să parcheze numai în limitele sectorului atribuit. În cazul în care parchează
într-o zonă diferită, atunci face obiectul plății pe oră.

44 Parcările la Bruxelles. Accesat la data de 27 iulie 2019. https://seety.co/parking-rules/brussels
45 Taxele pentru abonamente de parcare disponibile pe teritoriul orașului Bruxelles. Descărcat de

pe site-ul primăriei din Bruxelles. Accesat la data de 27 iulie 2019. https://www.brussels.be/
parking-permits

46 Planul regional al politicii de parcare din Bruxelles. Accesat la data de 27 iulie 2019. https://
mobilite-mobiliteit.brussels/sites/default/files/plan_stationnement.pdf

Oportunitatea de implementare în România:

Cu o disponibilitate redusă de locuri de parcare (rezidențiale și comerciale)
în polii de creștere din România și București, cardurile de parcare ar
putea oferi o sursă importantă de finanțare pentru crearea de stocuri
noi și inovatoare. Metoda actuală utilizată în cartierele aglomerate din
București permite proprietarilor de locuințe să închirieze un loc de parcare
pentru vehiculele lor private, în detrimentul altor locuitori care nu au spații.
Spre deosebire de impozitarea locurilor de parcare individuale, un card de
parcare ar permite autorităților administrației publice locale o mai mare
flexibilitate și ar putea finanța, de asemenea, noi parcări în zonă.

Opțiunea taxării tuturor rezidenților și vizitatorilor unei zone cu tarife de
parcare poate aduce mai multe venituri la nivelul localității, care pot fi
dedicate creării facilităților de parcare, evitând situațiile actuale în care
mașinile sunt adesea parcate lateral. Taxele colectate la nivelul localității
din cardurile de parcare pot fi utilizate imediat pentru finanțarea
investițiilor în parcări și îmbunătățirea peisajului urban. Pentru a obține un
cost de conformitate relativ scăzut, poliția locală aflată în administrarea
administrației publice locale poate fi autorizată să prevadă implementarea
acestora, iar utilizarea metodelor de plată electronică și a terminalelor de
parcare poate compensa cu ușurință potențialele costuri de personal.

Servicii online străine – Quebec
Context:

Reprezentanții celei de-a doua cele mai populate provincii din Canada au
decis în martie 2018 să înceapă colectarea unui impozit obligatoriu la
nivelul provinciei, pentru vânzările de serviciile online care funcționează
în afara Quebecului,47 Proiectarea noilor reguli respectă îndeaproape
liniile directoare internaționale referitoare la TVA/GST recomandate de
Organizația pentru Cooperare și Dezvoltare Economică (OCDE). Potrivit
OECD, Liniile directoare prezintă un „set de standarde și abordări
recomandate convenite la nivel internațional.”48

47 Planul economic din Quebec, martie 2018. Accesat la data de 4 iulie 2019. http://www.budget.
finances.gouv.qc.ca/budget/2018-2019/en/documents/EconomicPlan_1819.pdf#page=217

48 Liniile directoare internaționale privind TVA/GST, OECD. Accesat la data de 4 iulie 2019.
https://read.oecd-ilibrary.org/taxation/international-vat-gst-guidelines_9789264271401-en

76 77 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

Beneficii:

Conform estimărilor făcute de ministerul de finanțe49 la nivelul provinciei,
în momentul emiterii acestei decizii, provincia pierdea venituri anuale de
aproximativ 270 milioane $ C, neîncasând impozite pe vânzările online de
bunuri și servicii de la companii din afara Quebecului. Quebec se așteaptă
ca măsurile să-i permită să recupereze venituri pierdute de 155 milioane
$ C pe parcursul a cinci ani, conform documentelor bugetare publicate în
orașul Quebec.

TABELUL 4. Impactul financiar al măsurilor pentru asigurarea echității fis-
cale - Quebec

(USD în milioane) 2017 -
2018

2018
-2019

2019 -
2020

2020 -
2021

2021 -
2022

2022 -
2023 Total

Obligarea colectării
impozitului pe vânzări din
Quebec pentru furnizorii
din afara Quebecului

- 7,0 27,5 35,0 40,0 45,0 154,5

Structura impozitului:
Înregistrarea pentru plata impozitului pentru servicii online se aplică
furnizorului care depășește un prag anual de vânzări de 30.000 USD
pentru consumatorii din Quebec. Cota unică de impozitare la nivelul
provinciei este de 9,975 % din vânzări. Companiile online fără o prezență
majoră în Quebec au fost scutite de colectarea impozitului până la data
de 1 septembrie 2019.

Administrare:
Furnizorii de servicii digitale nerezidenți (inclusiv platforme digitale
precum Netflix, Amazon, iTunes, Spotify, Google sau Facebook) trebuie
să se înregistreze cu un sistem simplificat în scopul colectării și remiterii
QST. Pentru a confirma locația clientului final, administrațiile publice
locale din Québec vor solicita ca furnizorul nerezident să colecteze
două dovezi necontradictorii. Dovezile acceptate - conform informațiilor
suplimentare furnizate în bugetul Québec - includ „adresa de facturare sau
49 Netflix, Amazon se confruntă cu reducerea impozitului pe vânzări cu amănuntul în Quebec,

Bloomberg, 27 martie 2018. Accesat la data de 4 iulie 2019. https://www.bloomberg.com/news/
articles/2018-03-27/netflix-amazon-face-retail-sales-tax-crackdown-in-quebec

adresa personală a clientului, adresa IP a dispozitivului utilizat sau o altă
metodă de geolocalizare, informații bancare legate de plată sau adresa
de facturare utilizată de bancă, informații de pe o cartelă SIM (modul de
identitate a abonatului), locul liniei de telefonie fixă a persoanei sau orice
alte informații relevante.”

Echitate:
Cota obligatorie de impozitare va fi aplicată pentru fiecare vânzare de
bunuri și servicii către cetățenii din Quebec, mărind prețul total al comenzii.
Măsura a fost adoptată de autorități în scopul asigurării echității fiscale,
considerând că unele corporații online reușesc să evite anumite obligații
fiscale și, prin urmare, privează administrațiile publice de o parte din
veniturile pe care le-ar primi de altă manieră.

Eficiență economică:
La câteva luni după ce a propus impozitul, a fost implementat o platformă
de înregistrare pentru companiile digitale nerezidente.50 Companiile
nerezidente care furnizează servicii digitale clienților din Québec și
depășesc pragul de înregistrare au fost nevoite să se înregistreze înainte de
1 ianuarie 2019. Având în vedere adoptarea recentă a acestui impozit, nu
există informații cu privire la eficiența economică a acestuia în momentul
redactării acestui raport.

Oportunitatea de implementare în România:
Acest impozit potențial ar putea fi introdus în legislația națională ca parte
a propunerii de DIRECTIVĂ A CONSILIULUI privind sistemul comun al
unui impozit pentru serviciile digitale pe veniturile rezultate din furnizarea
anumitor servicii digitale COM/2018/0148 final - 2018/073 (CNS).

Spre deosebire de alte impozite care se încadrează în domeniul autorităților
administrației publice locale, impozitul pentru serviciile online străine
trebuie introdus mai întâi la nivel național. În timpul implementării sale
(conform hotărârii UE, acesta ar trebui să fie în vigoare până în 2022),
administrațiile publice locale pot discuta cu legiuitorii cu privire la opțiunea
de a transfera o parte din acest impozit la bugetul local, așa cum este
cazul impozitului pe venitul personal sau al taxei pe valoarea adăugată.

50 Platforma de înregistrare poate fi regăsită pe acest link

78 79 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

Un aspect vulnerabil al acestui impozit se referă la administrarea sa.
Se recomandă ca Guvernul să remită și să colecteze taxele digitale
de la operatorii online, deoarece costurile de conformitate ar putea fi
semnificative pentru administrațiile publice locale, având în vedere lipsa
lor de expertiză în operarea platformelor online.

Impozitul pentru divertisment – Chicago

Background:
„Impozitul pentru divertisment”, uneori denumit și impozitul pentru
distracție, se percepe pentru evenimente culturale (spectacole, expoziții
etc.), evenimente comerciale (expoziții promoționale, prezentări),
evenimente sportive (curse de mașini, tenis, curse de cai etc.), activități
de divertisment cu participarea publicului sau participare pe baza unei
cotizații plătite (cluburi sportive etc.) și servicii de divertisment efectiv
furnizate (programe de televiziune cu plată etc.) pe bază de streaming.51

Beneficii:
Conform analizei financiare anuale din 2018 pentru orașul Chicago,52 se
estimează că impozitul pentru divertisment va aduce aproximativ 189
milioane USD doar în 2018. În 2008, impozitul cuprindea 2,2 la sută din
resursele Fondului corporativ sau 69,0 milioane USD. În 2017, acesta a
crescut la 4,7 la sută din resursele Fondului corporativ sau 172,6 milioane
USD datorită modificărilor ratei și eliminării scutirilor.

Structura impozitului:
Impozitul pentru divertisment din Chicago este în vigoare din 1986 și a
trecut prin mai multe modificări. Forma actuală a impozitului are o bază
de impozitare de 9 % din taxele plătite. Pentru un revânzător înregistrat,
există un procent de 3 % din taxele de admitere sau alte taxe plătite în
tranzacția de revânzare. Anumite spectacole culturale live și organizații
religioase, caritabile și non-profit sponsorizate în scopul strângerii de
51 Departamentul de finanțe, Chicago. „Orașul Chicago: Regulamentul privind impozitul pentru

divertisment, în vigoare începând cu 01.07.2015. Accesat la data de 22 iulie 2019. https://www.
chicago.gov/content/dam/city/depts/rev/supp_info/TaxRulingsandRegulations/AmusementTa-
xRuling5-06092015.pdf

52 Analiza financiară anuală 2018 pentru orașul Chicago. Accesat la data de 22 iulie 2019.
https://www.chicago.gov/content/dam/city/depts/obm/supp_info/2019Budget/2018AnnualFi-
nancialAnalysis_CityofChicago.pdf

fonduri sunt scutite de plata impozitului pentru divertisment. Deși există
scutiri, organizațiile menționate mai sus sunt limitate la două evenimente
pe an calendaristic, care nu depășesc un total de 14 zile calendaristice.

Administrare:

Impozitul pentru divertisment din Chicago este colectat de la proprietari,
manageri și operatori de activități de divertisment sau de locuri în care
se desfășoară activități de divertisment. Este o formă de impozitare
indirectă percepută cumpărătorilor și este inclus în prețurile biletelor
pentru divertisment.

Echitate:

Cel mai dezbătut aspect al impozitului pentru divertisment din Chicago
este implementarea sa în ceea ce privește serviciile online, în special
cele care funcționează pe bază de streaming, cum ar fi Netflix, Amazon,
HBO, Spotify, Xbox Live și altele. O politică introdusă în 201553 pentru
extinderea impozitului pentru divertisment la serviciile de streaming
online a creat o controversă cu privire la o posibilă impozitare dublă și
discriminatorie, deoarece locuitorii orașului Chicago plăteau deja 9,25 %
taxa pentru cablu. Deși impozitul pentru divertisment pentru serviciile de
streaming a fost contestat în instanță, o decizie54 pronunțată de Curtea
de conturi a respins cazul, stabilind că serviciile de streaming fac încă
obiectul cotei de impozitare de 9 %.

Eficiență economică:

Veniturile din impozitul pentru divertisment variază semnificativ de la an la
an din cauza unei mulțimi de factori, inclusiv turismul și costul participării
la spectacole și evenimente sportive live. Veniturile din acest impozit ar
putea fi afectate de prețurile biletelor la evenimente sportive profesionale
și de popularitatea anumitor prezentări și spectacole de teatru deschise
în Chicago. Chiar și așa, impozitul a înregistrat venituri în creștere de la
adoptarea sa în 1986.

53 Buletin informativ - Impozitul pentru divertisment pentru abonații comerciali ai televiziunii prin
satelit. Accesat la data de 22 iulie 2019. https://www.chicago.gov/content/dam/city/depts/
rev/supp_info/TaxSupportingInformation/AmusementTaxInfoBulletinforSatelliteTV-BusSu-
b33117ext.pdf

54 Decizie emisă de Curtea de conturi la data de 24 mai 2018. Accesat la data de 22 iulie 2019.
https://www.civicfed.org/sites/default/files/labell-v.-chicago-2018.05.24-opinion-and-final-order.
pdf

80 81 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

Oportunitatea de implementare în România:

Codul fiscal român a implementat deja impozitul pe spectacole (articolele
480 - 483), care este de fapt similară cu impozitul pentru divertisment
din Chicago. Odată cu adoptarea din ce în ce mai mare a serviciilor de
streaming în zone urbane mari (cum ar fi Netflix, Amazon Prime, HBO
GO, YouTube Premium, Disney Plus etc.), serviciile precum Netflix au ajuns
până la 22 % din populația urbană românească55.

În urma politicii introduse de Chicago în 2015, autoritățile administrației
publice locale din România ar putea extinde impozitul pe spectacole la
serviciile de streaming online, percepând un impozit de 2-5 % la abonamentele
digitale (limitele stabilite de Codul fiscal). Acest lucru s-ar putea dovedi o
metodă viabilă la punerea în aplicare a impozitului pe servicii digitale al UE
în legislația românească, strângând capital pentru a finanța numărul tot
mai mare de evenimente culturale sponsorizate de la bugetele locale.

Impozitul pe plusvaloarea funciară - Bogotá
Context:

Impozitele pe plusvaloarea funciară sunt o formă de impozitare sau o taxă
percepută pentru terenuri care au câștigat valoare datorită investițiilor
în infrastructura publică. În timp ce tarifele de impact și exigențele
dezvoltatorilor funcționează pe partea de costuri din bugete, impozitele
pe plusvaloarea funciară încearcă să capteze o parte din investițiile în
infrastructură deja suportate de administrațiile publice locale.56 Una dintre
țările care a folosit cu succes impozitele pe plusvaloarea funciară pentru
a ajuta la finanțarea infrastructurii publice este Columbia, cu Bogotá ca
oraș inițiator. Orașul are în prezent investiții în valoare de aproximativ
1 miliard USD în lucrări publice din acest impozit, colectând impozite de
la aproximativ 1,5 milioane de proprietăți. În 2017, primăria din capitala
columbiană a propus consiliului local un nou impozit pe plusvaloarea
funciară pentru a strânge 1,9 miliarde de peso (643 milioane USD) pentru
a finanța 25 de proiecte de infrastructură în oraș.57

55 Sondajul ZF Digital Summit 2020 (România)
56 Banca Mondială, Revitalizarea terenurilor urbane, Un ghid al practicantului pentru valorificarea

investițiilor private. Accesat la data de 5 iulie 2019. https://urban-regeneration.worldbank.org/
node/15

57 Bogotá propune un impozit pe plusvaloarea funciară pentru a strânge 640
milioane dolari SUA pentru proiecte de infrastructură, BNAmericas. Accesat la

Beneficii:

Beneficiile rezultate din proiect sau setul de proiecte sunt calculate în
funcție de zona orașului, cu accent pe factorii de beneficiu definiți pentru
fiecare proiect. Cel mai recent plan implementat de administrația locală din
Bogota presupune construirea a 98 km de drumuri, 53 km de piste pentru
biciclete și peste un milion de mp de spații publice. Planul de dezvoltare
vizează rezolvarea deficitului zonelor publice, îmbunătățirea conectivității
și creșterea conexiunilor între capitală și regiunea înconjurătoare.

Oportunitatea de implementare în România:

Deși taxa de publicitate exterioară este în vigoare în România prin Codul
fiscal (articolul 478 - Taxa pentru afișaj în scop de reclamă și publicitate),
impozitarea este calculată în prezent ca tarif forfetar de până la 32 RON.

Structură:

Legea columbiană prevede trei parametri utilizați pentru calcularea
impozitului pe plusvaloarea funciară: (1) costul proiectului de construcție;
(2) valoarea adăugată proprietăților care pot fi atribuite proiectului; și (3)
accesibilitatea impozitului (de exemplu, capacitatea de plată a deținătorilor
de proprietăți).

Administrare:

Administrarea impozitului pe plusvaloarea funciară este responsabilitatea
Institutului de Dezvoltare Urbană (Instituto de Desarrollo Urbano sau IDU),
care este, de asemenea, însărcinat cu identificarea principalelor proiecte
de construcție de drumuri care urmează să fie finanțate prin impozit.
Impozitul este evaluat pentru toate proprietățile afectate de un anumit
proiect (sau un set de proiecte) și se calculează înmulțind diferiți factori
de beneficii. Exemple de proiecte recente cu veniturile din impozit sunt
prezentate în tabelul de mai jos.

data de 5 iulie 2019. https://www.bnamericas.com/en/news/infrastructure/
bogota-proposes-betterment-levy-to-raise-us640mn-for-infra-projects

82 83 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

TABELUL 5. Colectări de impozite pe plusvaloarea funciară în Bogotá

Proiecte Data
aprobării

Data
colectării

Sumă
colectată

(USD)

Plusvaloare funciară generală 1993 1993 106,2

Construiește orașul (Formar Ciudad) Etapa 1 1995
1996-
1998

351,9

Construiește orașul (Formar Ciudad) Etapa 2 2001 2002 55,9

Plusvaloare funciară locală acord 180
Etapa 1 2005

2007-
2010

260,2

Plusvaloare funciară locală etapa 2 2005 2009 265,7

Plusvaloare funciară locală etapa 3 2005 2012 262,1

Plusvaloare funciară locală etapa 4 2005 2015 85,5

Echitate:

Deși legitimitatea sa nu este pusă la îndoială, chiar și în rândul comunității
de afaceri, continuă controversele cu privire la modul în care impozitul este
evaluat și distribuit între proprietăți. Modelul de la Bogotá al impozitelor
pe plusvaloarea funciară este criticat în primul rând deoarece calculul
beneficiului proiectului nu măsoară potrivit surselor valoarea adăugată
directă a proprietăților, ci se bazează în principal pe indicatori indirecți.

Eficiență economică:

În ultimii 70 de ani, experiența Columbiei cu impozitul pe plusvaloarea
funciară a arătat că poate fi un instrument durabil pentru finanțarea
dezvoltării urbane. Modelul columbian, deși implementat fără succes în
alte țări, poate strânge venituri substanțiale pentru finanțarea lucrărilor
publice.

Oportunitatea de implementare în România:

Studiul de caz columbian arată că impozitul pe plusvaloarea funciară
permite administrațiilor publice locale să capteze investițiile în

infrastructura publică ca metodă de rezolvare a deficitului zonelor publice,
de îmbunătățire a conectivității și dezvoltare a conexiunilor în zonele
urbane funcționale.

Cu toate acestea, impozitul pe plusvaloarea funciară nu ar fi putut fi
colectat de autoritățile administrației publice locale fără modificarea
legislației naționale actuale. În ceea ce privește metodologia actuală,
impozitele locale pe terenuri și clădiri sunt calculate conform Codului
fiscal, articolele 455 - 465. Având în vedere destinația urbană, Codul
fiscal stabilește o rată minimă și maximă pentru valorile impozabile
ale proprietăților, pe baza rangului localității și a zonei din localitate. La
momentul de față, ratingul zonei nu poate fi îmbunătățit fără un PUG
și chiar dacă autoritățile administrației publice locale ar putea face
acest lucru în practică, impozitul pe plusvaloarea funciară nu ar putea
fi implementat în totalitate dacă administrațiile publice locale au stabilit
deja ratele legale maxime pentru acea zonă înainte de investițiile publice
în infrastructură.

Deși impozitul pe plusvaloarea funciară ar putea aduce venituri substanțiale
pentru finanțarea lucrărilor publice, încercările nereușite ale altor țări pot
ridica, de asemenea, unele semne de întrebare. Se recomandă o analizare
a implementării sale la nivel național, cu un proces aprofundat de analiză
a studiilor de caz și a celor mai bune practici din întreaga lume.

Impozitul pe măturarea străzilor - Paris

Context:

Cu peste 40 de milioane de turiști care au vizitat Parisul și regiunea Île
de France în 2018, orașul a înregistrat cel mai mare număr de vizitatori
străini din istoria sa. Deși acest număr de vizitatori aduce contribuții
impresionante pentru hotelurile, restaurantele, muzeele și magazinele cu
amănuntul din oraș, acesta creează, de asemenea, o serie de obstacole
pentru administrația orașului. Pentru a menține orașul curat în ciuda
numărului mare de vizitatori, orașul Paris a instituit un impozit pe
măturarea străzilor în 1873, care este încă în vigoare în prezent.

84 85 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

Beneficii:

Impozitul pe măturarea străzilor este una dintre sursele principale de
finanțare pentru serviciile de curățenie pentru trotuare și străzi pentru
toate cele 20 de arondismente administrative din Paris. Potrivit surselor
mass-media, cifra de afaceri anuală din acest impozit se ridică la peste
100 de milioane de euro.

Structura impozitului:

Conform ultimei metode de calcul al impozitului pe măturarea străzilor
votată de autoritățile administrației publice locale din Paris în septembrie
2011, impozitul percepe un tarif forfetar de 9,22 EUR pe metru pătrat.
În medie, fiecare gospodărie pariziană plătește până de la 45 până la 50
de euro pentru acest impozit. Valoarea sa este calculată prin înmulțirea
suprafeței măturate, care se întinde pe toată lungimea fațadei până la
mijlocul drumului de acces, cu rata de impozitare pe metru pătrat.58

Administrare:

Impozitul este datorat de proprietarii clădirilor care se învecinează cu
drumul public și face obiectul unei impozitări distincte. Taxele sunt colectate
de un departament dedicat al autorităților administrației publice locale
din Paris și pot fi plătite online, prin cec, plată interbancară sau numerar.

Echitate:

Când a fost stabilit cel mai recent tarif de Consiliul de la Paris în 2012,
cetățenii au reacționat cu o mare nemulțumire. Deoarece taxa este
un impozit pe cheltuielile efectuate pentru măturarea zonei de benzi
disponibile circulației publice, aceste cheltuieli nu depind de înălțimea unei
clădiri sau de numărul de locuitori. Dezavantajul regulilor actuale este că
acestea nu permit autorităților administrației publice locale să ajusteze
rata de impozitare în funcție de regimul de înălțime al clădirii sau de
numărul de locuitori ai acesteia.59

58 Decizie DF 71 DPE 88 2011 a Consiliului Paris. Accesat la data de 19 iulie 2019. https://api-si-
te-cdn.paris.fr/images/123456.pdf

59 Impozitul pe măturare: ar trebui cota să se adapteze în funcție de cate-
goria proprietății în cauză? (traducere). Mon Immeuble, 31 ianuarie 2019.
Accesat la data de 19 iulie 2019. https://monimmeuble.com/actualite/
taxe-de-balayage-faut-il-moduler-le-tarif-selon-la-categorie-de-la-propriete-assujettie

Oportunitatea de implementare în România:

Majoritatea autorităților administrației publice locale din România își
impozitează deja locuitorii cu taxa de salubrizare, care este de fapt o
formă de colectare și eliminare a deșeurilor. Pe de altă parte, în ceea ce
privește măturarea străzii și deszăpezirea, majoritatea administrațiilor
publice locale aleg să plătească acest serviciu din bugetul local, fără alte
surse de venit.

Mass-media românești, ONG-urile și cetățenii au contestat pe scară largă
taxele plătite de Primăria Generală București și autoritățile administrației
publice locale în ultimii ani contractorilor privați pentru serviciile de deszăpezire
(deszăpezirea poate fi un serviciu asimilat măturării străzilor, în funcție de
clima locală). O taxă de servicii dedicată pentru măturarea străzilor, deși
nepopulară în rândul cetățenilor, poate duce la o mai bună negociere cu
contractorii privați și la o mai mare eficiență prin responsabilitate.

Având deja în vedere cadrul fiscal și practica de a percepe deja taxele
de salubrizare, o taxă pentru serviciul de măturare a străzilor poate fi
inclusă în taxele de salubrizare sau poate fi percepută individual. O astfel
de taxă va reduce povara asupra bugetului municipal și va permite mai
multe alocări pentru regenerarea urbană.

Impozitul pe publicitatea exterioară - Philadelphia

Context:

Impozitul pentru publicitate exterioară în vigoare în orașul Philadelphia se
aplică prețului de închiriere sau de cumpărare a spațiului utilizat pentru
semne publicitare exterioare pe orice clădire, stâlp, structură de susținere
a semnelor sau chioșc de ziare aflat în oraș. Impozitul pentru publicitate
exterioară este fost în vigoare în Philadelphia din iulie 2005, împreună cu
alte câteva orașe din SUA. Impozitarea a fost propusă de grupurile de
interes public, cu scopul de a aduce compensații publicului afectat. Forma
de impozitare este, de asemenea, populară în rândul țărilor europene, cum
ar fi Belgia, Franța, Italia, Olanda, Austria, Suedia sau Spania.

86 87 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

Beneficii:

Cota de impozitare este de 7 % fixă din prețul de achiziție și aduce venituri
importante la bugetul orașului Philadelphia, contribuind la impozitele diverse
în valoare de 129 milioane USD60 obținute de oraș în 2018. Impozitul pe
publicitatea exterioară contribuie net la dezvoltarea economică, artei și
culturii din Philadelphia (deși nu este dedicat), punând la dispoziție fonduri
pentru direcții bugetare diferite.

Structura impozitului:

Impozitul pentru publicitatea exterioară se impune la o rată de 7 % din
prețul de închiriere sau de cumpărare.61 Nu sunt disponibile reduceri pentru
impozitul pentru publicitatea exterioară. Următoarele forme de publicitate,
care nu se încadrează în definiția unui „semn publicitar exterior”, nu fac
obiectul impozitului:62

- Publicitate afișată pe un autovehicul, dacă vehiculul este în prezent
înmatriculat și în stare de funcționare;

- Publicitate afișată pe căile de acces pentru trecători;

- Materiale publicitare accesorii afișate pe chioșcuri;

- Informațiile cerute prin lege sau o ordonanță a fi plasate pe structuri;

- Notificări către public că o proprietate este de vânzare sau de
închiriat;

- Semne deținute și sponsorizate de o organizație comunitară, civică
sau caritabilă;

- Semne care identifică o companie care efectuează construcții la
fața locului;

- Artă publică la fața locului.

60 Orașul Philadelphia - Bugetul propus de primar pentru anul fiscal 18. Accesat la data de 23
iulie 2019. http://phlcouncil.com/wp-content/uploads/2017/03/FY18-Proposed-Budget-Docu-
ment-Handout-Updated.pdf

61 Orașul Philadelphia, acciză pentru tranzacțiile de publicitate exterioară. Accesat la data de 23
iulie 2019. https://www.phila.gov/media/20190325165243/Outdoor-Advertising-Tax-regulati-
ons-compiled-2019-February.pdf

62 Orașul Philadelphia, Impozitul pe publicitatea exterioară. Accesat la data de 23 iulie
2019. https://www.phila.gov/services/payments-assistance-taxes/business-taxes/
outdoor-advertising-tax/

Administrare:

Chiriașul sau cumpărătorul spațiului publicitar plătește impozitul pe
prețul plătit către firma de publicitate exterioară. Compania de panouri
publicitare exterioare trebuie să colecteze impozitul de la chiriaș sau
cumpărător în momentul tranzacției. Compania depune apoi o declarație
fiscală și trimite încasările fiscale către primărie. Impozitul pe publicitate
exterioară trebuie depus și plătit în sau înainte de a 15-a zi a fiecărei luni
pentru activitatea lunii anterioare.

Oportunitatea de implementare în România:

Deși impozitul pe publicitate exterioară este în vigoare în România prin
Codul fiscal (articolul 478 - Taxa pentru afișaj în scop de reclamă și
publicitate), impozitul este calculat în prezent ca taxă forfetară de până
la 32 RON, calculată pe baza dimensiunii panoului publicitar și a ratei
consiliului local.

O modificare a Codului fiscal pentru a schimba metoda de calcul de
la metri pătrați la prețul de închiriere sau cumpărare, deși nu aduce
modificări semnificative legislației în vigoare, ar putea duce la venituri
mai mari la nivelul localității. Această modificare ar permite autorităților
administrației publice locale să aleagă metoda de calcul a impozitului pe
baza modelării economice în funcție de ratele lor specifice actuale.

Impozitul pentru dans – Bruxelles

Context:

Orașul Bruxelles aplică mai multe impozite pe divertisment la nivelul
localității de mai bine de jumătate de secol, inclusiv impozitul pentru
dans. Deși impozitul a fost aplicat intermitent timp de câteva decenii,
o decizie a Consiliului Local63 a reanalizat situația și a reînnoit impozitul
în 2014. Tariful extrem de criticat impune cluburilor și cafenelelor să
plătească 0,40 EUR pentru fiecare persoană care „asistă sau participă la
locurile obișnuite de dans”. Impozitul se percepe în favoarea unităților, nu
63 Decizia Consiliului Bruxelles la data de 01/12/2014. Accesat la data de 12 iulie 2019. http://

blog.lesoir.be/docs/wp-content/uploads/sites/60/2016/11/Taxe-sur-les-parties-de-danse.pdf

88 89 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

a clienților individuali, iar cifrele se presupune a fi estimate de evaluatorii
fiscali care vizitează zona, nu de numărul de clienți de bar sau de încasări.

Beneficii:

Autoritățile administrației publice locale Bruxelles justifică acest impozit
pentru dans, susținând că petrecerile cu dans găzduite în capitală implică
costuri locale suplimentare pentru asigurarea ordinii publice și a securității
cetățenilor și călătorilor.64 Deși contribuțiile impozitului pentru dans nu sunt
prezentate în raportul autorității administrației publice locale Bruxelles
privind veniturile din impozite, se estimează că aduce aproximativ 92.000
EUR pe an, o contribuție relativ modestă la bugetul orașului.65

Structură:

Conform Deciziei Consiliului, proprietarii de cafenele, baruri și cluburi cu
muzică trebuie să plătească o rată fixă de 0,40 EUR pe noapte pentru
fiecare persoană care participă sau intră la o petrecere cu dans. Dacă o
persoană dansează aleatoriu într-o cafenea sau bar într-o anumită noapte
(fără ca unitatea să anunțe o astfel de petrecere cu dans), cafeneaua este
totuși obligată să plătească impozitul pentru dans.

Administrare:

Contribuabilii eligibili sunt obligați să trimită lunar formulare de impozitare
la Colegiul Primarului și al Consilierilor al orașului Bruxelles, indicând
numărul de petreceri cu dans organizate în luna precedentă și numărul
înregistrat de vizitatori. Nerespectarea poate duce la un audit efectuat de
inspectorii fiscali și la sancțiuni corespunzătoare. În mass-media și rețelele
sociale, au fost raportate mai multe vizite incognito ale inspectorilor de
la departamentul financiar al Primăriei Bruxelles, cu scopul de a număra
numărul persoanelor care dansează și de a verifica dacă unitățile au
respectat reglementarea fiscală.

64 Impozitul pentru dans de la Bruxelles: petrecăreții rugați să nu mai danseze protestează.
ABC News. Accesat la data de 12 iulie 2019. https://www.abc.net.au/news/2016-11-30/
brussels-dance-tax-veues-charged-per-dancer/8079000

65 NoMoreTax.eu. Accesat la data de 12 iulie 2019. https://www.nomoretax.eu/dancing-tax/

Echitate:

De la aplicarea acestui impozit, au existat mai multe proteste ale
persoanelor interesate din Bruxelles pentru a reduce această povară
fiscală. Un club din Bruxelles, care a fost lovit de o factură de aproape
2.000 de euro pentru clienții săi care dansau, a indicat chiar călătorilor
că „sunt rugați să nu mai danseze”, folosind diferite modele de afișe
pe ferestrele sale.66 Întrucât Decizia Consiliului lasă loc de interpretare,
persoanele impozabile și care dansează pun la îndoială criteriile care se
aplică termenului de „dans”, întrucât nu sunt definite caracteristicile de
decizia legislativă. Întrebarea adresată autorităților fiscale se referă la
timpul alocat dansului, posibilitatea de a dansa în șezut sau tipurile de
mișcări ritmice.

Oportunitatea de implementare în România:

După cum arată practica de la Bruxelles, este relativ dificil să se impună
un impozit pentru dans în practică, cu costuri ridicate de monitorizare
și nemulțumire din partea proprietarilor de cafenele/cluburi. Cu toate
acestea, autoritățile administrației publice locale din România au arătat
apetitul cetățenilor săi pentru viața de noapte, care include petreceri în
cluburi de dans și baruri.

În cazul în care acest impozit se va baza pe autoevaluarea locurilor
de divertisment, costurile de monitorizare și conformitate ar scădea
semnificativ. În acest caz, monitorizarea ar fi necesară numai în cazul în
care cluburile ar declara un număr redus de clienți în comparație cu alte
locații similare.

Deși veniturile potențiale din acest impozit ar fi destul de mici, prin
limitarea fondurilor, ar asigura instrumente și alocări mai bune pentru
ordinea publică și securitatea cetățenilor și călătorilor, în special în zone
precum Centrul Vechi din București.

66 Autoritățile de la Bruxelles au lovit cluburile de noapte cu impozite pentru dans. The Telegraph.
Accesat la data de 12 iulie 2019. https://www.telegraph.co.uk/travel/destinations/europe/
belgium/brussels/articles/brussels-dance-tax-please-stop-dancing/

90 91 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

Impozitul pe jocuri de noroc - Renton

Context:

Comisia pentru jocuri de noroc din statul Washington67 permite autorității
legislative a oricărui oraș să reglementeze și să licențieze majoritatea
autorităților pentru jocuri de noroc din jurisdicțiile sale, fără a necesita
aprobarea alegătorilor. Dat fiind că jocurile de noroc sunt legale în statul
Washington din 1973, există un total de 29 de cazinouri în stat, cele mai
multe dintre ele în zona și suburbiile Seattle. O mare concentrație de
cazinouri se găsește în Renton, situată la sud de Seattle.

Beneficii:

Veniturile colectate din impozitarea autorităților fiscale pentru jocuri de
noroc sunt utilizate în principal în scopul siguranței publice,68 al campaniilor
de educare pentru combaterea dependenței de jocuri de noroc și a oricărui
tip de activitate criminală în oraș.

Structura impozitului:

Rata impozitului pe jocuri de noroc din Renton variază în funcție de
activitatea de jocuri de noroc și de tipul de organizație care desfășoară
activitatea, după cum urmează:

TABELUL 6. Cotele impozitului pe jocuri de noroc în Renton

Activități de jocuri de noroc Rata impozitului

Jocuri de distracție 0,02 (2 %)

Jocuri cu cărți
500 $ anual/0,10 (10 %) – oricare dintre

acestea are o valoare mai mare

Dispozitive de tragere și panouri
perforate

0,05 (5 %)

Tombole de jocuri de bingo 0,05 (5 %)

67 Capitolul 9.46 RCW. Legislativul statului Washington. Accesat la data de 24 iulie 2019. https://
app.leg.wa.gov/RCW/default.aspx?cite=9.46.110

68 Impozitarea activităților de jocuri de noroc - Plăți. Legislativul Statului Washington. Accesat la
data de 24 iulie 2019. https://app.leg.wa.gov/RCW/default.aspx?cite=9.46.113

Nu se va impune niciun impozit pentru primele zece mii de dolari de încasări
brute minus suma acordată sub formă de bani sau premii în marfă la
jocuri de bingo și tombole efectuate de orice organizație caritabilă sau
non-profit de bună-credință. Nu se va impune niciun impozit pe încasările
brute din tombole și jocuri de bingo efectuate de o organizație caritabilă
sau nonprofit de bună credință.

Administrare:

Înainte de a desfășura activități de jocuri de noroc în zona Seattle,
organizațiile trebuie să se înregistreze la Comisia pentru jocuri de noroc
din Statul Washington pentru a primi o licență de jocuri de noroc și a
depune scrisoarea de intenție pentru a desfășura activități de jocuri de
noroc. Administrarea și colectarea impozitului impus sunt stabilite de
comisia pentru jocuri de noroc, care va adopta, publica și/sau va aplica
reguli și regulamente pentru a determina valoarea impozitelor și a permite
colectarea acestora.

Oportunitatea de implementare în România:

Impozitul pe jocuri de noroc este colectat în prezent la nivel național de
către Oficiul Național pentru Jocuri de Noroc, un organism guvernamental
destinat să monitorizeze, să supravegheze și să controleze orice activitate
legată de jocurile de noroc. Cu peste 300 de organizații de jocuri de
noroc autorizate în România și mii de cazinouri, acest sector economic
aduce peste 600 de milioane de euro la bugetul de stat69. În cazul în care
autoritățile locale vor discuta cu Guvernul pentru a primi o parte din
această colectare de venituri la bugetul de stat, s-ar putea dovedi o sursă
de venit stabilă pentru autoritățile administrației publice locale în anii
următori. Principiile de limitare ar menționa în acest caz că alocările ar
putea fi utilizate pentru finanțarea campaniilor de educație și sprijinirea
proiectelor de asistență socială.

69 Potrivit Rombet - Asociația industriei jocurilor de noroc din România. https://www.economica.
net/industria-jocurilor-de-noroc-asigura-venituri-la-bugetul-de-stat-de-600-milioane-de-eu-
ro-pe-an_186025.html

92 93 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

Impozitul pentru câini – Berlin

Context:

Impozitul pentru câini a fost introdus pentru prima dată în mai multe
regate vorbitoare de limbă germană la începutul secolului al XIX-lea,
în scopul reducerii prevalenței bolilor asociate. Acest impozit era, de
asemenea, obișnuit în multe țări europene pe tot parcursul secolului al
XX-lea, dar a fost întrerupt în majoritatea țărilor începând cu mijlocul
anilor 1970. Astăzi, Germania este singura țară europeană care a păstrat
această plată pentru animale de companie, percepută la nivel comunitar.

Beneficii:

În 2011, Berlinul a fost votat cel mai prietenos oraș din Germania.
Proprietarii de câini, berlinezii și turiștii se bucură de oraș însoțiți de câinii
lor. Deoarece Berlinul este cunoscut drept „capitala iubitorilor de câini,”70
există peste 100.000 de câini înregistrați oficial în oraș. Impozitele
colectate în fiecare an sunt folosite pentru a crea o infrastructură mai
bună pentru iubitorii de câini din oraș, de la zone de exerciții pentru câini
la pensiuni pentru câini sau excursii turistice cu câini.

Structură:

Conform Legii referitoare la câini din Berlin,71 există o rată de impozitare de
120 EUR pentru primul câine și 180 EUR pentru fiecare câine suplimentar
per gospodărie. Se aplică o scutire de impozite pentru câinii de serviciu,
câinii care se antrenează pentru a fi câini medicali, de salvare sau de
serviciu, sau cei care servesc exclusiv și sunt necesari pentru protecția
și ajutorul persoanelor nevăzătoare, surde sau cu deficiențe. Există, de
asemenea, o scutire de impozite pe un an calendaristic pentru câinii luați
în gospodărie din adăposturi pentru animale, aziluri pentru animale și
facilități similare de bunăstare a animalelor.

70 VisitBerlin.de. Accesat la data de 10 iulie 2019. https://www.visitberlin.de/en/berlin-dog
71 Legea privind câinii din Berlin (legislație). Accesat la data de 10 iulie 2019. http://gesetze.berlin.

de/jportal/?quelle=jlink&query=HuStG+BE&psml=bsbeprod.psml&max=true&aiz=true

Administrare:

Impozitul pentru câini este un impozit anual. Perioada de impozitare este
anul calendaristic. Oricine deține un câine trebuie să anunțe organul fiscal
în termen de o lună de la intrarea (înregistrarea) în gospodărie. Dacă este
cumpărat un câine, trebuie raportate la organul fiscal numele și adresa
proprietarului anterior.

Eficiență economică:

Există 24 de angajați cu normă întreagă care lucrează în administrația
din Berlin, care au sarcina de a percepe impozitul pentru câini. Conform
rapoartelor din 2016,72 peste 11 milioane EUR au fost aduse la bugetul
local prin impozitul pentru câini.

Oportunitatea de implementare în România:

Fără o analiză atentă a implicațiilor sociale, această sursă alternativă de
finanțare la nivelul localității s-ar putea traduce într-un scenariu negativ al
unui număr mai mare de câini abandonați, în special din cauza încercărilor
istorice de a rezolva problemele câinilor comunitari din România.

Un impozit pentru câini ar putea fi implementat numai dacă autoritățile
administrației publice locale lucrează îndeaproape cu ONG-urile și stabilesc
penalități mai mari pentru persoanele care își abandonează animalele de
companie. În același timp, pentru a evita efectele câinilor fără stăpân, este
necesar să se angajeze personal nou pentru a se asigura că se adoptă
respectarea acestuia, ceea ce ar putea duce în cele din urmă la mai multe
costuri decât beneficii.

72 De ce proprietarii de câini din Berlin au plătit anul trecut peste 11 milioane de euro ca „impozit
pentru câini” ?, The Local. Accesat la data de 10 iulie 2019. https://www.thelocal.de/20171102/
why-did-berlin-dog-owners-pay-over-11-million-in-dog-tax-last-year

94 95 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

Impozitul pe apa pluvială – Mississauga

Context:

Consiliul orășenesc al provinciei canadiene Ontario a autorizat personalul
să efectueze un studiu de finanțare a apelor pluviale,73 cu scopul de a
gestiona mai bine apele pluviale și de a controla debitele de scurgere de
apă din ploaie și zăpadă topită într-un mod care să sprijine prevenirea
inundațiilor, menținerea calității apei și reducerea eroziunii din aval. Studiul
s-a încheiat cu implementarea unei taxe de utilizare a administrării apelor
pluviale, folosind exemplul altor autorități ale administrației publice locale
din Ontario, constatând că este o sursă echitabilă și dedicată de finanțare
necesară pentru a gestiona această problemă pentru un oraș în creștere.

Beneficii:

Obiectivele impozitului pe apa pluvială sunt planificarea, dezvoltarea,
construirea, întreținerea și reînnoirea unui sistem de apă pluvială care
protejează proprietățile, infrastructura și mediul natural de eroziune și
inundații și îmbunătățește calitatea apei.74

FIGURA 5. Model strategic de furnizare a serviciilor75

Program de impozitare apă pluvială

APE PLUVIALE

Infrastructură și monitorizare de mediu

Planificare și programare infrastructură

Proiectare și construcție de infrastructură

Întreținere și operațiuni de infrastructură

Conștientizare în aspecte de mediu

Aplicarea statutului cu privire la conductele de apă pluvială

Program de impozitare apă pluvială

73 Studiu de finanțare a apelor pluviale din Mississauga, Aprilie 2013. Accesat la data de 15 iulie
2019. http://www7.mississauga.ca/Documents/TW/Environment/RPT_MississaugaStormwa-
terFinancingStudy_Apr2013_Final.pdf

74 Apele pluviale din Mississauga, Planul de afaceri pentru 2019-2022 și Bugetul pentru 2019.
Accesat la data de 15 iulie 2019. http://www7.mississauga.ca/eCity/Budget/img/serviceareas/
business-plans/2019-stormwater-summary.pdf

75 ibid

Creșterea rapidă a orașului Mississauga a cunoscut o uzură accelerată a
infrastructurii pentru ape pluviale, obligând autoritățile locale să găsească
noi modalități de dezvoltare a infrastructurii și reducere a costurilor de
întreținere. Soluția a venit sub forma modelului de furnizare a serviciilor,
care are ca scop stabilirea unui nivel de serviciu durabil pentru apele
pluviale (dezvoltarea unui plan integrat de gestionare a activelor pentru
gestionarea infrastructurii pentru ape pluviale, creșterea fondului de
rezervă pentru conducte de preluare, îmbunătățirea aplicării normelor
de canalizare pentru ape pluviale și planificarea și livrarea de proiecte în
mod eficient), precum și oferirea de proiecte de atenuare și îmbunătățire
(inundații, controlul eroziunii, îmbunătățirea calității apei).

Structura impozitului:

Impozitul pe apa pluvială este calculat și facturat la fel pentru toate
proprietățile. Se calculează prin înmulțirea ratei apelor pluviale (calculată
la 106,10 CAD pentru anul 2019) cu numărul de unități de facturare
pentru ape pluviale evaluate pentru proprietate. Unitatea de facturare este
calculată la 267 mp și reprezintă suprafața dură a unei singure proprietăți
rezidențiale decomandate. Rata este revizuită în fiecare an ca parte a
procesului anual de planificare a bugetului orașului.

TABELUL 7. Calculele facturilor pentru proprietățile rezidențiale din
Mississauga

Dimensiunea și tipul proprietății
Suprafața

acoperișului
în mp

Impozite
estimate pe an

Case și case în șir deținute gratuit 26,7 – 99,0 53,05 CAD

Case semidecomandate, case înșiruite și case
individuale mici 99,1 – 151,0 74,27 CAD

Case decomandate medii 151,1 – 194,0 106,10 CAD

Case individuale mari, unice 194,1 – 242,0 127,32 CAD

Case izolate foarte mari 242,1 și peste 180,37 CAD

Acoperișuri sub 26,7 mp Neimpozabile

96 97 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

Primăria Mississauga oferă, de asemenea, un instrument online
denumit Estimatorul impozitului pe apa pluvială, care poate fi regăsit la
stormwatercharge.ca. Instrumentul online oferă o estimare a impozitului
și o imagine a zonei utilizate pentru a determina impozitul pentru fiecare
proprietate.

Administrare:

Impozitul pe apa pluvială a apărut în factura de apă din Regiunea Peel
începând cu 2016. Factura este împărțită într-o rată zilnică și arată
impozitul pe apa pluvială pentru numărul de zile care au trecut de la
ultima factură.

Echitate:

Deoarece schimbările climatice continuă să fie una dintre prioritățile de
top pentru orașul Mississauga, orașul își propune să utilizeze impozitul pe
apa pluvială pentru a minimiza riscurile potențiale pentru proprietățile
individuale și pentru mediu. Orașul se străduiește să construiască un
sistem rezistent pentru apele pluviale prin creșterea investițiilor sale
în infrastructura apelor pluviale și programe de sprijin. Mississauga a
implementat un sistem de creditare pentru proprietăți multi-rezidențiale
și nerezidențiale pentru a recompensa proprietarii pentru gestionarea
proactivă a apelor pluviale pe proprietățile lor, coroborat cu programe
de sensibilizare și educare pentru promovarea inițiativelor la nivel de
gospodărie.

Eficiență economică:

Conform documentului privind planul de afaceri pentru 2019-2022
și bugetul pentru 2019 emis de primăria Mississauga, veniturile din
impozitele pe apa pluvială pentru 2019 vor fi de 43,2 milioane CAD, cu o
creștere estimată până la 46 milioane CAD până în 2022. Graficul de mai
jos prezintă distribuția veniturilor din impozitele pe apa pluvială (milioane
CAD) pentru 2019:

FIGURA 6. Venituri din impozitele pe apa pluvială din Mississauga76

76 Ape pluviale Mississauga, Planul de afaceri pentru 2019-2022 și Bugetul pentru 2019. Accesat
la data de 15 iulie 2019. http://www7.mississauga.ca/eCity/Budget/img/serviceareas/busi-
ness-plans/2019-stormwater-summary.pdf

Venituri din impozitul pe apa pluvială (43,2 M USD)

Reînnoire infrastructură, 31,2 USD, 72 %

Programe operaționale, 12,0 USD, 28 %

Programe operaționale (12,0 M USD)

Scutiri și credite de la impozitul pe apa pluvială, 2,3
USD, 20 %

Costuri de administrare, 1,0 USD, 8 %

Reînnoirea infrastructurii, 31,2 USD, 72 %

Reînnoirea infrastructurii, 31,2 M USD

Impozite datorate, 1,0 USD, 3 %

Rambursarea taxei de înființare, 0,2 USD, 1 %

Fondul de rezervă pentru conducte, 6,1 USD, 19 %

Fondul de rezervă pentru capital, 23,9 USD, 77 %

Surse de finanțare program capital 2019 (33,4 M
USD)

Costuri de amenajare, 2,5 USD, 8 %

Impozite/datorii, 0,3 USD, 1 %

Impozitul pe apa pluvială, 30,5 USD, 91 %

Notă: separat de programele de operare și de reînnoire a infrastructurii pentru 2019

Legendă:

2019 Capital Program
- Funding Sources

($33,4M)

2019 Stormwater Charge Revenue
($43,2M)

Infrastructure
Renewal,

$31,2, 72%

Operating Programs
($12,0M)

Stormwater Charge
Exemptions & Credits,

$2,3, 20%

Stormwater Charge
$30,5, 91%

Administration
Costs, $1,0, 8%

Operations &
Maintenance,

$8,6, 72%

Operating

Programs

$12,0, 28%

Debt Charges, $1,0, 3%
Charge Start Up Repayment, $0,2, 1%

Pipe Reserve Fund, $6,1, 19%

Infrastructure Renewal
($31,2M)

Development Charges, $2,5, 8%

Tax/Debt, $0,3, 1%

Capital Reserve
Fund,

$23,9, 77%

98 99 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

Oportunitatea de implementare în România:

Impozitul pe apa pluvială a fost de-a lungul anilor un motiv de nemulțumire
pentru cetățenii români. Legislatorii au discutat deseori despre abrogarea
acestui impozit, dar nu era cazul până acum. Deoarece schimbările
climatice reprezintă una dintre prioritățile europene de vârf în anii următori,
impozitele pe apa pluvială rămân o sursă importantă de finanțare pentru
autoritățile administrației publice locale.

În ceea ce privește impozitele enumerate anterior, este important să
se sublinieze principiul limitării pentru această sursă de venit, folosind
această alocare pentru a dezvolta, întreține și reînnoi sistemul pentru apă
pluvială, astfel încât să protejeze mediul natural de eroziune și inundații și
să îmbunătățească calitatea apei.

Transferul drepturilor de dezvoltare – Seattle, Washington

Context:

Transferul drepturilor de dezvoltare (TDR) este o tehnică de flexibilitate a
gestionării terenurilor care permite dezvoltatorilor să transfere densitatea
de jure în interiorul sau între zonele de dezvoltare. Dezvoltatorilor privați li
se permite să transfere drepturi de la zonele de trimitere la cele de primire.
Acest lucru oferă un bonus părților private prin creșterea volumului de
dezvoltare potențială. În același timp, programul TDR permite autorităților
administrației publice locale să asigure facilități publice și infrastructură
fără a recurge la confiscarea sau exproprierea terenurilor.

Orașul Seattle a depus un efort cuprinzător de restaurare a orașului în
1985,77 concentrându-se pe păstrarea locuințelor cu venituri reduse,
păstrarea reperelor istorice, încurajarea proiectelor de dezvoltare în
cartierele istorice și crearea de stimulente pentru diferite scale de clădire.
Acest program a creat o schemă complexă de zone de trimitere și de
primire, variind între diferite districte.

77 Studiul de caz complet poate fi consultat pe site-ul oficial al Commonwealth-
ului din Massachusetts: https://www.mass.gov/service-details/
case-studies-transfer-of-development-rights-tdr

Beneficii:

Autoritățile administrației publice locale au introdus TDR ca parte a
efortului lor de revitalizare urbană, dezvoltând un program complicat care
a păstrat cu succes numeroase structuri de reper și locuințe la prețuri
accesibile în zona de trimitere (zona de protecție a mediului în care drepturile
de dezvoltare sunt „exportate”). În același timp, acest instrument a permis
autorității administrației publice locale să interacționeze indirect cu piața
imobiliară și să păstreze locuințe cu venituri mici în zonele desemnate.
Printre stocurile existente construite care au fost vizate pentru conservare,
Primăria a inclus și structuri care conțin unități de locuințe accesibile.

Calculul drepturilor de dezvoltare:

Înainte de a derula programul, autoritățile administrației publice locale
au stabilit o densitate de bază pentru fiecare district vizat, în general
mai mică decât cea permisă înainte de program. În plus, a creat o listă
de stimulente pentru ca dezvoltatorii să se dezvolte dincolo de această
densitate, atât în ceea ce privește utilizarea, cât și designul.

Deoarece Seattle era deja un cadru extrem de urbanizat la începutul TDR,
autoritățile administrației publice locale au ales să încadreze procesul de
evaluare mai mult pe partea mai mare a dezvoltării prospective decât
pe utilizarea specifică. Deși utilizarea specifică determină eligibilitatea
pentru zonele de trimitere și de primire, valoarea drepturilor a fost
stabilită doar pe metru pătrat. Acest mecanism a încurajat în primul rând
clădirile rezidențiale să transfere drepturi asupra clădirilor cu alte utilizări
principale, cum ar fi spațiile comerciale și de birouri.

Administrare:

Administrarea Drepturilor de Dezvoltare a Transferurilor se face de către
Primărie și departamentul său dedicat din cadrul unității urbane. Oficialii
din Seattle au recunoscut că orașul însuși va trebui să ofere un mecanism
care să le permită dezvoltatorilor să cumpere mai ușor TDR, fără a trece prin
procesul complicat de determinare a numărului de drepturi de dezvoltare
pentru amplasamente individuale. Răspunsul la această problemă, o bancă
TDR, a devenit cel mai de succes aspect al programului TDR.

100 101 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

În primul deceniu de implementare, autoritățile administrației publice
locale au reprezentat singura entitate care a achiziționat TDR, cumpărând
mai multe drepturi de dezvoltare de la 8 amplasamente separate din
districtele de trimitere. Mai important, pentru viabilitatea pe termen lung
a programului, aceste achiziții au plasat drepturi de dezvoltare în valoare
de câteva milioane de dolari, ușor de înțeles de comunitatea de dezvoltare.

Echitate:

La nivel conceptual, programul funcționează ca un instrument perfect de
dezvoltare care facilitează revitalizarea ariilor protejate sau a reperelor
istorice și creșterea districtelor nedezvoltate. Cu toate acestea, dacă nu
este monitorizat cu atenție, poate oferi dezvoltatorilor o pârghie pentru
a maximiza suprafața comercializabilă în câteva locații privilegiate,
rezultând o construcție excesivă. De fapt, construcțiile excesive în diferite
zone poate duce la congestionarea traficului, dezvoltarea neplanificată și
presiunea intensă asupra infrastructurii existente.

Ca instrument utilizat pe scară largă în Statele Unite, TDR a dat naștere
la critici în unele orașe în care a condus la o creștere a prețurilor imobiliare.
Deoarece costurile de achiziție ale programului sunt încărcate în costurile
proiectului, dezvoltatorii imobiliari tind să mărească prețul final al
proiectelor de construcții. Un mecanism bun pentru această problemă
ridicată de administrațiile publice locale a fost monitorizarea și intervenția
asupra cantității de TDR disponibile și a prețului de tranzacționare.

Oportunitatea de implementare în România:

Transferul drepturilor de dezvoltare poate fi implementat în România cu
modificări în legislația națională (Legea nr. 350/2001 privind planificarea
urbanistică și teritorială) și în legislația locală (Planificarea urbană zonală)
cu privire la rata maximă a coeficientului de utilizare a terenului. Deși
implementarea acestuia poate dura destul de mult timp, iar primarii nu ar
putea fi stimulați pentru realizări pe termen scurt, poate aduce beneficii
clare în ceea ce privește revitalizarea și dezvoltarea urbană.

Sectoare de optimizare a afacerilor și turismului
– Memphis, Tennessee
Context:

Sectoarele de optimizare a afacerilor (DIA) sau Sectoarele de optimizare
a turismului (DIT) asigură servicii suplimentare la serviciile publice
preexistente oferite de către părți private. Proprietarii de afaceri din
zonele desemnate plătesc contribuții sau impozite suplimentare către
autoritatea locală. Aceste venituri suplimentare intră într-un fond dedicat
și sunt utilizate exclusiv pentru întreținerea și optimizarea sectorului. De
obicei, dacă majoritatea companiilor dintr-o zonă desemnată sunt de
acord cu o ofertă, atunci toate companiile vor fi obligate să plătească noul
impozit. DIA și DIT sunt de obicei gestionate de un ONG cu scop special
condus de reprezentanți ai proprietarilor de afaceri și ai autorității locale.

În acest scop, orașul Memphis a înființat Comisia Downtown Memphis
(DMC) în 1977, cu scopul de a valorifica importanța sectorului în
dezvoltarea regiunii, acționând ca un nucleu economic al orașului. Rolul
DMC este de a optimiza economia din Memphis prin coordonarea unui
program pentru dezvoltarea și creșterea economică a sectorului central
de afaceri al orașului, denumit Downtown.

Beneficii:

Potrivit site-ului oficial,78 proprietarii de proprietăți impozitați de DMC
primesc o varietate de avantaje incluse în programe separate, cum ar fi:

· Programe verzi și ecologice extinse
· Programe extinse de siguranță
· Programe extinse de ospitalitate
· Acces la activări, evenimente și activități comunitare continue
· Refacere în urma flagelurilor
· Personal dedicat care lucrează pentru a atrage investiții
· Împrumuturi cu dobândă redusă, disponibile numai prin programe

DMC, pentru proiecte de dezvoltare în CBID
· Stimulentele de stat favorizează proprietatea/locația în cadrul CBID
· Colaborare între personalul DMC și grupuri de vecinătate și

comunitate pentru a crea o comunitate mai puternică
78 Mai multe informații despre Comisia cartierului Downtown pot fi vizualizate pe site-ul oficial,

accesând următorul link: https://www.downtownmemphiscommission.com/

102 103 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

Structura impozitului:

DMC se bazează exclusiv pe o evaluare de 0,65 USD pentru fiecare 100
USD din valoarea evaluată pentru proprietăți comerciale din sectorul
central de optimizare a afacerilor din Memphis. DMC nu este finanțat de
nicio taxă de oraș sau județ și acționează ca o rată forfetară care poate
fi modificată anual.

Proprietățile comerciale impozabile evaluate sub 25.000 USD nu sunt
incluse în sectorul de evaluare specială. La fel, evaluarea nu se aplică
proprietăților rezidențiale, proprietăților scutite de impozite sau bisericilor.
Conform planului exercițiului fiscal 2020, bugetul DMC este evaluat la 4,3
milioane de dolari79.

În cadrul geografiei CBID, numai proprietățile comerciale impozabile
evaluate la peste 25.000 USD sunt incluse în districtul de evaluare specială,
iar primele 25.000 USD din valoarea evaluată pentru toate proprietățile
comerciale sunt scutite de evaluare. Evaluarea nu se aplică proprietăților
rezidențiale, bisericilor sau altor proprietăți scutite de impozite sau
proprietăților comerciale evaluate la mai puțin de 25.000 USD.

Administrare:

Pentru transparența sa deplină, consiliul comisiei Downtown Memphis
lucrează împreună cu alte patru consilii afiliate ale organizațiilor cu activități
complementare, pentru a-și utiliza în mod eficient resursele. Acționând
exclusiv asupra veniturilor din surse proprii, DMC reinvestește suma totală
a fondurilor anuale pentru proiectele de dezvoltare urbană din sector.

Echitate:

Cu o gamă largă de proiecte în derulare și realizări anterioare, DMC
acționează ca un model de bune practici de impozite percepute pentru
optimizarea unei zone sau a unui sector. În practică, realizările sale se
datorează în principal independenței sale totale față de administrația
locală în ceea ce privește deciziile executive, deși un colaborator puternic
în programele de dezvoltare alături de investitorii privați.

79 Cota specială de impozitare Downtown va rămâne neschimbată. The Memphis Business
Journal. 4 iunie 2019. https://www.bizjournals.com/memphis/news/2019/06/04/special-down-
town-tax-rate-to-remain-unchanged.html

Oportunitatea de implementare în România:
Întrucât DIA și DIT nu se reflectă în venituri mai mari la nivelul localității
pentru administrația publică locală, adăugarea acestora ar putea genera
valoare indirectă doar pentru zonele orașului prin îmbunătățiri urbane
marginale. Chiar dacă nu este necesară nicio modificare a legislației, se
recomandă ca autoritățile administrației publice locale să se ocupe de
adunarea grupurilor de afaceri locale dintr-o anumită zonă și de prezentarea
de studii despre modul în care Memphis a reușit să-și îmbunătățească
sectoarele și afacerile locale.

Reunirea afacerilor din jurul unui sector pentru a discuta despre optimizarea
potențială a zonei și atracția acesteia pentru clienți este un bun punct
de plecare pentru realizările ONG-urilor, care ar putea duce la revitalizare
urbană în parteneriat cu autoritățile administrației publice locale.

Finanțarea creșterii impozitului – Chicago
Context:

Finanțarea creșterii impozitului (FCI) permite autorităților administrației
publice locale să își plătească cheltuielile de capital publice prin
valorificarea impactului pe care intervenția lor îl va avea asupra valorilor
proprietăților din zonă. FCI este de obicei posibilă în țările cu impozite pe
proprietate ad-valorem și în localitățile care pot obține acces direct la
credit. Dacă se așteaptă ca o anumită investiție într-o zonă a orașului
să crească valoarea proprietăților din jurul său, autoritatea locală poate
aloca impozitul suplimentar pe proprietate care va fi colectat în zonă în
viitor pentru a plăti investiția.

FCI nu trebuie să fie un impozit adăugat sau un impozit nou în toate
cazurile, poate fi văzută și ca un instrument care le permite autorităților
administrației publice locale să le fie rambursate cheltuielile de capital
de către deținătorii de proprietăți care au beneficiat de investiție. De
la înființarea sa în 1984, finanțarea creșterii impozitului s-a dovedit a
fi un instrument cheie pentru finanțarea îmbunătățirilor publice din
Chicago. Fondurile sunt utilizate pentru construirea și repararea străzilor
din cartiere, a aleilor, podurilor și iluminatului public, modernizarea și
îmbunătățirea școlilor, construirea și modernizarea sistemul de tranzit,
construirea și îmbunătățirea parcurilor, creșterea numărului de locuințe la
prețuri accesibile și promovarea dezvoltării economice a cartierelor.

104 105 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

Beneficii:

Începând din 2016, Chicago conține peste 145 de districte FCI active,
însumând peste 500 de milioane de dolari.80 De la înființare și până în 2012,
mecanismul a adus venituri consolidate de aproximativ 6 miliarde de dolari.
Millennium Park a fost finanțat în acest mod, iar investițiile sale publice de
340 de milioane de dolari sunt proiectate să producă investiții private de
5 miliarde de dolari în zona înconjurătoare în primii 10 ani de funcționare.
Figura de mai jos prezintă veniturile anuale FCI după sursă în Chicago:

FIGURA 7. Venituri anuale FCI după sursă în Chicago81

80 Mai multe informații găsiți aici: https://chicago.github.io/afa-2017/TIF/
81 Sursa: site-ul oficial al Analizei financiare anuale a orașului Chicago, 2017. https://chicago.

github.io/afa-2017/

Administrare:

Fondurile FCI sunt utilizate pentru a valorifica fondurile publice în vederea
promovării activității sectorului privat într-un sector sau o zonă vizată.
Sectoarele FCI sunt de obicei stabilite în zone cu potențial de reamenajare
și permit autorităților administrației publice locale să folosească creșterea
anticipată pentru a strânge bani pentru a finanța îmbunătățirile esențiale
aduse infrastructurii prin valorificarea obligațiunilor din sectorul public pe
baza beneficiilor fiscale viitoare.

Fondurile pentru investiții sunt generate de valorile imobiliare în creștere
într-un district desemnat pe o perioadă de 23 sau 24 de ani, cu un maxim
de 36 de ani dacă sunt prelungite de legislația statului Illinois. FCI este
utilizată de administrația locală pentru a stimula investițiile private în
zonă și, de asemenea, pentru a finanța proiecte comunitare și îmbunătățiri
publice. Intenția este ca o utilizare eficientă a fondurilor de creștere a
impozitelor să contribuie la extinderea bazei de impozitare, crescând astfel
valoarea creșterii impozitelor generate în district pentru reinvestirea în
district și, în cele din urmă, la creșterea bazei de impozitare a proprietății
pentru districtele de impozitare după încheierea FCI.

Echitate:

Acest instrument a fost utilizat pe scară largă în Statele Unite, având
totuși câteva capcane în practică. Există autorități ale administrației
publice locale care captează veniturile FCI care ar fi fost generate de
evaluarea obișnuită a valorilor proprietăților, chiar și fără investiția FCI.
Această impozitare a veniturilor deviază fonduri care ar putea fi utilizate
pentru servicii publice generale sau alte cheltuieli la nivelul localității.

Mai mult, FCI poate face ca deciziile financiare la nivelul localității să
fie mai puțin transparente, deoarece acestea sunt separate de procesul
de bugetare normal. În Chicago, peste o treime din impozitele la nivelul
localității asupra proprietății se îndreaptă către sectorul FCI, îngreunând
controlul public al acestor fonduri și împiedicând oficialii să acorde prioritate
cheltuielilor. În cele din urmă, FCI prezintă aceleași riscuri ca și alte tipuri
de stimulente fiscale pentru afaceri, care pot duce la concurență între
orașe și la luarea deciziilor în termen scurt.

Venituri FCI după sursă

Venituri din impozitare
Dobânzi

20
0

7

20
0

8

20
0

9

20
10

20
11

20
12

20
13

20
14

20
15

20
16

$5
33

.5
M

$5
67

.4
M

$4
81

.9
M

$4
75

.M

$5
49

.3
M

$4
67

.2
M

$4
21

.3
M

$4
0

8
.7

M

$3
73

.0
M

$4
93

.9
M

Alte venituri
Venituri din vânzări și închirieri de terenuri

106 107 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

Oportunitatea de implementare în România:

Implementarea finanțării prin creșterea impozitelor în România ar
necesita modificarea modului actual de calcul al impozitelor pe proprietate,
aducând modificări semnificative la codurile fiscale și administrative.
Deoarece nu există un mecanism actual de înregistrare a creșterii valorice
a terenurilor datorită îmbunătățirilor la nivelul localității, acest mecanism
este în prezent foarte greu de pus în practică.

Cu toate acestea, în cazul în care vor exista modificări viitoare în ceea
ce privește impozitele la nivelul localității, autoritățile locale și Ministerul
Lucrărilor Publice, Dezvoltării și Administrației ar trebui să studieze și
să evalueze potențialele beneficii dintre impozitele forfetare pe terenul
devenit construibil la nivelul localității, impozitul pe plus valoarea funciară
și finanțarea creșterii impozitului. Având în vedere asemănările dintre
aceste trei surse alternative de venituri municipale, doar una dintre ele ar
putea fi o opțiune viabilă.

Impozitul pe vânzări la nivelul localității – Toronto

Context:

Orașul Toronto a emis o notă informativă privind bugetul de capital
pentru 201982, denumită „Necesități de capital nesatisfăcute”, în care a
evaluat că orașul are nevoie de un total de 40,67 miliarde CAD pentru
a finanța proiecte de capital care abordează sănătatea și siguranța,
reparațiile, îmbunătățirea serviciilor și creșterea generată de proiectele
de capital între 2019 și 2028. Pentru a răspunde nevoilor tot mai mari
ale orașului Toronto, autoritățile au comandat un raport KPMG83 în 2016
pentru a revizui opțiunile fiscale la nivelul localității pentru generarea de
instrumente de venituri care să ajute la finanțarea orașelor durabile în
viitor. Raportul a concluzionat că un impozit pe vânzări la nivelul localității
are potențialul de a aduce venituri nete anuale în oraș, variind de la 125
milioane CAD (0,5 % impozit pe vânzări la nivelul localității) la 515 milioane
CAD (2 % impozit pe vânzări la nivelul localității). Deși impozitul pe vânzări

82 2019 Notă informativă privind bugetul de capital „Nevoi de capital nesatisfăcute” - Orașul
Toronto. Accesat la data de 16 iulie 2019. https://www.toronto.ca/legdocs/mmis/2019/bu/bgrd/
backgroundfile-129575.pdf

83 Orașul Toronto - Studiu privind opțiunile de venit, KPMG (2016). Accesat la data de 16 iulie
2019. https://www.toronto.ca/legdocs/mmis/2016/ex/bgrd/backgroundfile-94731.pdf

la nivelul localității nu este încă implementat în Toronto, acest impozit
este destul de popular în Statele Unite.

Beneficii:

Cererea în creștere pentru noi servicii și investiții în zona mai mare a orașului
Toronto a depășit deja capacitatea tradițională de impozitare, forțând
autoritățile locale să găsească noi mijloace de generare a veniturilor fără
a crește în continuare impozitele pe proprietate. Impozitul pe vânzări la
nivelul localității este o modalitate simplă și eficientă de a crește veniturile,
care va crește organic odată cu populația și economia. Banii strânși din
impozitul pe vânzări la nivelul localității vor fi direcționați către proiecte
regionale de infrastructură. Raportul intitulat „Un instrument nou pentru
venituri: cazul unui impozit pe vânzări în zona Toronto și Hamilton,”84
estimează că zona Toronto și Hamilton ar putea strânge 2,53 miliarde
CAD dintr-un impozit pe vânzări de doi la sută sau 1,25 miliarde USD dacă
ar implementa un impozit pe vânzări de unu la sută.

Structura impozitului:

Deși noul impozit nu a fost încă adoptat de Toronto, analiza efectuată de
KPMG și Centrul canadian pentru alternative politice (Ontario Office) a
considerat că impozitul variază de la 0,5 % la 2 %.

Echitate:

Raportul85 abordează, de asemenea, îngrijorările cu privire la capacitatea
rezidenților cu venituri mici de a absorbi un impozit pe vânzări. Acesta
detaliază problema ilustrând modul în care utilizarea unor venituri pentru
creșterea creditului impozitului pe vânzări existent în Ontario va atenua
impactul asupra gospodăriilor cu venituri mici. De exemplu, creșterea
creditului impozitului pe vânzări din Ontario cu 50 % ar avea ca rezultat
plata de către rezidenții cu venituri reduse a doar 3 % din veniturile
colectate printr-un nou impozit la nivelul localității de doi la sută, în timp
ce cei mai bogați 10 % dintre rezidenți ar contribui cu 22 %.

84 Un instrument nou pentru venituri: cazul unui impozit pe vânzări în zona Toronto și Hamilton,
Centrul canadian pentru alternative politice. Accesat la data de 16 iulie 2019. https://www.
policyalternatives.ca/sites/default/files/uploads/publications/Ontario%20Office/2019/01/A%20
New%20Revenue%20Tool.pdf

85 ibid

108 109 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

Eficiență economică:

Există 443 autorități administrației publice din Ontario care dezbat în
prezent cerința unui impozit pe vânzări la nivelul localității.86 Există, de
asemenea, discuții despre crearea unui impozit pe vânzări la nivel de
regiune, care ar fi benefic din perspectiva concepției fiscale, conformității
și creșterii veniturilor. Întrucât regiunea nu a decis încă un acord
unilateral, orașul Toronto ar putea continua cu un impozit pe vânzări la
nivelul localității.

Oportunitatea de implementare în România:

Acest impozit ar necesita modificări fundamentale ale Codului fiscal.
Deși ar oferi unor județe și autorități locale o autonomie bugetară mai
largă, ar putea afecta regiunile mai puțin dezvoltate și ar crea disparități
și mai mari.

Impozitul pe venitul personal – New York

Context:

Impozitul pe venitul personal din New York este una dintre cele mai
importante surse de venit pentru bugetul local, cu o istorie care datează
din 1966.87 Conform acestui impozit, fiecare persoană fizică, proprietate și
trust care câștigă venituri, având domiciliul sau sediul în orașul New York,
trebuie să plătească impozitul pe venitul personal din orașul New York.
Potrivit unui instrument media local,88 orașul New York a încasat în 2017
peste 41,5 miliarde de dolari încasări din impozitul pe venit.

86 Impozitul pe vânzări la nivelul localității rămâne o soluție evazivă de finanțare a orașelor,
The Star, 17 februarie 2018. Accesat la data de 16 iulie 2019. https://www.thestar.com/news/
gta/2018/02/17/municipal-sales-tax-remains-cities-elusive-funding-solution.html

87 Raportul de cercetare a impozitelor pe venit din New York și Philadelphia, Biroul de cercetări
legislative. 6 decembrie 2017. Accesat la data de 17 iulie 2019. https://www.cga.ct.gov/2017/
rpt/pdf/2017-R-0237.pdf

88 Veniturile fiscale ale statului New York scad cu 3,7 miliarde de dolari. New York Post.
19 aprilie 2019. Accesat la data de 17 iulie 2019. https://nypost.com/2019/04/19/
new-york-state-tax-revenues-plummet-by-3-7-billion/

Structura impozitului:

Acesta este un impozit progresiv. Orașul New York are cinci categorii de
impozite89 cuprinse între 2,907 la sută și 3,876 la sută. Ratele variază în
funcție de nivelurile de venit diferite, în funcție de tipul declarațiilor. Cea
mai mică rată se aplică contribuabililor persoane singure și căsătorite care
depun separat declarații de venituri de până la 12.000 USD. Contribuabilii
capi de gospodării se califică pentru această rată pentru venituri de
până la 14.400 de dolari. Cei căsătoriți și care depun declarații comune
se califică pentru venituri de până la 21.600 dolari începând cu 2018.
Următoarea categorie de impozite sare la 3,534 la sută, apoi la 3,591 la
sută, apoi la 3,648 la sută. Cea mai mare categorie se aplică veniturilor de
peste 500.000 USD pentru toate tipurile de declarații.

Echitate:

Deoarece impozitul pe venitul personal a fost pus în aplicare din 1966, au
fost publicate o serie de modificări pentru a genera mai multă echitate
între diferitele grupuri sociale. Dincolo de cele cinci categorii de impozite
disponibile pentru contribuabili, impozitul pe venit din New York se bazează
pe venitul impozabil din statul New York, care prevede o deducere fiscală.
O gamă largă de credite fiscale sunt disponibile pentru locuitorii orașului
NY90: creditul pentru îngrijirea copiilor și dependenților din orașul New
York; creditul pentru venitul câștigat în orașul New York; creditul pentru
gospodăriile din orașul New York; creditul pentru taxele școlare din orașul
New York; creditul pentru impozite pe proprietăți imobiliare reabilitate din
orașul New York.

Administrare:

Impozitul pe venitul personal din New York este depus împreună cu declarația
de impozit pe venit din statul New York și se datorează până la data de 15
aprilie a fiecărui an. Formularele și instrucțiunile pot fi găsite pe site-ul web
al Departamentului pentru Impozite și Finanțe din New York. Declarațiile
pot fi depuse prin e-mail sau pe platforma dedicată site-ului web.
89 Declarația de impozit pe venit pe tot anul pentru rezidenți, instrucțiuni pentru formularul

IT-201. Departamentul de impozitare și finanțe din statul New York. Accesat la data de 18 iulie
2019. https://www.tax.ny.gov/pdf/current_forms/it/it201i.pdf#page=61

90 Impozitul pe venit din New York - rate și credite disponibile. 31 octombrie 2018. Accesat la
data de 18 iulie 2019. https://www.thebalance.com/new-york-city-income-tax-3193280

110 111 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

Eficiență economică:

Întrucât impozitul pe venitul personal este una dintre sursele cheie de venit
pentru orașul New York, acesta face obiectul volatilității pieței financiare
determinate de creșterea ratelor dobânzilor, a tensiunilor comerciale și a
instabilității guvernamentale. De exemplu, Divizia Bugetului din New York
a înregistrat o scădere a veniturilor din impozitul pe venit sub previziunile
din decembrie 201891 cu aproximativ 500 de milioane de dolari, o diferență
care a început în ultimele săptămâni ale lunii. Din cauza efectelor pieței
bursiere, veniturile din impozitul pe venitul personal pentru 2018 au scăzut
cu 6,6 %92.

Oportunitatea de implementare în România:

Asemenea aplicării impozitului pe vânzări menționat anterior, un impozit
pe venitul personal la nivelul localității necesită modificări integrale ale
mai multor articole din Codul fiscal. Impozitarea simultană prin impozitul
pe venitul personal atât la nivel central, cât și la nivel local, ar conduce la
o reducere a dublei impuneri pentru contribuabili, care s-ar putea traduce
în cele din urmă prin nemulțumire socială. Marile centre urbane ar câștiga
o autonomie bugetară semnificativă prin impozitul pe venitul personal
municipal, creând un decalaj chiar mai mare în comparație cu orașele mai
puțin dezvoltate.

91 Veniturile din impozitul pe venit din New York cad „brusc” în prognoză. Bloomberg, 16 ianuarie
2019. Accesat la data de 17 iulie 2019. https://www.bloomberg.com/news/articles/2019-01-16/
new-york-s-income-tax-revenue-falls-abruptly-under-forecast

92 Veniturile fiscale ale statului New York scad cu 3,7 miliarde de dolari. New York Post.
19 aprilie 2019. Accesat la data de 17 iulie 2019. https://nypost.com/2019/04/19/
new-york-state-tax-revenues-plummet-by-3-7-billion/

ANEXA 6
Componența zonelor urbane funcționale din
România

ZUF Tip localitate UAT

ABRUD

1151 Oraș Abrud

3459 Comună Bucium

4008 Comună Ciuruleasa

ADJUD

26029 Comună Urechești

174860 Municipiu, altul decât reședința
de județ

Adjud

AIUD

1213 Municipiu, altul decât reședința
de județ

Aiud

5167 Comună Livezile

5210 Comună Lopadea Nouă

5755 Comună Mirăslău

6547 Comună Rădești

ALBA IULIA

1017 Municipiu reședință de județ Alba Iulia

1071 Comună Ciugud

1936 Oraș Zlatna

2988 Comună Berghin

4142 Comună Cricău

4366 Comună Galda De Jos

4927 Comună Ighiu

5577 Comună Meteș

5700 Comună Mihalț

7384 Comună Sântimbru

7767 Comună Stremț

8096 Oraș Teiuș

8826 Comună Vințu De Jos

112 113 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ZUF Tip localitate UAT

ALEȘD

26699 Oraș Aleșd

26742 Comună Aștileu

27212 Comună Aușeu

29902 Comună Lugașu De Jos

30069 Comună Măgești

ALEXANDRIA

151790 Municipiu reședință de județ Alexandria

151816 Comună Nanov

151834 Comună Poroschia

152252 Comună Brânceni

152332 Comună Buzescu

154834 Comună Țigănești

ARAD

9262 Municipiu reședință de județ Arad

9280 Comună Fântânele

9333 Comună Livada

9360 Comună Șofronea

9397 Comună Vladimirescu

9495 Oraș Curtici

9654 Oraș Pâncota

10514 Comună Covăsinț

10827 Comună Felnac

10872 Comună Ghioroc

11352 Comună Iratoșu

11398 Comună Macea

11502 Comună Olari

11539 Comună Păuliș

11584 Oraș Pecica

11637 Comună Peregu Mare

11940 Comună Secusigiu

12037 Comună Semlac

ZUF Tip localitate UAT

12091 Oraș Sântana

12144 Comună Șagu

12206 Comună Șeitin
12340 Comună Șimand
12368 Comună Șiria
12643 Comună Vinga
12876 Comună Zimandu Nou
12912 Comună Dorobanți
12920 Comună Frumușeni
12938 Comună Zădăreni

AVRIG
144054 Oraș Avrig
145355 Comună Racovița

 BACĂU
20297 Municipiu reședință de județ Bacău
20313 Comună Hemeiuș
20359 Comună Letea Veche
20411 Comună Măgura
20466 Comună Mărgineni
20778 Oraș Buhuși
21249 Comună Berești-Bistrița
21668 Comună Buhoci
21855 Comună Cleja
22460 Comună Faraoani
22781 Comună Gârleni
23350 Comună Luizi-Călugăra
23715 Comună Nicolae Bălcescu
24711 Comună Racova
25228 Comună Săucești
25291 Comună Scorțeni
26320 Comună Sărata
26379 Comună Itești

BAIA MARE
106318 Municipiu reședință de județ Baia Mare
106363 Comună Groși
106407 Comună Recea
106461 Oraș Tăuții-Măgherăuș
106684 Oraș Baia Sprie
106782 Oraș Cavnic

114 115 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ZUF Tip localitate UAT

107001 Comună Ardusat
107662 Comună Cicârlău
107733 Comună Copalnic-Mănăștur
108035 Comună Dumbrăvița
108268 Comună Mireșu Mare

108491 Comună Remetea Chioarului

108712 Comună Satulung
108794 Comună Săcălășeni
109096 Comună Șisești
109176 Oraș Șomcuta Mare
138618 Comună Pomi
179837 Comună Coaș
179846 Comună Coltău

 BĂILE HERCULANE
50923 Oraș Băile Herculane
54387 Comună Topleț

BALȘ
125418 Oraș Balș
125846 Comună Bârza
125873 Comună Bobicești

BÂRLAD

161794 Municipiu, altul decât reședința
de județ

Bârlad

164133 Comună Grivița
165274 Comună Perieni
167179 Comună Zorleni

BECLEAN

32483 Oraș Beclean
32660 Comună Braniștea

BEIUȘ

26804 Municipiu, altul decât reședința
de județ

Beiuș

27846 Comună Budureasa
28077 Comună Căbești
28941 Comună Curățele
29243 Comună Drăgănești
29403 Comună Finiș
30416 Comună Pocola
30719 Comună Remetea
31609 Comună Tărcaia

ZUF Tip localitate UAT

31921 Comună Uileacu De Beiuș
BISTRIȚA

32394 Municipiu reședință de județ Bistrița
32704 Comună Budacu De Jos
32884 Comună Cetate
33202 Comună Dumitra
33275 Comună Galații Bistriței
33382 Comună Josenii Bârgăului
33435 Comună Lechința
33541 Comună Livezile
33658 Comună Matei
33765 Comună Mărișelu
34235 Comună Prundu Bârgăului
34645 Comună Șieu
34690 Comună Șieu-Măgheruș
34770 Comună Șieu-Odorhei
34903 Comună Șintereag
179686 Comună Dumitrița

BLAJ

1348 Municipiu, altul decât reședința
de județ

Blaj

3805 Comună Cergău
4188 Comună Crăciunelu De Jos
7348 Comună Sâncel
7865 Comună Șona
9026 Comună Bucerdea Grânoasă

BOCȘA
50969 Oraș Bocșa
50987 Comună Ocna De Fier
52650 Comună Doclin
53639 Comună Ramna

BORSEC
83491 Oraș Borsec
84148 Comună Corbu

BOTOȘANI
35731 Municipiu reședință de județ Botoșani
35759 Comună Curtești
36453 Oraș Bucecea
38063 Comună Mihai Eminescu

BRAD

116 117 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ZUF Tip localitate UAT

87291 Municipiu, altul decât reședința
de județ

Brad

87362 Comună Crișcior
87745 Comună Baia De Criș
88868 Comună Bucureșci
90805 Comună Ribița

BRĂILA
42682 Municipiu reședință de județ Brăila
42708 Comună Chișcani
44177 Comună Tichilești
44560 Comună Cazasu

BRAȘOV
40198 Municipiu reședință de județ Brașov
40214 Oraș Ghimbav

40241 Municipiu, altul decât reședința
de județ

Codlea

40367 Oraș Râșnov

40438 Municipiu, altul decât reședința
de județ

Săcele

40492 Oraș Zărnești
40526 Comună Apața
40606 Comună Bod
40633 Comună Bran
40688 Comună Budila
40900 Comună Cristian
40928 Comună Dumbrăvița
40955 Comună Feldioara
41033 Comună Hălchiu
41088 Comună Hărman
41382 Comună Măieruș
41471 Comună Moieciu
41541 Comună Ormeniș
41621 Comună Poiana Mărului
41667 Comună Prejmer
41701 Comună Racoș
41925 Comună Sânpetru
42003 Comună Tărlungeni

42058 Comună Teliu

42398 Comună Vulcan
42456 Comună Crizbav

ZUF Tip localitate UAT

42472 Comună Holbav
42498 Comună Augustin
64265 Comună Dobârlău
64390 Comună Hăghig
64942 Comună Vâlcele

BREAZA
131103 Oraș Breaza
131899 Comună Adunați

BUCUREȘTI
66081 Oraș Titu
66152 Comună Braniștea
66401 Comună Bilciurești
66697 Comună Cojasca
66768 Comună Conțești
66857 Comună Corbii Mari
66955 Comună Cornățelu
67121 Comună Costeștii Din Vale
67906 Comună Lungulețu
68048 Comună Mătăsaru
68128 Comună Mogoșani
68342 Comună Odobești
68431 Comună Poiana
68468 Comună Potlogi
68529 Comună Produlești
68627 Oraș Răcari
68789 Comună Sălcioara
93370 Comună Dor Mărunt
93851 Comună Lehliu
93888 Oraș Lehliu-Gară
100576 Oraș Buftea

100610 Municipiu, altul decât reședința
de județ

Oltenița

100638 Comună Mitreni
100781 Comună Adunații-Copăceni
100834 Comună Afumați
100870 Comună Armășești
100923 Comună Axintele
100969 Comună Balotești
101001 Comună Băneasa
101056 Comună Bărcănești

118 119 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ZUF Tip localitate UAT

101083 Comună Belciugatele
101145 Comună Berceni
101163 Comună Bolintin-Deal
101190 Oraș Bolintin-Vale
101298 Comună Brănești
101341 Comună Brezoaele
101378 Comună Bucșani
101458 Oraș Budești
101519 Comună Bulbucata
101564 Comună Butimanu
101617 Comună Buturugeni
101662 Comună Călugăreni
101724 Comună Căscioarele
101742 Comună Cernica
101804 Comună Chirnogi
101822 Comună Chiselet
101840 Comună Ciocănești
101902 Comună Ciolpani
101957 Comună Ciorogârla
101984 Comună Clejani
102035 Comună Clinceni
102071 Comună Colibași
102106 Comună Comana
102160 Comună Corbeanca
102213 Comună Cornetu
102240 Comună Coșereni
102286 Comună Crevedia
102348 Comună Crevedia Mare
102419 Comună Curcani
102473 Comună Dascălu
102525 Comună Dărăști-Ilfov
102543 Comună 1 Decembrie
102570 Comună Domnești
102605 Comună Dragomirești-Vale
102641 Comună Drăgoești
102703 Comună Dridu
102749 Oraș Fierbinți-Târg
102794 Comună Florești-Stoenești
102838 Comună Frăsinet
102945 Comună Frumușani

ZUF Tip localitate UAT

103014 Comună Fundeni
103032 Oraș Fundulea
103087 Comună Găiseni
103130 Comună Găneasa
103238 Comună Ghimpați
103372 Comună Gostinari
103407 Comună Grădinari
103443 Comună Grădiștea
103470 Comună Greaca
103513 Comună Gruiu
103568 Comună Gurbănești
103639 Comună Hotarele
103693 Comună Iepurești
103764 Comună Ileana
103997 Comună Joița
104047 Comună Letca Nouă
104083 Comună Luica
104118 Comună Mihai Bravu
104136 Oraș Mihăilești
104181 Comună Mânăstirea
104225 Comună Mârșa
104243 Comună Moara Vlăsiei
104270 Comună Movilița
104323 Comună Nana
104341 Comună Nicolae Bălcescu
104387 Comună Niculești
104421 Comună Nuci
104485 Comună Ogrezeni
104546 Comună Periș
104582 Comună Petrăchioaia
104635 Comună Plătărești
104680 Comună Prundu
104751 Comună Radovanu
104831 Comună Roata De Jos
104886 Comună Sărulești
104975 Comună Schitu
105026 Comună Sinești
105106 Comună Singureni
105142 Comună Slobozia Moară
105160 Comună Snagov

120 121 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ZUF Tip localitate UAT

105222 Comună Sohatu
105259 Comună Spanțov
105348 Comună Stoenești
105384 Comună Șoldanu
105419 Comună Ștefăneștii De Jos
105455 Comună Tămădău Mare
105534 Comună Tărtășești
105570 Comună Tunari
105605 Comună Ulmeni
105623 Comună Ulmi
105712 Comună Valea Argovei
105776 Comună Valea Dragului
105829 Comună Vasilați
105874 Comună Vărăști
105936 Comună Vidra
105972 Comună Vânătorii Mici
132226 Comună Balta Doamnei
133508 Comună Gorgota
134559 Comună Poienarii Burchii
151905 Oraș Videle
151932 Comună Crevenicu
152038 Comună Băbăița
152083 Comună Blejești
152172 Comună Botoroaga
152270 Comună Bujoreni
152902 Comună Drăgănești-Vlașca
153026 Comună Gălăteni
153062 Comună Gratia
153295 Comună Mereni
153384 Comună Moșteni
153473 Comună Olteni
153507 Comună Orbeasca
155127 Comună Frăsinet

179141 Sectoarele municipiului
Bucuresti

București Sectorul 1

179150 Sectoarele municipiului
Bucuresti

București Sectorul 2

179169 Sectoarele municipiului
Bucuresti

București Sectorul 3

ZUF Tip localitate UAT

179178 Sectoarele municipiului
Bucuresti

București Sectorul 4

179187 Sectoarele municipiului
Bucuresti

București Sectorul 5

179196 Sectoarele municipiului
Bucuresti

București Sectorul 6

179221 Oraș Bragadiru
179249 Comună Chiajna
179285 Oraș Chitila
179310 Comună Dobroești
179347 Comună Glina
179383 Comună Jilava
179409 Oraș Măgurele
179463 Comună Mogoșoaia
179481 Oraș Otopeni
179515 Oraș Pantelimon
179533 Oraș Popești Leordeni
179551 Oraș Voluntari
179588 Comună Copăceni
179748 Comună Cosoba
179757 Comună Herăști
179766 Comună Isvoarele
179775 Comună Săbăreni
179784 Comună Borănești
179828 Comună Roșiori
179962 Comună Gălbinași
179999 Comună Moldoveni
180055 Comună Crivăț

BUFTEA
100576 Oraș Buftea
102286 Comună Crevedia

BUMBEȘTI-JIU
79308 Oraș Bumbești-Jiu
80908 Comună Mușetești

BUZĂU
44818 Municipiu reședință de județ Buzău
45003 Comună Beceni
45334 Comună Blăjani
45815 Comună C.a. Rosetti
46019 Comună Cernătești

122 123 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ZUF Tip localitate UAT

46251 Comună Cilibia
46377 Comună Cochirleanca
46484 Comună Costești
46769 Comună Gălbinași
46803 Comună Gherăseni
47337 Comună Măgura
47373 Comună Mărăcineni
47453 Comună Merei
47774 Comună Movila Banului
48487 Comună Pietroasele
48771 Comună Poșta Câlnău
49073 Comună Săgeata
49206 Comună Săpoca
49545 Comună Smeeni
49625 Comună Stâlpu
49643 Comună Tisău
49849 Comună Țintești
49894 Comună Ulmeni
49956 Comună Vadu Pașii
50102 Comună Vernești
50415 Comună Zărnești
50549 Comună Unguriu

BUZIAȘ
54537 Comună Vermeș

155403 Oraș Buziaș
CĂLĂRAȘI

92569 Municipiu reședință de județ Călărași
92587 Comună Modelu
93281 Comună Cuza Voda
93325 Comună Dichiseni
94312 Comună Roseți
94580 Comună Ștefan Vodă
94651 Comună Unirea

CĂLIMĂNEȘTI
167909 Oraș Călimănești
168675 Comună Berislăvești
172894 Comună Sălătrucel

CÂMPENI
1455 Oraș Câmpeni
3039 Comună Bistra

ZUF Tip localitate UAT

7446 Comună Sohodol
CÂMPIA TURZII

55357 Municipiu, altul decât reședința
de județ

Câmpia Turzii

58311 Comună Luna
60062 Comună Viișoara

CÂMPINA

131256 Municipiu, altul decât reședința
de județ

Câmpina

131274 Comună Poiana Câmpina
132315 Comună Bănești
132404 Comună Brebu
132805 Comună Cornu
134853 Comună Provița De Jos
134899 Comună Provița De Sus
135164 Comună Scorțeni
135547 Comună Șotrile
135789 Comună Telega
136107 Comună Valea Doftanei

CÂMPULUNG

13490 Municipiu, altul decât reședința
de județ

Câmpulung

13524 Comună Valea Mare Pravăț
13891 Comună Albeștii De Muscel
14922 Comună Bughea De Jos
16551 Comună Godeni
16908 Comună Lerești
17334 Comună Mioarele
17968 Comună Poienarii De Muscel
18670 Comună Schitu Golești
18858 Comună Stoenești
20063 Comună Bughea De Sus

CÂMPULUNG MOLDOVENESC

146502 Municipiu, altul decât reședința
de județ

Câmpulung Moldovenesc

150178 Comună Sadova
CARACAL

125472 Municipiu, altul decât reședința
de județ

Caracal

125490 Comună Drăghiceni

124 125 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ZUF Tip localitate UAT

126647 Comună Deveselu
126718 Comună Dobrosloveni
127019 Comună Fărcașele
128524 Comună Redea

CARANSEBEȘ

51010 Municipiu, altul decât reședința
de județ

Caransebeș

51243 Comună Armeniș
51546 Comună Bolvașnița
51699 Comună Buchin
51751 Comună Bucoșnița
51877 Comună Constantin Daicoviciu
53372 Comună Obreja
53425 Comună Păltiniș
54056 Comună Slatina-Timiș
54270 Comună Teregova
54412 Comună Turnu Ruieni

CAREI

136526 Municipiu, altul decât reședința
de județ

Carei

136553 Comună Căpleni
136768 Comună Andrid
137032 Comună Berveni
137292 Comună Căuaș
137728 Comună Foieni
139107 Comună Tiream
139250 Comună Urziceni
179677 Comună Cămin

CERNAVODĂ
60776 Oraș Cernavodă
62798 Comună Rasova
62903 Comună Seimeni
63318 Comună Saligny

CHIȘINEU-CRIȘ
9459 Oraș Chișineu-Criș
10916 Comună Grăniceri
11423 Comună Mișca
11735 Comună Pilu
12055 Comună Sintea Mare
12126 Comună Socodor

ZUF Tip localitate UAT

12812 Comună Zărand
12849 Comună Zerind

CISNĂDIE

143735 Oraș Cisnădie
145471 Comună Sadu

CLUJ-NAPOCA
54975 Municipiu reședință de județ Cluj-Napoca
55473 Comună Aghireșu
55598 Comună Aiton
55687 Comună Apahida
55776 Comună Așchileu
55838 Comună Baciu
55918 Comună Băișoara
56210 Comună Bonțida
56265 Comună Borșa
56354 Comună Căianu
56522 Comună Cămărașu
56568 Comună Căpușu Mare
56773 Comună Cătina
56844 Comună Ceanu Mare
56988 Comună Chinteni
57225 Comună Ciurila
57350 Comună Cojocna
57546 Comună Dăbâca
57582 Comună Feleacu
57706 Comună Florești
57742 Comună Frata
57902 Comună Gilău
57948 Comună Gârbău
58008 Comună Iara
58142 Comună Iclod
58259 Comună Jucu
58393 Comună Mănăstireni
58623 Comună Mociu
58856 Comună Panticeu
58990 Comună Ploscoș
59130 Comună Recea-Cristur
59327 Comună Săvădisla
59416 Comună Sic
59586 Comună Sânpaul

126 127 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ZUF Tip localitate UAT

59657 Comună Suatu
59764 Comună Tureni
60099 Comună Vultureni

CODLEA

40241 Municipiu, altul decât reședința
de județ

Codlea

42398 Comună Vulcan
42472 Comună Holbav

COMĂNEȘTI
20821 Oraș Comănești
21123 Comună Asău

CONSTANȚA
60419 Municipiu reședință de județ Constanța
60455 Oraș Eforie
60534 Oraș Techirghiol
60570 Comună Agigea
60687 Oraș Ovidiu
60721 Comună Tuzla

60847 Municipiu, altul decât reședința
de județ

Medgidia

61121 Comună Castelu
61283 Comună Ciocârlia
61318 Comună Cobadin
61559 Comună Crucea
61620 Comună Cumpăna
62137 Comună Mereni
62191 Comună Mihail Kogălniceanu
62280 Comună Mircea Vodă
62360 Oraș Murfatlar
62440 Comună Nicolae Bălcescu
62761 Comună Poarta Albă
62949 Comună Siliștea
62985 Comună Târgușor
63072 Comună Topraisar
63125 Comună Valu Lui Traian
63152 Comună Lumina
63189 Comună Tortoman
63198 Comună Amzacea
63286 Comună Costinești
63294 Comună Bărăganu

ZUF Tip localitate UAT

63300 Comună Cuza Voda

63326 Comună Grădina

CRAIOVA

69900 Municipiu reședință de județ Craiova
69964 Comună Bucovăț
70094 Comună Ișalnița
70110 Comună Podari
70174 Comună Șimnicu De Sus
70566 Comună Almăj
71055 Comună Brădești
71260 Comună Breasta
71885 Comună Coșoveni
71910 Comună Coțofenii Din Dos
72276 Comună Fărcaș
72409 Comună Ghercești
72604 Comună Gogoșu
72677 Comună Goiești
72926 Comună Leu
73068 Comună Malu Mare
73102 Comună Melinești
73246 Comună Mischii
73629 Comună Pielești
73772 Comună Predești
74242 Comună Sopot
74509 Comună Țuglui
74859 Comună Cârcea
74875 Comună Coțofenii Din Față
74931 Comună Pleșoi

CRISTURU SECUIESC
83525 Oraș Cristuru Secuiesc
83847 Comună Avrămești
85582 Comună Secuieni

CUGIR
1696 Oraș Cugir
7044 Comună Săliștea
7810 Comună Șibot

CURTEA DE ARGEȘ

13622 Municipiu, altul decât reședința
de județ

Curtea De Argeș

13819 Comună Albeștii De Argeș

128 129 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ZUF Tip localitate UAT

14165 Comună Băiculești
15448 Comună Cicănești
15741 Comună Corbeni
19631 Comună Valea Danului
19695 Comună Valea Iașului

CURTICI

9495 Oraș Curtici

11398 Comună Macea

12912 Comună Dorobanți

DEJ

55008 Municipiu, altul decât reședința
de județ

Dej

55062 Comună Cuzdrioara

55106 Comună Jichișu De Jos

55160 Comună Mica

56096 Comună Bobâlna

56666 Comună Cășeiu

57083 Comună Chiuiești

57314 Comună Câțcău

59942 Comună Vad

DETA

155458 Oraș Deta

156669 Comună Denta

DEVA

86687 Municipiu reședință de județ Deva

86749 Comună Cârjiți

88092 Comună Băița

88546 Comună Brănișca

89240 Comună Certeju De Sus

89801 Comună Hărău

89856 Comună Ilia

91330 Comună Șoimuș

91937 Comună Vălișoara

91982 Comună Vețel

ZUF Tip localitate UAT

DRĂGĂȘANI

167981 Municipiu, altul decât reședința
de județ

Drăgășani

169306 Comună Crețeni
170444 Comună Gușoeni
173597 Comună Sutești
173748 Comună Ștefănești
174218 Comună Voicești
174520 Comună Mitrofani

DROBETA-TURNU SEVERIN
109773 Municipiu reședință de județ Drobeta-Turnu Severin
109826 Comună Șimian
110820 Comună Breznița-Ocol
112076 Comună Hinova
112469 Comună Izvoru Bârzii
112664 Comună Malovăț
113233 Comună Prunișor

FĂGĂRAȘ

40278 Municipiu, altul decât reședința
de județ

Făgăraș

40544 Comună Beclean
41113 Comună Hârseni
41417 Comună Mândra
41738 Comună Recea
42307 Comună Voila

FĂGET
156767 Comună Dumbrava
156801 Oraș Făget

FETEȘTI

92701 Municipiu, altul decât reședința
de județ

Fetești

94081 Comună Movila
94492 Comună Stelnica

FIENI

65609 Oraș Fieni

65645 Comună Moțăieni

FOCȘANI

174744 Municipiu reședință de județ Focșani

174780 Comună Câmpineanca

130 131 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ZUF Tip localitate UAT

174824 Comună Golești

174922 Oraș Mărășești

175019 Oraș Odobești

175368 Comună Bolotești

175466 Comună Broșteni

175732 Comună Cârligele

175885 Comună Cotești

175938 Comună Dumbrăveni

176212 Comună Garoafa

176301 Comună Gugești

176506 Comună Jariștea

176748 Comună Milcovul

177726 Comună Slobozia Ciorăști

178279 Comună Urechești

178607 Comună Vânători

178689 Comună Vârteșcoiu

178901 Comună Popești

178938 Comună Gologanu

178956 Comună Răstoaca

GĂEȘTI

65681 Oraș Găești

65707 Comună Gura Foii

67327 Comună Dragodana

GALAȚI

75098 Municipiu reședință de județ Galați

75114 Comună Șendreni

75150 Comună Vânători

75711 Comună Braniștea

76282 Comună Foltești

76317 Comună Frumușița

76585 Comună Independența

76718 Comună Măstăcani

ZUF Tip localitate UAT

76996 Comună Piscu

77153 Comună Schela

77180 Comună Slobozia Conachi

77224 Comună Smârdan

77331 Comună Tulucești

77595 Comună Cuza Vodă

160458 Comună Grindu

161525 Comună I.c.brătianu

GHEORGHENI

83561 Municipiu, altul decât reședința
de județ

Gheorgheni

84594 Comună Lăzarea

85920 Comună Suseni

GHERLA

55384 Municipiu, altul decât reședința
de județ

Gherla

57644 Comună Fizeșu Gherlii

58552 Comună Mintiu Gherlii
GIURGIU

100521 Municipiu reședință de județ Giurgiu
100549 Comună Slobozia
102909 Comună Frătești
104519 Comună Oinacu
105295 Comună Stănești
179739 Comună Malu

GURA HUMORULUI
146584 Oraș Gura Humorului
149753 Comună Păltinoasa

HÂRȘOVA
60801 Oraș Hârșova
61256 Comună Ciobanu

HAȚEG
87576 Oraș Hațeg
90725 Comună Răchitova
90878 Comună Râu De Mori
91116 Comună Sălașu De Sus
91232 Comună Sântămăria-Orlea

132 133 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ZUF Tip localitate UAT

91624 Comună Totești
91731 Comună General Berthelot

HUEDIN
55446 Oraș Huedin
59434 Comună Sâncraiu

HUNEDOARA

86810 Municipiu, altul decât reședința
de județ

Hunedoara

86883 Comună Ghelari
86936 Comună Teliucu Inferior
90431 Comună Pestișu Mic
91535 Comună Toplița

HUȘI

161829 Municipiu, altul decât reședința
de județ

Huși

163681 Comună Duda-Epureni
IAȘI

95060 Municipiu reședință de județ Iași
95088 Comună Bârnova
95159 Comună Holboca
95239 Comună Rediu
95293 Comună Tomești
95747 Comună Aroneanu
96003 Comună Ungheni
96254 Comună Ciurea
96370 Comună Comarna
96940 Comună Dumești
97241 Comună Grajduri
97679 Comună Lețcani
97919 Comună Miroslava
98373 Oraș Podu Iloaiei
98505 Comună Popricani
98916 Comună Scânteia
99922 Comună Țuțora
100353 Comună Valea Lupului

INEU
9538 Oraș Ineu
9930 Comună Beliu
10195 Comună Bocsig
10373 Comună Cermei

ZUF Tip localitate UAT

10532 Comună Craiva
11236 Comună Hășmaș
12242 Comună Șicula

LIPOVA
9574 Oraș Lipova
10765 Comună Ususău
12402 Comună Șiștarovăț
12778 Comună Zăbrani

LUGOJ

155350 Municipiu, altul decât reședința
de județ

Lugoj

155546 Comună Balinț
155840 Comună Bethausen
156106 Comună Boldur
156473 Comună Coșteiu
156534 Comună Criciova
156623 Comună Darova
157031 Comună Gavojdia
157736 Comună Mănăștiur
159259 Comună Victor Vlad Delamarina

MĂCIN
159730 Oraș Măcin
160617 Comună Jijila

MANGALIA

60482 Municipiu, altul decât reședința
de județ

Mangalia

60598 Comună 23 August
60632 Comună Limanu
60945 Comună Albești
61167 Comună Cerchezu
62397 Oraș Negru Vodă
62672 Comună Pecineaga

MARGHITA

26877 Municipiu, altul decât reședința
de județ

Marghita

27070 Comună Abram
27169 Comună Abrămuț
27506 Comună Boianu Mare
27908 Comună Buduslău
31654 Comună Tăuteu

134 135 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ZUF Tip localitate UAT

32045 Comună Viișoara
MEDIAȘ

143619 Municipiu, altul decât reședința
de județ

Mediaș

143646 Comună Târnava
143771 Oraș Copșa Mică
143995 Comună Ațel
144152 Comună Bazna
144198 Comună Biertan
144303 Comună Blăjel
144349 Comună Brateiu
144553 Comună Dârlos
144991 Comună Micăsasa
145104 Comună Moșna
145961 Comună Valea Viilor
146012 Comună Alma

MIERCUREA CIUC
83320 Municipiu reședință de județ Miercurea Ciuc
83375 Comună Păuleni-Ciuc
83428 Oraș Băile Tușnad
83464 Oraș Bălan
83981 Comună Ciucsângeorgiu
84102 Comună Cârța
84237 Comună Dănești
84415 Comună Frumoasa
85074 Comună Mihăileni
85626 Comună Siculeni
85680 Comună Sâncrăieni
85760 Comună Sândominic
85788 Comună Sânmartin
85840 Comună Sânsimion
86188 Comună Tușnad
86438 Comună Mădăraș
86446 Comună Cozmeni
86453 Comună Tomești
86461 Comună Ciceu
86479 Comună Leliceni
86495 Comună Racu
86519 Comună Sântimbru

MIERCUREA SIBIULUI

ZUF Tip localitate UAT

4482 Comună Gârbova
143922 Comună Apoldu De Jos
144928 Oraș Miercurea Sibiului

MIOVENI
13301 Oraș Mioveni
14272 Comună Bălilești
16285 Comună Davidești
16365 Comună Dârmănești
16659 Comună Hârtiești
17209 Comună Micești
17254 Comună Mihăești
18778 Comună Stâlpeni
19338 Comună Țițești
19999 Comună Vlădești
20055 Comună Vulturești

MIZIL
131407 Oraș Mizil
132164 Comună Baba Ana
132459 Comună Călugăreni
133278 Comună Fântânele
133688 Comună Gura Vadului
133866 Comună Jugureni
136269 Comună Vadu Săpat

MOINEȘTI

20876 Municipiu, altul decât reședința
de județ

Moinești

23387 Comună Măgirești
24631 Comună Poduri
26289 Comună Zemeș

MOLDOVA NOUĂ
51056 Oraș Moldova Nouă
53513 Comună Pojejena

MORENI

65841 Municipiu, altul decât reședința
de județ

Moreni

65869 Comună Iedera
69063 Comună Valea Lungă
69394 Comună Vișinești

MOTRU

136 137 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ZUF Tip localitate UAT

78141 Municipiu, altul decât reședința
de județ

Motru

79585 Comună Cătunele
80365 Comună Glogova
81656 Comună Samarinești
82779 Comună Văgiulești
110875 Comună Broșteni
111685 Comună Florești

NĂSĂUD
32544 Oraș Năsăud
34397 Comună Salva

NĂVODARI
60507 Oraș Năvodari
61513 Comună Corbu

ODORHEIU SECUIESC

83133 Municipiu, altul decât reședința
de județ

Odorheiu Secuiesc

83151 Comună Brădești
83197 Comună Feliceni
83749 Oraș Vlăhița
83963 Comună Căpâlnița
84264 Comună Dealu
84629 Comună Lueta
84825 Comună Lupeni
84923 Comună Mărtiniș
85127 Comună Mugeni
86222 Comună Ulieș
86366 Comună Zetea
86487 Comună Porumbeni
86501 Comună Satu Mare

OLTENIȚA

100610 Municipiu, altul decât reședința
de județ

Oltenița

105605 Comună Ulmeni
ONEȘTI

20563 Municipiu, altul decât reședința
de județ

Onești

20607 Comună Gura Văii
20670 Comună Ștefan Cel Mare
21454 Comună Bârsănești

ZUF Tip localitate UAT

21560 Comună Bogdănești
21720 Comună Cașin
21757 Comună Căiuți
23449 Comună Mănăstirea Cașin
26338 Comună Buciumi

ORADEA
26564 Municipiu reședință de județ Oradea
26582 Comună Sânmartin

26653 Comună Sântandrei

27436 Comună Biharia

27631 Comună Borș

27757 Comună Brusturi

28246 Comună Cefa

28335 Comună Ceica

28415 Comună Cetariu

28610 Comună Sâniob

28816 Comună Copăcel

29038 Comună Derna

29092 Comună Diosig

29154 Comună Dobrești

29341 Comună Drăgești

29467 Comună Girișu De Criș

29519 Comună Hidișelu De Sus

29662 Comună Husasău De Tinca

29724 Comună Ineu

29813 Comună Lăzăreni

30014 Comună Mădăras

30149 Comună Nojorid

30274 Comună Oșorhei

30871 Comună Săcădat

30915 Oraș Săcueni

31011 Comună Sălard

31057 Comună Sâmbăta

31128 Comună Sârbi

138 139 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ZUF Tip localitate UAT

31208 Comună Spinuș

31716 Comună Tileagd

32090 Comună Vârciorog

32153 Comună Tămășeu

32161 Comună Paleu

32179 Comună Sânnicolau Român

32187 Comună Roșiori

32195 Comună Gepiu

32201 Comună Toboliu

ORĂȘTIE

87638 Municipiu, altul decât reședința
de județ

Orăștie

88261 Comună Beriu

89561 Oraș Geoagiu

90262 Comună Mărtinești

90342 Comună Orăștioara De Sus

90994 Comună Romos

91688 Comună Turdaș

ORAVIȚA

51118 Oraș Oravița

51948 Comună Ciclova Română

52990 Comună Grădinari

53675 Comună Răcășdia

ORȘOVA

110063 Municipiu, altul decât reședința
de județ

Orșova

112245 Comună Eșelnița

OȚELU ROȘU

51207 Oraș Oțelu Roșu

52936 Comună Glimboca

54617 Comună Zăvoi

OTOPENI

100969 Comună Balotești

ZUF Tip localitate UAT

104243 Comună Moara Vlăsiei

105160 Comună Snagov

179481 Oraș Otopeni

PAȘCANI

95391 Municipiu, altul decât reședința
de județ

Pașcani

99968 Comună Valea Seacă

PETROȘANI

86990 Municipiu, altul decât reședința
de județ

Petroșani

87077 Oraș Petrila

87219 Oraș Aninoasa

87246 Comună Bănița

PIATRA-NEAMȚ

120726 Municipiu reședință de județ Piatra-Neamț

120771 Comună Dumbrava Roșie

120824 Comună Săvinești

121607 Comună Bodești

122285 Comună Dobreni

122702 Comună Girov

122828 Comună Gârcina

123175 Comună Mărgineni

123601 Comună Pângărați

124117 Oraș Roznov

124411 Comună Ștefan Cel Mare

124938 Comună Alexandru Cel Bun

125061 Comună Zănești

125098 Comună Dochia

PITEȘTI

13169 Municipiu reședință de județ Pitești

13187 Comună Bascov

13276 Comună Bradu

13365 Comună Mărăcineni

140 141 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ZUF Tip localitate UAT

13392 Oraș Ștefănești

13668 Oraș Costești

13757 Oraș Topoloveni

13935 Comună Albota

14085 Comună Băbana

14851 Comună Budeasa

14940 Comună Buzoești

15108 Comună Călinești

15233 Comună Căteasca

15652 Comună Cocu

16506 Comună Drăganu

16613 Comună Hârsești

17101 Comună Merișani

17496 Comună Moșoaia

17824 Comună Oarja

18028 Comună Poiana Lacului

18331 Comună Rătești

18475 Comună Rociu

19007 Comună Suseni

PLOIEȘTI

67256 Comună Dărmănești

100754 Comună Adâncata

130534 Municipiu reședință de județ Ploiești

130552 Comună Bărcănești

130614 Comună Berceni

130678 Comună Blejoi

130712 Comună Brazi

130785 Comună Bucov

130847 Comună Păulești

130892 Comună Târgșoru Vechi

130981 Oraș Băicoi

131069 Oraș Boldești-Scăeni

ZUF Tip localitate UAT

131443 Oraș Plopeni

131461 Comună Dumbrăvești

131620 Oraș Urlați

131933 Comună Albești-Paleologu

131988 Comună Aluniș

132011 Comună Apostolache

132075 Comună Ariceștii Rahtivani

132271 Comună Bălțești

132645 Comună Chiojdeanca

132681 Comună Ciorani

132716 Comună Cocorăștii Mislii

132752 Comună Colceag

132841 Comună Cosminele

133018 Comună Drăgănești

133090 Comună Dumbrava

133214 Comună Filipeștii De Târg

133562 Comună Gornet

133615 Comună Gornet-Cricov

133722 Comună Iordăcheanu

133964 Comună Lipănești

134014 Comună Măgurele

134194 Comună Mănești

134336 Comună Păcureți

134390 Comună Plopu

134443 Comună Podenii Noi

134942 Comună Puchenii Mari

135020 Comună Râfov

135146 Comună Sălciile

135404 Comună Surani

135431 Comună Șirna

135501 Comună Șoimari

135850 Comună Tinosu

142 143 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ZUF Tip localitate UAT

135896 Comună Tomșani

135949 Comună Valea Călugărească

136134 Comună Vărbilău

136198 Comună Vâlcănești

136241 Comună Cocoraștii Colt
179711 Comună Vlădeni

PLOPENI

131443 Oraș Plopeni

132716 Comună Cocorăștii Mislii

136198 Comună Vâlcănești

PUCIOASA

65921 Oraș Pucioasa

66009 Comună Brănești

RÂMNICU SĂRAT

44845 Municipiu, altul decât reședința
de județ

Râmnicu Sărat

47006 Comună Grebănu
50022 Comună Valea Râmnicului

RÂMNICU VÂLCEA
167473 Municipiu reședință de județ Râmnicu Vâlcea
167641 Oraș Băile Govora
167696 Oraș Băile Olănești
168130 Oraș Ocnele Mari
168372 Oraș Băbeni
168559 Comună Bărbătești
168791 Comună Budești
168880 Comună Bujoreni
168960 Comună Bunești
169351 Comună Dăești
169547 Comună Drăgoești
169896 Comună Frâncești
169994 Comună Galicea
170220 Comună Golești
170514 Comună Ionești
171325 Comună Mihăești
171469 Comună Milcoiu
171539 Comună Muereasca

171628 Comună Nicolae Bălcescu

ZUF Tip localitate UAT

171806 Comună Olanu

171995 Comună Păușești

172082 Comună Păusești-Măglași
172279 Comună Pesceana
172340 Comună Pietrari
172377 Comună Popești
173230 Comună Stoenești
173374 Comună Stoilești
173686 Comună Șirineasa
174156 Comună Vlădești

REGHIN

114809 Municipiu, altul decât reședința
de județ

Reghin

115851 Comună Breaza
117783 Comună Ideciu De Jos
118799 Comună Petelea
119590 Comună Solovăstru
119723 Comună Suseni

REȘIȚA
50790 Municipiu reședință de județ Reșița
51662 Comună Brebu Nou
52758 Comună Ezeriș
54350 Comună Târnova
54485 Comună Văliug

ROMAN

120860 Municipiu, altul decât reședința
de județ

Roman

120888 Comună Cordun

120922 Comună Horia

123102 Comună Ion Creangă

124153 Comună Sagna

124634 Comună Tămășeni

124723 Comună Trifești

125150 Comună Gâdinți

ROȘIORI DE VEDE

151870 Municipiu, altul decât reședința
de județ

Roșiori De Vede

153277 Comună Măldăeni

144 145 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ZUF Tip localitate UAT

154013 Comună Scrioaștea
ROVINARI

78016 Comună Drăguțești
79004 Comună Bâlteni
79736 Comună Câlnic
80285 Comună Fărcășești
80980 Comună Negomir
82895 Oraș Rovinari

SĂLIȘTE
145499 Oraș Săliște
145907 Comună Tilișca

SALONTA

26975 Municipiu, altul decât reședința
de județ

Salonta

31841 Comună Tulca

SÂNNICOLAU MARE

155528 Oraș Sânnicolau Mare

155724 Comună Beba Veche

156259 Comună Cenad

156437 Comună Comloșu Mare

156712 Comună Dudeștii Vechi

157451 Comună Lenauheim

157530 Comună Lovrin

158733 Comună Sânpetru Mare

158859 Comună Teremia Mare

159419 Comună Gottlob

159455 Comună Saravale

159473 Comună Tomnatic

159482 Comună Vălcani

159507 Comună Pesac

SATU MARE

136483 Municipiu reședință de județ Satu Mare

136713 Comună Acâș

136802 Comună Apa

136848 Oraș Ardud

ZUF Tip localitate UAT

136964 Comună Beltiug

137130 Comună Bogdand

137185 Comună Botiz

137443 Comună Craidorolț

137540 Comună Culciu
137611 Comună Doba
137675 Comună Dorolț
137899 Comună Homoroade
137960 Comună Lazuri
138084 Comună Medieșu Aurit
138164 Comună Micula
138208 Comună Moftin
138280 Comună Odoreu
138431 Comună Păulești
138869 Comună Socond
138921 Comună Supur
139054 Comună Terebești
139358 Comună Vetiș
139394 Comună Viile Satu Mare
179873 Comună Agriș

SEBEȘ

1874 Municipiu, altul decât reședința
de județ

Sebeș

4106 Comună Câlnic
4240 Comună Daia Română
6217 Comună Pianu
7099 Comună Săsciori
7945 Comună Șpring
8014 Comună Șugag
9019 Comună Cut

SEBIȘ
9690 Oraș Sebiș
10051 Comună Bârsa
10293 Comună Buteni
10346 Comună Cărand
10417 Comună Chisindia
10649 Comună Dezna
11307 Comună Ignești

SFÂNTU GHEORGHE

146 147 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ZUF Tip localitate UAT

63394 Municipiu reședință de județ Sfântu Gheorghe
63893 Comună Bodoc
64238 Comună Chichiș
64345 Comună Ghidfalău
64425 Comună Ilieni
64504 Comună Malnaș
64568 Comună Moacșa
64639 Comună Ozun
64773 Comună Reci
64906 Comună Valea Crișului
65113 Comună Arcuș
65139 Comună Micfalău

SIBIU
143450 Municipiu reședință de județ Sibiu
143487 Comună Cristian
143502 Comună Poplaca
143520 Comună Rășinari
143557 Comună Șelimbăr
143735 Oraș Cisnădie
143851 Oraș Ocna Sibiului
143888 Comună Alțina
144054 Oraș Avrig
144116 Comună Axente Sever
144599 Comună Gura Râului
144795 Comună Loamneș
145140 Comună Nocrich
145202 Comună Orlat
145293 Comună Porumbacu De Jos
145355 Comună Racovița
145382 Comună Râu Sadului
145408 Comună Roșia
145471 Comună Sadu
145603 Comună Slimnic
145667 Comună Șeica Mare
145765 Comună Șura Mare
145792 Comună Șura Mică
145827 Oraș Tălmaciu
145934 Comună Turnu Roșu
145998 Comună Vurpăr
146021 Comună Boița

ZUF Tip localitate UAT

169119 Comună Câineni
SIGHETU MARMAȚIEI

106559 Municipiu, altul decât reședința
de județ

Sighetu Marmației

106620 Comună Sarasău
106648 Comună Vadu Izei
107350 Comună Bocicoiu Mare
107715 Comună Câmpulung La Tisa
108614 Comună Rona De Jos

SIGHIȘOARA

114514 Municipiu, altul decât reședința
de județ

Sighișoara

114603 Comună Albești
115183 Comună Apold
116493 Comună Daneș
120254 Comună Vânători

SIMERIA
87665 Oraș Simeria
88047 Comună Băcia
90663 Comună Rapoltu Mare

ȘIMLEU SILVANIEI
139884 Oraș Șimleu Silvaniei
142006 Comună Măeriște

SINAIA
131336 Oraș Comarnic
131540 Oraș Sinaia
135226 Comună Secăria

SLATINA

125347 Municipiu reședință de județ Slatina
125374 Comună Slătioara
125999 Comună Brebeni
126022 Comună Brâncoveni
126166 Comună Cârlogani
126380 Comună Coteana
126406 Comună Crâmpoia
126433 Comună Curtișoara
127064 Comună Găneasa
127563 Comună Milcov
127689 Comună Movileni
128052 Comună Perieți

148 149 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ZUF Tip localitate UAT

128105 Oraș Piatra-Olt
128221 Comună Pleșoiu
128436 Comună Priseaca
128659 Comună Schitu
129246 Comună Șerbănești
129656 Comună Valea Mare
129987 Comună Vâlcele
130286 Comună Bălteni
130348 Comună Ipotesti

SLOBOZIA
92658 Municipiu reședință de județ Slobozia
92836 Oraș Amara
93021 Comună Bucu
93156 Comună Ciulnița
93236 Comună Cosâmbești
93600 Comună Gheorghe Doja
93628 Comună Gheorghe Lazăr
94161 Comună Perieți

179980 Comună Mărculești
SOVATA

114854 Oraș Sovata
120478 Comună Chibed
120496 Comună Sărățeni

ȘTEI
26840 Oraș Ștei
27007 Oraș Vașcău
28193 Comună Cărpinet
28709 Comună Câmpani
28889 Comună Criștioru De Jos
29948 Comună Lunca
30773 Comună Rieni

SUCEAVA
146263 Municipiu reședință de județ Suceava
146281 Comună Ipotești
146325 Comună Mitocu Dragomirnei
146370 Oraș Salcea
146432 Comună Șcheia
146799 Comună Adâncata
148426 Comună Dumbrăveni
149414 Comună Moara

ZUF Tip localitate UAT

149833 Comună Pătrăuți
150221 Comună Siminicea
150310 Comună Stroiești
151512 Comună Hănțești

TĂLMACIU
145827 Oraș Tălmaciu
146021 Comună Boița

TÂRGOVIȘTE
65342 Municipiu reședință de județ Târgoviște
65379 Comună Aninoasa
65413 Comună Doicești
65431 Comună Răzvad
65477 Comună Șotânga
65501 Comună Ulmi
66474 Comună Bucșani
66731 Comună Comișani
67407 Comună Dragomirești
67522 Comună Glodeni
67595 Comună Gura Ocniței
67773 Comună Lucieni
68002 Comună Mănești
68280 Comună Nucet
68324 Comună Ocnița
68921 Comună Tătărani
69250 Comună Văcărești
179640 Comună Vulcana-Pandele
179891 Comună Raciu

TÂRGU JIU
77812 Municipiu reședință de județ Târgu Jiu
77910 Comună Bălești
78089 Comună Turcinești
78668 Comună Arcani
78748 Comună Bălănești
79308 Oraș Bumbești-Jiu
80123 Comună Dănești
80677 Comună Lelești
80908 Comună Mușetești
81184 Comună Peștișani
81576 Comună Runcu
81861 Comună Scoarța

150 151 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ZUF Tip localitate UAT

81987 Comună Schela
82136 Comună Stănești
82396 Comună Telești

TÂRGU LAPUȘ
106817 Oraș Târgu Lăpuș
108222 Comună Lăpuș

TÂRGU MUREȘ
114319 Municipiu reședință de județ Târgu Mureș
114355 Comună Cristești
114382 Comună Sâncraiu De Mureș
114417 Comună Sângeorgiu De Mureș
114453 Comună Sântana De Mureș
114970 Comună Acățari
115959 Comună Ceuașu De Câmpie
116288 Comună Crăciunești
116652 Comună Ernei
116983 Comună Gheorghe Doja
117113 Comună Glodeni
117177 Comună Gornești
117925 Comună Livezeni
118575 Comună Ogra
118691 Comună Pănet
118753 Comună Păsăreni
118995 Comună Râciu
119466 Comună Sânpaul
119803 Comună Șincai
119894 Oraș Ungheni
120316 Comună Voivodeni
120487 Comună Corunca
120502 Comună Mădăraș

TÂRGU SECUIESC

63740 Municipiu, altul decât reședința
de județ

Târgu Secuiesc

64130 Comună Catalina
64194 Comună Cernat
64461 Comună Lemnia
64719 Comună Poian
64826 Comună Sânzieni
64871 Comună Turia

TÂRNĂVENI

ZUF Tip localitate UAT

114925 Municipiu, altul decât reședința
de județ

Târnăveni

115076 Comună Adămuș
116938 Comună Gănești

TĂȘNAD

136642 Oraș Tășnad
138734 Comună Santău
138770 Comună Săcășeni

TIMIȘOARA
53247 Comună Măureni
155243 Municipiu reședință de județ Timișoara
155261 Comună Dumbrăvița
155289 Comună Ghiroda
155314 Comună Giroc
155591 Comună Banloc
155760 Comună Becicherecu Mic
155911 Comună Biled
156035 Comună Bogda
156213 Comună Cărpiniș
156277 Comună Cenei
156311 Comună Chevereșu Mare
156357 Oraș Ciacova
157004 Comună Foeni
157246 Comună Giarmata
157273 Comună Giera
157317 Comună Giulvăz
157424 Comună Jebel
157497 Comună Liebling
157683 Comună Mașloc
157834 Comună Moșnița Nouă
157923 Comună Nițchidorf
158010 Comună Orțișoara
158065 Comună Peciu Nou
158181 Comună Pișchia
158314 Oraș Recaș
158396 Comună Remetea Mare
158449 Comună Sacoșu Turcesc
158528 Comună Satchinez
158564 Comună Săcălaz
158653 Comună Sânandrei

152 153 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ZUF Tip localitate UAT

158699 Comună Sânmihaiu Român
158779 Comună Șag
158966 Comună Topolovățu Mare
159035 Comună Tormac
159142 Comună Uivar
159213 Comună Variaș
159339 Comună Voiteg
159375 Comună Checea
159384 Comună Dudeștii Noi
159393 Comună Fibiș
159400 Comună Ghilad
159428 Comună Iecea Mare
159437 Comună Parța
159446 Comună Pădureni
159464 Comună Șandra
159491 Comună Livezile
159516 Comună Bucovăț
159525 Comună Otelec

TITU
66081 Oraș Titu
66152 Comună Braniștea
67121 Comună Costeștii Din Vale

TOPLIȚA

83632 Municipiu, altul decât reședința
de județ

Toplița

84460 Comună Gălăuțaș
TULCEA

159614 Municipiu reședință de județ Tulcea
160387 Comună Frecăței
160877 Comună Mihail Kogălniceanu
161035 Comună Niculițel
161053 Comună Nufăru
161302 Comună Somova

TURCENI
79157 Comună Borăscu
79237 Comună Brănești
80560 Comună Ionești
82617 Oraș Turceni

TURDA

ZUF Tip localitate UAT

55259 Municipiu, altul decât reședința
de județ

Turda

55277 Comună Mihai Viteazu
55311 Comună Săndulești
56425 Comună Călărași
58918 Comună Petreștii De Jos

TURNU MĂGURELE

151683 Municipiu, altul decât reședința
de județ

Turnu Magurele

151763 Comună Lița
URLAȚI

131620 Oraș Urlați
133722 Comună Iordăcheanu

URZICENI

100683 Municipiu, altul decât reședința
de județ

Urziceni

100709 Comună Ciocârlia
100736 Comună Manasia
100852 Comună Alexeni
103862 Comună Ion Roată

VALEA LUI MIHAI
29001 Comună Curtuișeni
31333 Comună Șimian
31565 Comună Tarcea
32027 Oraș Valea Lui Mihai

VĂLENII DE MUNTE
131817 Oraș Vălenii De Munte
131835 Comună Gura Vitioarei
132896 Comună Drajna
134755 Comună Predeal-Sărari
135725 Comună Teișani

VASLUI
161945 Municipiu reședință de județ Vaslui
162452 Comună Bălteni
164598 Comună Laza
164936 Comună Muntenii De Jos
166057 Comună Ștefan Cel Mare
167302 Comună Muntenii De Sus

VATRA DORNEI

154 155 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ ANEXE

ZUF Tip localitate UAT

146744 Municipiu, altul decât reședința
de județ

Vatra Dornei

148131 Comună Dorna-Arini
149138 Comună Iacobeni

VICTORIA
40465 Oraș Victoria
42101 Comună Ucea
42236 Comună Viștea
42480 Comună Drăguș

VIȘEU DE SUS
106979 Oraș Vișeu De Sus
109504 Comună Vișeu De Jos

ZALĂU
139704 Municipiu reședință de județ Zalău
139937 Comună Agrij
140324 Comună Bocșa
140823 Comună Crișeni
141376 Comună Hereclean
142079 Comună Meseșenii De Jos
142122 Comună Mirșid
142426 Comună Românași
143021 Comună Vârșolț
179631 Comună Treznea

ZĂRNEȘTI
40492 Oraș Zărnești
41621 Comună Poiana Mărului

ZIMNICEA
151978 Oraș Zimnicea
153400 Comună Năsturelu

156 GHID PENTRU ELABORAREA STRATEGIILOR INTEGRATE DE DEZVOLTARE URBANĂ

