

Competența face diferență! Proiect selectat în cadrul Programului Operațional Capacitate Administrativă cofinanțat de Uniunea Europeană, din Fondul Social European

Axa prioritară 1: Administrație publică și sistem judiciar accesibile și transparente

Titlul proiectului: „Optimizarea proceselor în concordanță cu Strategia pentru Consolidarea Administrației Publice la nivelul Municipiului Deva” COD SIPOCA/SMIS 536/126422

Activitate: A7. Dezvoltarea unei soluții informatice care să furnizeze digital fluxurile de lucru de bază din cadrul instituției, care implică tradițional prezența fizică a celui interesat la sediul instituției

ANALIZA FLUXURILOR INFORMAȚIONALE EXISTENTE ȘI IMPLEMENTAREA UNUI SISTEM INFORMATIC DE MANAGEMENT AL DOCUMENTELOR

Experti,

 Guran Cristian Mihai

 Vlăduț Alina-Ștefania

 Vlad Elena Adriana

Craiova, 2020

*Proiect cofinanțat din Fondul Social European prin
Programul Operațional Capacitate Administrativă 2014-2020!*

Cuprins

1. INTRODUCERE	3
2. ANALIZA FLUXURILOR INFORMAȚIONALE EXISTENTE LA NIVELUL PRIMĂRIEI MUNICIPIULUI DEVA	4
3. EVALUAREA POSIBILITĂȚILOR DE IMPLEMENTARE DE SERVICII ONLINE LA NIVELUL PRIMĂRIEI MUNICIPIULUI DEVA	19
3.1 Percepția angajaților primăriei și a cetățenilor asupra serviciilor digitale	19
3.2 Propuneri de servicii electronice adaptate nevoilor Primăriei Deva	26
3.2.1 Portal servicii online	27
3.2.2 Arhiva electronică	30
3.2.3 Circulația documentelor	31
3.2.4 Verificare stadiu solicitări – Registratură	33
3.2.5 Plata electronică	34
3.2.6 Depunere și emitere documente	38
3.2.7 Cerințe tehnice generale privind sistemul software integrat	47
3.2.8 Spațiu privat virtual (SPV)	51
3.2.9 Bugetare participativă	53
3.3 Sugestii de organizare a site-ului – secțiunea cetățeni	54
3.4 Eficientizarea activității de back-office	58
3.4.1 Importul automat al datelor din extrasele de trezorerie	58
3.4.2 Managementul debitelor prescriptibile	58
3.4.3 Înscrierea automată a numărului de înregistrare pe documentele emise din aplicația impozite și taxe	58
3.4.4 Atașarea documentelor în format electronic în aplicația de impozite și taxe	58
3.4.5 Indicatori de performanță	58
3.4.6 Hartă interactivă	59

1. INTRODUCERE

Principalul rol al serviciilor administrative este de a primi, de a procesa și de a transmite un răspuns la solicitările adresate de cetățeni sau de alte instituții. Astfel, administrația publică centrală, precum și administrațiile publice locale sunt generatoare de cantități mari de documente. Administrațiile publice funcționează încă, în cea mai mare parte, conform unui model birocratic de organizare, bazat pe documente scrise. Circuitul documentelor presupune intrări și ieșiri (modelul input/output), bazate pe generarea de noi documente în cadrul procesului administrativ (Fig. 1). Aceste documente trebuie să respecte termenul legal de eliberare și ulterior de păstrare.

Fig. 1 Modelul input/output de gestionare a documentelor în cadrul administrațiilor publice

Sursa: adaptare după Stănică, 2004¹

Gestionarea documentelor ca proces de creare/editare, organizare, manipulare și stocare/arhivare este extrem de complexă și trebuie să respecte legislația în vigoare: Legea nr. 215/2001 (M.O. nr. 204/23.04.2001) – Legea administrației publice locale, Legea nr. 544/2001 (M.O. nr. 663/23.10.2001) – privind liberul acces al cetățenilor la informațiile cu caracter public, Legea nr. 233/2002 (M.O. nr. 296/30.04.2002) pentru aprobarea Ordonanței

¹ Stănică V. (2004), Gestionarea documentelor în administrația publică, Revista Transilvană de Științe Administrative, 2(11), pp. 127-134

Guvernului nr. 27/2002 privind reglementarea activității de soluționare a petițiilor, Legea nr. 52/2003 (M.O. nr. 70/03.02.2003) – privind transparența decizională în administrația publică, Legea cadru nr. 453/2006 (M.O. Partea I din 25/05/2006.) – privind descentralizarea, Legea nr. 135/2007 (M.O. nr. 345/22.05.2007) – privind arhivarea documentelor în formă electronică etc.

2. ANALIZA FLUXURILOR INFORMAȚIONALE EXISTENTE LA NIVELUL PRIMĂRIEI MUNICIPIULUI DEVA

Eficiența, responsabilitatea și transparența trebuie să reprezinte principii de bază ale autorității locale pentru a răspunde nevoilor reale ale comunității pe care o deservește. Primăria Municipiului Deva se află în plin proces de modernizare, menit să reducă birocrația și să digitalizeze fluxul de documente intern și extern.

Schematic, acesta se desfășoară conform următoarelor etape (Fig. 2):

1. Primirea și înregistrarea documentelor în cadrul Primăriei Deva. Documentele adresate Primăriei sunt transmise de către cetățeni la sediul acestei în mai multe moduri: depuse personal, prin poștă electronică, fax, telefonic, curier sau on-line (Deva 24 Sesizări). Acestea sunt primite și înregistrate de către Registratură în Registrul unic de intrare-ieșire de evidență a documentelor (Sistemul INFOCET). Înregistrarea se face cronologic, în funcție de data la care au fost primite. Documentele interne se înregistrează în registrul intern de corespondență.

2. Solicitățile primite sunt transmise pentru repartizare. Conform *Regulamentul de organizare și funcționare al aparatului de specialitate al primarului Municipiului Deva*², corespondența repartizată de către conducerea primăriei este transmisă către directori, șefi de servicii și de birouri, care o înaintează pe bază de semnătura personalului din subordine în

² Regulamentul de organizare și funcționare al aparatului de specialitate al primarului Municipiului Deva, disponibil online <http://www.primariadeva.ro/organizarea-institutiei/regulament-de-organizare-si-functiunare>

vederea soluționării, în termenul legal. Aceștia sunt responsabili și de repartizarea pe salarii a sarcinilor de lucru și dau îndrumările corespunzătoare pentru soluționarea acestora.

3. Soluționarea cererilor, sesizărilor și scrisorilor primite de la cetățeni este urmărită de directori, șefi de servicii și de birouri, care asigură condițiile necesare rezolvării cu respectarea termenul legal.

4. Aprobarea documentelor transmise este făcută de directori, șefi de servicii și de birouri, care „verifică, semnează sau avizează după caz, potrivit competențelor stabilite, lucrările și corespondența efectuată de personalul din subordine.” (*Regulamentul de organizare și funcționare al aparatului de specialitate al primarului Municipiului Deva*)

5. Avizarea documentelor este făcută de primar/viceprimari sau alte persoane desemnate în baza unor delegări de competențe stabilite prin dispoziție.

6 – 7. Înregistrarea ieșirii / soluționării documentelor și expedierea este făcută de către **Compartimentul Registratură**.

De asemenea, prin consultarea site-urilor altor primării, au fost făcute și o serie de sugestii de documente tipizate care ar trebui adăugate la cele existente, atât în cazul direcțiilor aflate în cadrul primăriei, cât și în cazul serviciilor și instituțiilor publice din subordinea Consiliului Local Deva.

Fig. 2 Circuitul documentelor în cadrul Primăriei Municipiului Deva

Dintre tipizate, momentan sunt disponibile pe site-ul Primăriei Deva doar pentru a fi descărcate și printate, fără posibilitatea depunerii acestora on line, o serie de cereri, redate mai jos în funcție de direcțiile din cadrul Primăriei Municipiului Deva.

PRIMĂRIE

DIRECȚIA TAXE ȘI IMPOZITE: Compartiment Constatare persoane fizice,

Compartiment Constatare persoane juridice

Tipizate existente

- Cerere de înscriere ca utilizator al sistemului electronic de vizualizare/încasare a impozitelor locale persoane fizice/ juridice
- Declarație taxă salubritare
- Declarație specială de impunere - pentru stabilirea impozitului pe clădiri majorat, în cazul persoanelor fizice deținătoare a mai multor clădiri cu destinație de locuință, datorat în temeiul Legii nr. 571/2003 privind Codul fiscal, republicată
- Cerere pentru eliberarea unui certificat de atestare fiscală pentru persoane juridice privind impozite, taxe locale și alte venituri datorate bugetului local
- Declarație specială de impunere pentru stabilirea impozitului pe clădiri majorat, în cazul persoanelor fizice
- Cerere pentru eliberarea unui certificat de atestare fiscală pentru persoane fizice privind impozite, taxe locale și alte venituri datorate bugetului local
- Declarație fiscală pentru stabilirea impozitului asupra mijloacelor de transport marfă cu masă totală autorizată de peste 12 tone aflate în proprietatea persoanelor fizice, juridice
- Cerere pentru înregistrarea / vizarea abonamentelor și a biletelor de intrare la spectacole - persoane juridice
- Declarație fiscală pentru stabilirea impozitului, taxei pe clădirile rezidențiale, nerezidențiale, cu destinație mixtă, aflate în proprietatea persoanelor fizice
- Declarație - Decont privind sumele încasate reprezentând taxa hotelieră datorată în temeiul Legii nr. 571 / 2003 privind Codul Fiscal, modificată
- Decontul de impunere privind stabilirea impozitului pe spectacole, în cazul manifestărilor artistice și competițiilor sportive, datorat în temeiul Legii nr. 571 / 2003 privind Codul fiscal privind impozitele și taxele locale, republicată - persoane juridice
- Declarație fiscală pentru stabilirea impozitului, taxei pe clădirile rezidențiale, nerezidențiale, cu destinație mixtă, aflate în proprietatea persoanelor juridice

- Declarație fiscală pentru stabilirea impozitului, taxei pe teren în cazul persoanelor fizice
- Declarație fiscală pentru stabilirea impozitului, taxei pe teren în cazul persoanelor juridice
- Declarație fiscală pentru stabilirea impozitului, taxei pe mijloacele de transport aflate în proprietatea persoanelor fizice, juridice
- Declarație fiscală pentru stabilirea taxei pentru afișaj în scop de reclamă și publicitate

Tipizate de adăugat

- Cerere actualizare date
- Cerere eliberare duplicat decizie anuală de impunere clădiri, terenuri, auto – persoane fizice / juridice
- Cerere emiteră înștiințare de plată – persoane fizice / juridice
- Cerere pentru eliberarea situației debite-plăți – persoane fizice / juridice
- Cerere pentru eliberarea de copii ale documentelor din dosarul fiscal - clădire / teren / mijloc de transport persoane fizice și persoane juridice
- Cerere pentru eliberarea situației patrimoniu - persoane juridice
- Declarație – decont privind sumele încasate reprezentând taxa specială pentru promovarea turismului în municipiul Deva
- Cerere pentru radierea autovehiculelor înregistrate

DIRECȚIA URBANISM, PRIVATIZARE:

Compartiment Urbanism, amenajarea teritoriului, autorizații construcții

Tipizate existente

- Cerere tip pentru emiterea certificatului de urbanism.
- Cerere tip pentru prelungirea valabilității certificatului de urbanism.
- Cerere tip pentru notarea construcției în cartea funciară.
- Cerere tip pentru încheierea procesului verbal de recepție la terminarea lucrărilor de construire.
- Cerere tip pentru emiterea autorizației de construire / desființare

- Cerere tip pentru prelungirea autorizației de construire / desființare
- Înștiințare începere lucrări construcții - către Primărie.
- Înștiințare începere lucrări de construcții - către Inspectoratul în Construcții
- Înștiințare finalizare lucrări de construcții - către Primărie
- Înștiințare finalizare lucrări de construcții - către Inspectoratul în Construcții

Tipizate de adăugat

- Cerere pentru eliberare aviz de urbanism
- Cerere pentru completarea documentație urbanism
- Cerere pentru eliberarea adresei privind schimbarea de destinație
- Cerere pentru eliberarea certificatului de istoric nomenclatură stradală
- Cerere pentru eliberarea certificatului de sit arheologic
- Cerere pentru eliberarea certificatului de încadrare intravilan/extravilan
- Cerere pentru eliberarea certificatului de nomenclatură stradală și adresă
- Cerere eliberare adeverințe în vederea notării în cartea funciară a destinației de drum
- Dispoziții de îndreptare eroare materială
- Cerere aprobare documentație în Consiliul Local
- Cerere atribuire denumire stradă
- Cerere eliberare plan de situație sau încadrare în zonă – extras din PUG / PUZ / PUD
- Cerere emitere aviz arhitect-șef
- Cerere pentru emiterea avizului de oportunitate
- Formular afișare documentații PUZ/PUD
- Formular sesizări documentații PUZ/PUD

Birou Privatizare - Tipizate de adăugat

- Cerere închiriere domeniu public pentru organizare de șantier
- Cerere amplasare mobilier urban pe teren proprietate privată
- Cerere amplasare mobilier urban pe teren în proprietatea municipiului
- Cerere amplasare terasă sezonieră
- Cerere comerț stradal

- Cerere privind ocuparea domeniului public cu gheretă
- Cerere închiriere domeniu public cale de acces
- Cerere comerț pentru evenimente
- Cerere lichidare
- Cerere soldare
- Cerere completare dosar acord de funcționare
- Cerere acord de funcționare pentru activități de tip alimentație publică și a activităților recreative și distractive
- Cerere acord de funcționare pentru activități de tip comerț cu amănuntul, en-detail, de tip cash and carry și a activităților de prestări servicii (altele decât cele de întreținere și reparare a autovehiculelor)
- Cerere acord de funcționare pentru activități de tip comerț cu ridicata (en gros)
- Cerere acord de funcționare pentru activități de întreținere și reparații auto

Compartiment Informare și consultare a publicului pentru planurile de urbanism și amenajarea teritoriului - Tipizate de adăugat

- Formular sesizări documentații PUD/PUZ supuse consultării publice

DIRECȚIA DEVA 2020 - Tipizate de adăugat

Compartiment Cadastru, fond funciar

- Cerere pentru afișarea ofertei de vânzare a terenului persoane fizice / juridice
- Ofertă de vânzare teren persoane fizice / juridice
- Comunicare de acceptare a ofertei de vânzare persoane fizice / juridice
- Cerere eliberare plan parcelar
- Cerere eliberare adeverință pentru Electrica persoane fizice / juridice
- Cerere eliberare adeverință pentru Compania de Apă persoane fizice / juridice

Compartiment Registru agricol

- Cerere-declarație adeverință A.P.I.A. persoane fizice / juridice
- Cerere adeverință dețin/nu dețin teren persoane juridice

- Cerere adeverință obținere aviz consultativ
- Cerere adeverință Registrul Agricol
- Cerere emitere atestat producător
- Cerere pentru vizarea atestatului de producător
- Cerere carnet de comercializare
- Cerere copie Registrul Agricol 1959-1963
- Cerere copie Registrul Agricol 2020-2024
- Cerere pentru afișarea ofertei de vânzare a terenului
- Cerere vizare plan încadrare în tarla
- Cerere diverse Registrul Agricol
- Ofertă de vânzare teren
- Declarație înregistrare modificare date Registrul Agricol

Serviciu Administrare domeniu public și privat - Compartiment administrare piețe

- Cerere obținere loc de vânzare în piață

Serviciu Administrare domeniu public și privat - Compartiment Administrare domeniu public și privat – Tipizat existent

- Cerere rezervare parcare

Serviciu Unitatea municipală pentru monitorizarea serviciilor comunitare de utilități publice

- Cerere pentru acordarea autorizației de dispecerat taxi
- Cerere pentru prelungirea autorizației de taxi
- Cerere pentru acordarea autorizației de transport funerar
- Cerere pentru acordarea autorizației rent a car
- Cerere pentru acordarea autorizației de transport – prima autorizare
- Cerere pentru cesionarea contractului-cadru de atribuire a gestiunii serviciului de transport în regim de taxi
- Cerere pentru eliberarea unei adeverințe din care să reiasă faptul că nu dețin autorizație taxi
- Cerere pentru modificarea autorizației taxi – persoane fizice autorizate

- Cerere pentru modificarea autorizației taxi – operatori
- Cerere pentru modificarea autorizației de transport – persoane fizice autorizate
- Cerere pentru modificarea autorizației de transport – operatori taxi
- Cerere pentru retragerea autorizației de transport
- Cerere pentru cesionarea contractelor de atribuire a gestiunii serviciului de transport în regim de taxi

Serviciul investiții și reparații publice

- Fișă cerere pentru eliberare autorizație de spargere în regim de avarie (intervenție)
- Fișă cerere pentru solicitarea executării de lucrări de racorduri, branșamente, extindere, modernizare, înlocuire rețele edilitare
- Cerere pentru emitere aviz pentru lucrări pentru extindere rețele edilitare, racorduri, branșamente, drumuri

DIRECȚIA POLIȚIA LOCALĂ

Serviciu Circulație pe drumuri publice

Tipizate existente

- Cerere pentru obținerea autorizației de liberă trecere pentru autovehicule cu greutatea maximă de peste 3,5 tone

Tipizate de adăugat

- Cerere pentru avizarea studiului de trafic pentru acordarea avizului de principiu al Serviciului Siguranța Circulației
- Cerere pentru avizare plan de semnalizare rutieră orizontală și verticală a unor străzi/drumuri

DIRECȚIA ECONOMICĂ

Compartiment Evidență patrimoniu

Tipizate de adăugat

- Cerere cumpărare locuință
- Cerere cumpărare teren
- Cerere aprobare schimb locuință

- Cerere închiriere teren curte
- Cerere folosință teren Legea 15/2003
- Cerere privind atribuirea unei locuințe de serviciu
- Cerere privind atribuirea unei locuințe sociale
- Cerere prelungire contract grădină
- Cerere prelungire contract locuință
- Cerere prelungire contract teren
- Cerere prelungire garaj
- Cerere transcriere garaj
- Cerere transcriere locuință
- Cerere transcriere teren

Compartimentul Comunicare, relații externe, promovare imagine - Tipizate de adăugat

- Cerere pentru solicitarea de informații de interes public în baza Legii nr. 544/2001
- Cerere afișare anunț de mediu
- Cerere afișare licitație/anunț

CONSILIUL LOCAL DEVA

**DIRECȚIA PUBLICĂ LOCALĂ DE EVIDENȚA PERSOANELOR ȘI STARE
CIVILĂ**

Compartiment Evidența persoanelor

Tipizate existente

- Cerere eliberare certificat de naștere (Duplicat)
- Cerere eliberare certificat de căsătorie (Duplicat)
- Cerere eliberare certificat de deces (Duplicat)

Tipizate de adăugat

- Cerere eliberarea actelor de identitate ca urmare a schimbării domiciliului din străinătate în România
- Cerere eliberarea carte de identitate provizorie
- Cerere eliberarea actelor de identitate ca urmare a pierderii, furtului, deteriorării sau

- Cerere solicitare acordare diploma si distrugerii premiu pentru 50 de ani de căsătorie neîntreruptă
- Cerere solicitare certificat de naștere, căsătorie, prin procură
- Cerere solicitare extras multilingv de naștere, căsătorie, deces
- Cerere solicitare Anexa 9 (Certificat de cutuma) de pe actul de naștere, căsătorie, deces
- Cerere solicitare Anexa 9 (Certificat de cutuma) de pe actul de naștere, căsătorie, deces, prin procură
- Cerere solicitare transcriere acte de stare civilă: naștere, căsătorie, deces
- Declarație transcriere acte de stare civilă
- Declarație pentru solicitarea Anexei nr.24
- Cerere eliberare act identitate
- Cerere pentru eliberare act identitate ca urmare a schimbării domiciliului din străinătate în România
- Cerere stabilire reședință
- Cerere carte provizorie reședință CRDS
- Cerere eliberarea actelor de identitate ca urmare a schimbării domiciliului și (sau) schimbării de nume
- Cerere eliberarea actelor de identitate ca urmare a dobândirii / redobândirii cetățeniei române
- Cerere eliberarea actelor de identitate ca urmare a expirării
- Cerere eliberarea primului act de identitate
- Cerere tip declarație de căsătorie
- Cerere de divorț
- Declarație de divorț
- Declarație transcriere acte de stare civilă
- Cerere pentru deschiderea procedurii succesorale

DIRECȚIA ASISTENȚĂ SOCIALĂ

Tipizate existente

- **Acordarea stimulentei educațional:** Cerere / Declarație pentru acordarea stimulentei educațional
- **Acordare indemnizație persoane cu handicap:**

- Cerere efectuare anchetă socială pentru obținerea indemnizației lunare pentru persoana cu handicap grav
- Cerere acordare indemnizație
- Cerere prelungire indemnizație
- Cerere încetare indemnizație în urma decesului
- **Angajare asistent personal pentru persoana cu handicap:** Cerere încadrare asistent personal
- **Eliberarea biletelor de călătorie pentru persoanele cu handicap:** Cerere eliberarea biletelor de călătorie pentru persoanele cu handicap
- **Obținerea unui certificat de încadrare în grad de handicap:**
 - Cerere ancheta sociala - minori
 - Cerere ancheta sociala necesara la DGASPC
- **Eliberarea cardului legitimație de parcare pentru persoanele cu handicap:** Cerere pentru eliberarea cardului legitimație de parcare pentru persoanele cu handicap
- **Obținerea unei burse pentru motive medicale:** Cerere bursă motive medicale
- **Acordarea ajutorului social:**
 - Cerere-Declarație acordare drepturi de asistență socială
 - Cerere-Declarație pentru modificare de acordare drepturi de asistență socială
- **Acordarea unui ajutor de urgență:** Cerere
- **Alocația pentru susținerea familiei:**
 - Cerere-declarație pe propria răspundere pentru acordarea unor drepturi de asistență socială
 - Cerere-declarație pe propria răspundere pentru modificarea cererii de acordare a unor drepturi de asistență socială sau pentru acordarea unor noi drepturi
- **Acordarea indemnizației de creștere a copilului / indemnizației lunare / sprijinului lunar și alocației de stat pentru copii:**
 - Cerere pentru acordarea indemnizației de creștere a copilului / indemnizației lunare / sprijinului lunar și alocației de stat pentru copii

- Declarație pe proprie răspundere a solicitantului
- **Acordarea stimulentei de inserție:** Cerere pentru acordarea stimulentei de inserție;
Declarație pe proprie răspundere a solicitantului
- **Ancheta Certificat de orientare școlară:** Cerere - Obținerea certificatului de orientare școlară
- **Card Aqualand (pentru persoane cu handicap):**
- **Acte necesare - Card Aqualand (pentru persoane cu handicap):** Cerere eliberare card Aqualand (pentru persoane cu handicap), Declarație/Acord
- **Locuințe A.N.L., locuințe sociale, locuințe de necesitate, locuințe de serviciu:** Cereri atribuire locuințe
- **Servicii de îngrijiri personale la domiciliu pentru persoane vârstnice:** Cerere pentru accesarea serviciilor de îngrijiri la domiciliu
- **Adăpost de urgență pe timp de noapte:** Cerere acordare servicii sociale la Adăpostul de urgență pe timp de noapte
- **Centrul de zi Cantină Socială:** Cerere acordare servicii sociale cantină socială
- **Centrul de zi Clubul Seniorilor:** Cerere acordare servicii sociale Centrul de zi Clubul seniorilor

SERVICIUL PUBLIC DE ÎNTREȚINERE ȘI GOSPODĂRIRE MUNICIPALĂ DEVA

Tipizate de adăugat

- Cerere pentru doborârea/tăierea arborilor
- Cerere plantare material dendrofloricol
- Cerere pentru toaletarea arborilor

În contextul actual, implementarea unui sistem integrat de gestionare a activității de administrație publică și de interacțiune cu cetățenii este o necesitate, beneficiile fiind resimțite atât de instituție – creșterea eficienței muncii angajaților, cât și de cetățeni și medii de afaceri – eliminarea aglomerației la ghișee și reducerea timpul de procesare a solicitărilor. În prezent, la nivelul Primăriei Deva sunt funcționale unele servicii electronice pentru cetățeni, care pot fi accesate prin intermediul paginii web administrate de primărie (Fig. 3).

1. Programarea online carte de identitate. Pentru acest serviciu nu este necesară nici o procedură specială de înregistrare. Ea se efectuează de pe site-ul Primăriei Municipiului Deva.

2. Programarea online a căsătoriilor. Pentru acest serviciu nu este necesară nici o procedură specială de înregistrare. Ea se efectuează de pe site-ul Primăriei Municipiului Deva.

3. Programarea online pentru depunerea cererilor de transcriere a certificatelor/extraselor de stare civilă pentru cetățenilor români cu domiciliul în străinătate care au redobândit cetățenia română sau a celor cărora li s-a acordat cetățenia română. Pentru acest serviciu nu este necesară nici o procedură specială de înregistrare. Ea se efectuează de pe site-ul Primăriei Municipiului Deva.

4. Consultarea datoriilor online (pe bază de user și parolă) sau plata impozitelor și taxelor locale prin intermediul portalului ghiseul.ro, unde se pot achita taxele cu debit (impozite locale, taxe de concesiuni, taxe de închirieri etc.).

Fig. 3 Serviciile electronice pentru cetățeni existente în cadrul Primăriei Deva

5. Depunere sesizări prin intermediul Deva24, unde cetățenii semnalează probleme pe diferite categorii (iluminat public, zone verzi și mobilier urban, salubritate străzi, reparații străzi și trotuare, depozitare deșeuri, parcuri neregulate, sesizări lucrări investiții, transport public / taxi, construcții / lucrări neautorizate, organizare de șantier, probleme de mediu, semnalizare rutieră, rețele de apă / canalizare, termoficare, acte de comerț ilicit, altele) și pot urmări stadiul rezolvării solicitării.

6. Sistemul online de plată și eliberare al autorizațiilor de liberă trecere în Municipiul Deva.

3. EVALUAREA POSIBILITĂȚILOR DE IMPLEMENTARE DE SERVICII ONLINE LA NIVELUL PRIMĂRIEI MUNICIPIULUI DEVA

3.1 Percepția angajaților primăriei și a cetățenilor asupra serviciilor digitale

Pentru estimarea necesității implementării unor măsuri de simplificare pentru cetățeni, în corespondență cu *Planul integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor unor măsuri de simplificare pentru cetățeni*, atât din perspectivă back-office (asigurarea interoperabilității, crearea sau adaptarea unor proceduri interne de lucru, digitalizarea arhivelor), cât și front-office (posibilitatea de a depune on-line o serie de documente, sisteme de programări și plăți on-line, simplificarea formularelor și a procedurilor interne în relația cu beneficiarii, achitarea tarifelor/taxelor la un singur ghișeu/furnizor, informarea cetățenilor), au fost aplicate mai multe instrumente standard de colectare și analiză a datelor:

- *chestionare* (personalului Primăriei Municipiului Deva și cetățenilor orașului);
- *întrevederi directe* cu angajații primăriei;
- *consultarea documentelor strategice* (Planul integrat pentru simplificarea procedurilor administrative aplicabile cetățenilor unor măsuri de simplificare pentru cetățeni);
- *consultarea site-urilor* altor primării care sunt într-o fază mai avansată de digitalizare, precum Primăria Municipiului Cluj-Napoca, Primăria Municipiului Timișoara, Primăria Municipiului Craiova, Primăria Sectorului 3 București, Primăria Municipiului Brașov etc.

Scopul aplicării chestionarelor a fost de a obține informații pentru a personaliza modulele propuse în aplicație în funcție de nevoile identificate la nivelul fiecărui departament în parte din cadrul primăriei, dar și în funcție de prioritățile cetățenilor (informare/asistență, formulare, primire solicitări și eliberare documente cu valoare juridică etc.).

În urma analizei răspunsurilor primite, s-au constatat o serie de aspecte, atât din partea angajaților municipalității, cât și a cetățenilor.

Angajați Primăria Municipiului Deva:

Au fost aplicate 33 de chestionare care au vizat toate direcțiile din cadrul primăriei. Chestionarul a fost aplicat anonim, fiind menționată doar Direcția/Serviciul/Compartimentul

la care lucrează respondentul. Acesta a inclus 14 întrebări legate de circuitul intern și extern al documentelor, sistemele informatice implementate, existența documentelor standardizate, modul de arhivare a documentelor și propuneri de servicii ce ar trebui incluse în sistemul informatic, propuneri de modificare/completare/simplificare a documentelor standardizate, respectiv sugestii pentru eficientizarea/simplificarea înregistrării documentelor. Chestionarele primite sunt distribuite după cum urmează (Fig. 4):

- *Direcția Impozite și taxe locale*: 5 (Compartiment Constatare persoane fizice – 2, Compartiment Constatare persoane juridice – 1, Compartiment Prelucrare date – 1, Serviciu Recuperare impozite și taxe locale – 1);
- *Direcția Urbanism, privatizare*: 2 (Birou Privatizare – 2);
- *Direcția Deva2020*: 11 (Serviciul Unitatea municipală pentru monitorizarea serviciilor comunitare de utilități publice – 6, Direcția Tehnică – 1, Serviciu Cadastru, fond funciar – 2, Serviciu Administrare domeniu public și privat – 2);
- *Centrul Cultural „Drăgan Muntean”* – 5;
- *Direcția de Asistență Socială Deva* – 10.

**Fig. 4 Distribuția numărului de chestionare primite de la direcțiile din cadrul Primăriei
Deva**

În urma analizei răspunsurilor primite au rezultat următoarele aspecte:

- Circuitul intern al documentelor (departament – alte departamente din cadrul instituției) a fost apreciat cu *foarte bine* și *bine* (100%). Pondere de 100% a răspunsurilor *bine* a fost înregistrată la Direcția Impozite și taxe locale și la Direcția Urbanism, privatizare, în timp ce la Direcția Deva2020, 90% dintre răspunsuri au fost *bine*. Doar la Centrul Cultural „Drăgan Muntean” circuitul intern al documentelor a fost apreciat cu *foarte bine* în proporție de 100%. În cazul Direcției de Asistență Socială Deva, 50% dintre răspunsuri au fost *bine* și 50% *satisfăcător*.
- La întrebarea „Menționați câteva propuneri pentru îmbunătățirea circuitului intern al documentelor” a reieșit că angajații din cadrul Biroului Privatizare și cei ai Direcției Impozite și taxe locale doresc implementarea unei soluții software pentru gestiunea documentelor și fluxurilor organizaționale, de tip *Integrisoft*, care permite eficientizarea unor activități interne (ex: automatizarea relației cu executorii judecătorești, preluarea automată a încasărilor din extrasele de trezorerie, evidența debitelor prescriptibile, încasarea în teren, automatizarea calculului debitelor și încasărilor de tip ANL, parcări rezidențiale), integrarea cu alte aplicații software deja implementate, definirea de fluxuri electronice și proceduri interne (circuite prestabilite pentru documente), funcții de registratură și arhivă electronică etc.³ și personalul de la Direcția de Asistență Socială Deva doresc implementarea unei soluții software pentru gestiunea internă a documentelor, dar și corelarea bazei proprii de date cu bazele de date ale altor servicii din cadrul primăriei prin realizarea unor interfețe integrate privind datele unei persoane și a unui sistem unitar de administrare a teritoriului localității, care să permită vizualizarea pe o harta web a datelor. Implementarea unei astfel de soluții ar răspunde cerințelor angajaților primăriei care doresc să reducă

³ <http://www.integrisoft.ro/portfolio/avandoc/>

volumul de documente fizice și să poată vizualiza și transmite mai rapid și eficient documente către alte departamente din cadrul primăriei.

- În ceea ce privește circuitul extern al documentelor la nivelul departamentului de care aparțin (primit de la cetățeni/ eliberate cetățenilor), a reieșit faptul că direcțiile care au tangență mai mare cu solicitările cetățenilor (Direcția Impozite și taxe locale, Serviciu cadastru, fond funciar, Direcția de Asistență Socială Deva etc.) doresc implementarea unor soluții care să permită recepționarea și transmiterea online a diverselor documente colectate de la contribuabili sau a celor solicitate de aceștia, personalul din cadrul Direcției de Asistență Socială Deva apreciind circuitul extern al documentelor în stadiul actual ca fiind doar satisfăcător (90%).
- Legat de existența unui sistem informatic la nivelul fiecărui departament, a reieșit faptul că momentan nu există un astfel de sistem la Centrul Cultural „Drăgan Muntean”, la Serviciu Administrare domeniu public și privat, dar și în cadrul anumitor servicii ale cadrul Direcției de Asistență Socială Deva.
- Modul de utilizare a datelor/ informațiilor în aplicațiile informatice folosite în cadrul departamentului sunt apreciate cu bine și foarte bine (în proporții egale), cu excepția celor care nu au un sistem informatic și nu au răspuns la această întrebare.
- Pe lângă serviciile furnizate de sistemul informatic actual, specifice fiecărui departament (sesizări registratură, dispoziții, program, transport; impozite și taxe locale; întocmirea documentelor de specialitate la nivelul biroului; întocmirea și eliberarea autorizațiilor de funcționare a schimbărilor de destinație, managementul impozitelor și taxelor locale; registratură electronică etc.), angajații ar dori ca acesta să includă și alte servicii precum: scanarea tuturor documentelor de intrare și ieșire, arhivarea acestora într-un modul care ușurează fluxul documentelor (de exemplu – transfer dosar fiscal), scanarea și atașarea documentelor în format electronic în aplicația de impozite și taxe, integrarea modului registru agricol și modului urbanism cu aplicația impozite și taxe, crearea unei baze de date pentru persoanele care beneficiază de servicii sociale, asigurarea unei interfețe unice de vizualizare a datelor personale, a unui sistem de tip hartă în care să fie publicate datele esențiale legate de

teritoriu pentru toți funcționarii primăriei, a unor metode de măsurare a activității de tip indicatori de performanță etc..

- La întrebarea „Există modele-standard pentru toate documentele implicate în realizarea activităților pe care le efectuați?” cele mai multe răspunsuri au fost „în mare măsură”, iar la întrebarea propuneri de modificare/completare/simplificare a modelelor-standard ale documentelor, angajații Direcției Impozite și taxe locale doresc în special înscrierea automată a numărului de înregistrare pe documentele emise din aplicația impozite și taxe și inventariere automată a numărului deciziei de impunere, iar cei de la Direcția de Asistență Socială Deva doresc simplificarea documentelor privind acordul de utilizare a date cu caracter personal.
- De asemenea, la nivelul Primăriei există implementat un registru unic de evidență a documentelor atât interne și externe, iar ca propuneri pentru eficientizarea și simplificarea înregistrării documentelor în cadrul instituției anjagații doresc în mare parte registratură electronică (în special la nivelul aplicației de impozite și taxe integrată cu registratura online a primăriei).
- Legat de modul de arhivare, în cea mai mare măsură acesta este mixt (fizic și electronic), cu o serie de excepții (Serviciu Recuperare Impozite și taxe locale, Centrul Cultural „Drăgan Muntean”, Direcția de Asistență Socială Deva), unde arhivarea se face doar în format fizic.

Cetățeni:

Cetățenii sunt beneficiarii direcți ai serviciilor publice și actului de administrare. Au fost aplicate 100 de chestionare, 78 dintre acestea având răspunsuri complete și valide. Acestea au fost aplicate persoanelor de ambele sexe, cu vârste cuprinse între 18 și 68 de ani, nivele de educație diferite (profesional, liceal, postliceal, universitar), angajate atât în sectorul public cât și în cel privat, pensionari, studenți și persoane fără loc de muncă (Fig. 5).

Chestionarul a fost structurat pe patru secțiuni: *date generale* (sex, vârstă, nivel de educație, statut social), *competențe digitale* (dispozitivul de comunicare digitală folosit cel mai frecvent – smartphone, tabletă, computer), *utilizare servicii electronice oferite de primărie* și *sugestii de servicii care pot fi digitalizate considerate utile pentru cetățeni* pentru

a decongestiona serviciile operative care au relații directe cu publicul, ceea ce presupune și un volum mare de muncă.

În urma aplicării chestionarului au fost constatate următoarele aspecte:

- Lipsă a competențelor digitale de bază, care să permită utilizarea tehnologiilor avansate de către cetățeni, în special a celor vârstnici.
- Cei mai mulți cetățeni cu vârste de peste 60 de ani nu dispun de smartphone sau computer, iar cei cu vârste cuprinse între 41 și 50 de ani nu folosesc dispozitivele respective pentru efectuarea de plăți decât în mică măsură. Cei mai mulți respondenți cu vârstă sub 40 de ani utilizează un telefon smartphone, următorul dispozitiv folosit fiind computerul, mai ales pentru accesarea e-mailului și a rețelelor de socializare, dar și pentru efectuarea de plăți.

Fig. 5 Caracteristicile respondenților

- Cca. 65% dintre respondenți nu cunosc serviciile electronice oferite de primărie. Dintre cei care sunt la curent cu acestea, cei mai mulți au utilizat serviciul de programare on-line pentru schimbarea cărții de identitate și de consultare și plată a taxelor locale prin intermediul platformei www.ghiseul.ro. Majoritatea persoanelor din această categorie au declarat că utilizează și un mijloc modern de plată a facturilor (completare verbală) – fie internet banking, fie plată la automatul de plăți cu numerar sau card, fie cu dispozitivul mobil și doresc modernizarea și diversificarea metodelor de plată a obligațiilor la nivel local.
- De asemenea, cetățenii care au utilizat serviciile electronice apreciază pozitiv posibilitatea de a depune sesizări online prin intermediul platformei Deva24, chiar dacă până la momentul aplicării chestionarului nu utilizaseră serviciul respectiv. Aceștia așteaptă și un instrument prin care Primăria să îi anunțe cu privire la anumite evenimente de interes public, cum ar fi lucrări efectuate, măsuri luate, sau chiar evenimente (confirmare verbală)
- Lipsa de încredere a populației de peste 50 de ani în utilizarea platformelor online, mai ales în cazul în care este vorba de efectuarea de tranzacții bancare (confirmare verbală) – teama de fraudă, de erori la înregistrarea plăților etc.

- Deschiderea persoanelor cu vârste sub 40 de ani de a utiliza o platformă online pentru economisirea timpului petrecut la ghișeele instituției și în cazul altor servicii, excepție cel legat de plata impozitelor și taxelor locale. Aceștia găsesc extrem de utilă și posibilitatea verificării online a stadiului de rezolvare a unei solicitări.
- Ca sugestii de servicii ce ar trebui digitalizate, cca. 45% dintre respondenți au menționat în special *Direcția Impozite și taxe locale* (completare verbală – documente legate de înmatricularea / radierea autovehiculului, obligații nefiscale – amenzi de circulație și alte amenzi contravenționale, certificate de atestare fiscală) și, într-o proporție mai redusă *Direcția Urbanism, privatizare, Serviciul Unitatea municipală pentru monitorizarea serviciilor comunitare de utilități publice și Serviciul Cadastru, fond funciar*. Restul au bifat răspunsul „nu știu”.
- Legat de modalitatea de achitare a impozitelor și taxelor locale, cei care utilizează deja platforma ghișeul.ro au bifat în proporție de 60% și modulul Plăți online – fără autentificare (diverse taxe + plata impozite).

3.2 Propuneri de servicii electronice adaptate nevoilor Primăriei Deva

Sintetizând sugestiile primite de la angajații Primăriei Municipiului Deva și de la cetățeni, prioritare sunt următoarele servicii electronice:

SERVICII ELECTRONICE PENTRU CETĂȚENI	
Primăria Municipiului Deva	Cetățenii Municipiul Deva
<ul style="list-style-type: none"> • Verificare stadiu solicitări – Registratură • Plată electronică • Depunere și emitere documente • Spațiu privat virtual • Bugetare participativă 	<ul style="list-style-type: none"> • Depunere și emitere documente (în special pentru Direcția Impozite și taxe locale, respectiv Direcția Urbanism, privatizare și Serviciul Cadastru, fond funciar) • Verificare stadiu solicitări • Plată electronică, web, cu dispozitive mobile și prin alte metode de plată de la distanță

• Recepția de mesaje de interes public local

Digitalizarea anumitor servicii contribuie în mod clar la modernizarea administrației publice furnizând instrumentele necesare transformării interacțiunii dintre primărie și cetățeni, companii, O.N.G.-uri și alte instituții ale statului.

3.2.1 Portal servicii online

În cadrul proiectului ar putea fi implementat un portal care să pună la dispoziția cetățenilor și a mediului de afaceri instrumente simplificate de acces, vizând reducerea birocrăției, accesibilitatea serviciilor și transparența comunicării. Modulul va fi disponibil în internet și se va integra cu celelalte module existente. Acesta este modulul vizibil cu care vor putea interacționa și cetățenii și angajații primăriei. Bineînțeles, interfața va fi diferită în funcție de nivelul de acces al utilizatorului.

Cerințe funcționale care ar putea fi implementate:

- Accesul securizat să fie permis utilizatorilor prin intermediul unui cont unic și al unei parole securizate în mod corespunzător (litera mare, cifre, semn special);
- Să permită depunerea online a cererilor pe diferite teme, către registratură;
- Să precompleteze datele personale introduse în cazul depunerii unor astfel de cereri;
- Să permită încărcarea (upload) în format electronic a documentelor aferente cererii către registratură;
- Pe baza cererii introduse, în modulul de registratură și management de documente existent se va salva dosarul în format electronic, va fi preluat și acesta va parcurge un flux de lucru clasic în interiorul instituției;
- La eliberarea online a răspunsului la cerere în format electronic, acesta va fi semnat electronic cu certificate digital calificat;
- Sa permită descărcarea de către cetățean a răspunsului la cerere în format electronic, semnat digital;
- Răspunsurile la cereri emise online trebuie să poată fi vizualizate de către toți utilizatorii instituției în modulul de registratură și management de documente existent și să poată fi tipărite în cazul prezenței contribuabilului la ghișeu;

- Oferă posibilitatea de încărcare (upload) în format electronic a documentelor de identitate la nivel de rol/persoana și a documentelor privind reprezentarea/împuternicirea, dacă este cazul;
- Permite vizualizarea documentelor încărcate deja la rol și posibilitatea de a încărca altele în cazul în care s-au modificat (ex: eliberarea unei cărți de identitate noi, titlu de proprietate, act vânzare cumpărare etc.);
- Oferă posibilitatea de completare și modificare a datelor personale pentru a putea fi folosite ulterior (să se precompleteze întotdeauna atunci când sunt necesare de completat - în cazul tuturor cererilor sau declarațiilor sau altor documente);
- Permite depunerea online a declarațiilor de dobândire în cazul clădirilor, terenurilor, mijloacelor de transport prin completarea datelor direct în interfața aplicației;
- Precompletează datele personale introduse în cazul depunerii tuturor declarațiilor de mai sus;
- Permite încărcarea (upload) în format electronic a documentelor necesare (acte de dobândire, acte ce atestă proprietatea, inclusiv declarații pe propria răspundere);
- Permite vizualizarea de către utilizatorii instituției și cetățean a tuturor declarațiilor depuse și a stadiului acestora (introduse, preluate, rezolvate, respinse, anulate etc);
- În cazul în care declarația depusă este completă și validată, se va face automat preluarea informațiilor și înscrierea directă a bunului dobândit în aplicația de impozite și taxe existentă, inclusiv calculul impozitului și instituirea debitelor aferente, pentru emiterea deciziei de impunere, fără a mai fi necesară completarea informațiilor în sistem de un inspector/operator din cadrul instituției;
- Permite generarea automată din aplicația de impozite și taxe de către utilizatorii instituției a deciziilor de impunere în format electronic semnate cu semnătura digitală și certificat calificat, cu posibilitatea de descărcare a acestora direct din aplicație de către cetățean;
- Permite posibilitatea de vizualizare a patrimoniului declarat în aplicația de impozite și taxe existentă;

- Permite posibilitatea de vizualizare a sumelor totale de plată, a sumelor rămase de plata și a tuturor plăților efectuate, în timp real, din aplicația de impozite și taxe existentă;
- Permite depunerea online a cererilor de emiterie a adeverințelor de registru agricol;
- Precompletează datele personale introduse în cazul depunerii cererii de emiterie a adeverințelor de registru agricol;
- Permite încărcarea (upload) în format electronic a documentelor necesare emiterii adeverințelor de registru agricol (acte de dobândire, acte ce atestă proprietatea etc);
- Pe baza cererii introduse, în aplicația de registru agricol existentă se va genera de către inspector adeverința în format electronic;
- La eliberarea online a adeverinței de registru agricol în format electronic, aceasta va fi semnată electronic cu certificat calificat;
- Permite descărcarea de către cetățean a adeverinței de registru agricol eliberată în format electronic, semnată digital;
- Adeverințele emise online trebuie să poată fi vizualizate de către utilizatorii instituției și să poată fi tipărite în cazul prezenței contribuabilului la ghișeu;
- Autentificarea de către executorii judecătorești în portal cu semnătură electronică avansată;
- Căutarea de către un executor judecătoresc a informațiilor existente legate de contribuabili din sistemul de taxe și impozite, după criterii predefinite: nume, prenume, CNP, CUI, adresa, etc;
- Vizualizare situație patrimoniu și emiterie raport cu rezultatele căutării în versiune printabilă;
- Posibilitatea emiterii automate a titlului executoriu de către executorul judecătoresc;
- Validează informațiile introduse în ceea ce privește câmpurile obligatorii de completat, logica de completare (corelații între valori) și oferă mesaje de avertisment privind obligativitatea completării câmpurilor respective;
- Oferă automat număr de înregistrare tuturor cererilor și documentelor depuse prin intermediul instrumentului online;

- Permite transmiterea, prin intermediul platformei, a unor informări și a înscrisurilor emise de instituție din proprie inițiativă, conform legii: decizie de impunere, înștiințare de plată, titlu executoriu, somație, poprire și alte înscrisuri care cad în incidența legii sau au rol de comunicare cu cetățenii;

Modulul va putea asigura în cadrul sistemului integrat următoarele funcționalități de integrare cu registratura și cu aplicația existentă de impozite și taxe locale:

- Va putea prelua din sistem toate nomenclatoarele necesare pentru a permite utilizarea aceluiași coduri și entități în gestionarea informației (persoane/roluri, străzi etc.);
- Va putea salva în modulele respective informații privind cererile către instituție prin registratură;
- Va putea prelua din modulele respective răspunsurile instituției semnate digital;
- Va putea transmite către operatorii instituției mesajele contribuabilului și va putea recepționa mesaje și răspunsuri din partea acestora.

Modulul va putea asigura în cadrul sistemului integrat următoarele funcționalități de integrare cu bugetarea participativă:

- Fie modulul va integra bugetarea participativă, fie utilizatorii vor putea folosi același cont pentru logarea în modulul de bugetare participativă.

3.2.2 Arhiva electronică

Modulul ar putea să ofere facilități legate de arhivarea electronică după cum urmează:

- Gestionarea creării, salvării, consultării și utilizării documentelor arhivate în arhiva electronică a instituției în conformitate cu prevederile legale;
- Stocarea formei electronice a documentelor înregistrate în sistem, indiferent de formatul fișierelor, într-un sistem centralizat, pe serverele instituției;
- Atașarea la fiecare fișier electronic a unor date descriptive (metadate) privind conținutul documentului și modalitatea lui de arhivare, având cel puțin următoarele elemente: proprietarul documentului electronic; emitentul documentului electronic; numărul și data emiterii documentului; tipul documentului electronic; formatul digital în care este arhivat documentul electronic; cuvintele cheie necesare identificării documentului electronic; elementele de localizare ale suportului fizic;

- Completarea datelor descriptive se va putea face la momentul introducerii în sistem sau ulterior, pe baza de drepturi;
- Categorisirea documentelor în funcție de proprietățile acestora: utilizator, tip, nivel de clasificare, fluxul din care face parte, stare etc.;
- Căutarea de documente în funcție de datele descriptive asociate și/sau de conținutul acestora și afișarea rezultatelor căutării în liste cu ajutorul cărora să poată fi vizualizate elementele dorite și să poată fi efectuate operații asupra lor;
- Căutarea trebuie să se poată efectua în funcție de numărul de înregistrare, data depunerii, tipul documentului, numele și adresa persoanei, cuvinte cheie, textul documentului, stare etc.

3.2.3 Circulația documentelor

Modulul ar putea să conțină facilități de lucru colaborativ și circulație a documentelor:

- Să ofere posibilitatea definirii de fluxuri de procesare (circulație structurată), în funcție de tipul documentului, cu posibilitatea specificării și descrierii pașilor și activităților necesare sub formă de secvență logică, a utilizatorilor/rolurilor/departamentelor responsabile și a timpului alocat pentru fiecare acțiune;
- Bazându-se pe definițiile fluxurilor de lucru, modulul trebuie să fie capabil să distribuie sarcinile automat utilizatorilor cărora le sunt destinate și să avanseze automat documentele în fluxul de procesare;
- Pentru fiecare pas din fluxul de procesare, modulul trebuie să pună la dispoziția utilizatorului responsabil de lucrarea respectivă documentele necesare și, de asemenea, să transmită mai departe documentele create de acesta, eventual și a celor primite;
- Utilizatorii vor avea posibilitatea de a înregistra adnotări și rezoluții la documente în fiecare pas, respectiv de a consulta notițele celorlalți participanți la flux;
- Utilizatorii vor putea să își delege atribuțiile pe anumite perioade către alți utilizatori;

- Modulul trebuie să funcționeze și prin definirea de fluxuri ad-hoc (circulație liberă), prin care traseul documentului este decis de utilizatori pe măsura ce efectuează anumite operații;
- Utilizatorii trebuie să poată urmări oricând stadiul evoluției unui document pe flux și localizarea acestuia, de la momentul înregistrării până la finalizare;
- Pentru un document va exista posibilitatea vizualizării momentului preluării/ieșirii la fiecare pas, a unui istoric detaliat (utilizator/data/ora) al acțiunilor realizate și al notelor/rezoluțiilor;
- Utilizatorii vor avea posibilitatea de a vedea centralizat listele de documente la care au de lucru, în funcție de stadiul acestora și gradul de urgență alocat;
- Sistemul va emite avertizări cu privire la depășirea termenului de prelucrare definit sau la apropierea acestuia.

În cadrul componentei de registratură vor fi oferite **funcționalități care să permită integrarea cu alte module din cadrul sistemului sau externe**, prin care acestea vor putea înregistra automat documentele emise și le vor putea stoca în format electronic în arhiva electronică.

Pentru documentele procesate în **portalul de servicii online** se vor înregistra automat toate cererile venite prin intermediul acestuia și cele emise prin intermediul lui către contribuabili. Pentru toate documentele menționate, odată cu înregistrarea în sistem se va salva automat și forma electronică a documentului emis/înregistrat în modulul de registratură.

Arhiva electronică va oferi funcționalități de integrare pentru toate celelalte module/aplicații ale sistemului (ex: de tip control web care să poată fi încadrat într-o altă aplicație sau altă metodă echivalentă), fără a necesita accesarea de către utilizator a unei alte interfețe/aplicații de arhivare electronică.

Spre exemplu, la serviciile online pentru cetățeni se vor putea atașa documente scanate în format electronic, care să permită vizualizarea ulterioară din interfața modulului respectiv.

3.2.4 Verificare stadiu solicitări – Registratură și recepționarea de mesaje

Se poate implementa un sistem online de urmărire a stadiului de soluționare a cererilor înregistrate în nume propriu, de persoane fizice/juridice. Sistemul a fost deja implementat la mai multe primării – Primăria Municipiului Iași, Primăria Sectorului 3 București, Primăria Municipiului Cluj-Napoca, Primăria Municipiului Baia Mare, Primăria Municipiului Timișoara etc.

Cererea depusă se urmărește prin completarea unor câmpuri obligatorii: număr de înregistrare, data depunerii, numele persoanei fizice/juridice sau codul unic generat în momentul depunerii cererii, cu specificarea faptului că, prin completarea formularului, solicitantul își dă acordul cu privire la colectarea și prelucrarea datelor cu caracter personal, în conformitate cu prevederile art. 6 din Regulamentul (UE) nr. 679 din 27 aprilie 2016, privind protecția persoanelor fizice în ceea ce privește prelucrarea datelor cu caracter personal și privind libera circulație a acestor date și de abrogare a Directivei 95/46/CE (Regulamentul general privind protecția datelor).

Acest sistem are beneficii atât pentru funcționari cât și pentru cetățenii care se pot prezenta pentru ridicarea documentelor solicitate (dacă acestea nu pot fi transmise prin e-mail) imediat după soluționarea cererii.

Modulul furnizat ar putea să acopere următoarele cerințe legate de registratură:

- Înregistrarea documentelor și cererilor în registratura generală și eliberarea unui bon de înregistrare aferent;
- Înregistrarea documentelor provenite din exterior, create în interior și cele create ca răspuns în registrul unic al instituției;
- Fiecare document să aibă alocat un număr unic în funcție de caracteristicile sale, de utilizator și momentul operării;
- La introducerea unui document să se poată înregistra datele descriptive ale acestuia și să se poată folosi mecanisme de validare a câmpurilor;
- Legarea logică a unui document de un alt document (conexare), în cadrul aceluiași an sau între documente din ani diferiți.

Consultarea documentelor depuse la registratură trebuie să se poată face și prin intermediul unei aplicații native pentru dispozitive mobile, pentru a asigura compatibilitatea 100%, cel puțin cu dispozitive Android și IOS. Vor putea fi vizualizate documentele depuse și stadiul acestora. Prin intermediul acestei aplicații se vor putea transmite și mesaje din partea instituției către cetățeni, pe diferite criterii și subiecte de interes general (ex: lucrări utilitare, finalizare investiții, anunțuri de interes public, etc), prin selectarea unui set de cetățeni funcție de anumite criterii (ex: adresa, vârstă, sex, etc).

3.2.5 Modernizare și diversificare a metodelor de plată.

DIRECȚIA IMPOZITE ȘI TAXE LOCALE

În prezent, la nivelul Municipiului Deva se pot doar vizualiza obligațiile de plată în cazul în care persoana are un cont de utilizator pe site-ul Primăriei Deva, plata efectivă putându-se face prin ordin de plată bancar. De asemenea, se poate utiliza site-ul www.ghiseul.ro, operat de către Centrul Național pentru Managementul Societății Informaționale, care permite și efectuare de plăți (este necesară crearea unui cont personal).

Soluția propusă – plată electronică (inclusiv amenzi) cu/fără autentificare pentru următoarele categorii de plăți (cu respectarea legislației în vigoare – Legea nr. 227/2015 privind Codul fiscal cu modificările și completările ulterioare și Legea nr. 207/2015 privind Codul de procedură fiscală cu modificările și completările ulterioare și a Hotărârii nr. 475/2018 privind stabilirea nivelurilor impozitelor și taxelor locale în Municipiul Deva în anul 2019⁴):

Impozite și taxe locale:

- Impozitul pe clădiri.
- Impozitul / taxă pe teren amplasat în intravilan/extravilan.
- Impozitul pe mijloacele de transport (inclusiv transport pe apă).
- Taxe pentru eliberarea certificatelor, avizelor și a autorizațiilor:
 - Taxă pentru eliberarea / prelungirea certificatului de urbanism în mediul urban / rural;
 - Taxă pentru avizarea certificatului de urbanism;

⁴ https://www.primariadeva.ro/fisiere/module_fisiere/12728/475.pdf

- Taxa pentru eliberarea autorizației de foraje sau excavări necesare lucrărilor de cercetare și prospectare a terenurilor;
- Taxă pentru autorizarea amplasării de chioșcuri, containere, tonete, cabine, spații de expunere, corpuri și panouri de afișaj, firme și reclame situate pe căile și în spațiile publice;
- Taxă pentru eliberarea unei autorizații privind lucrările de racorduri și bransamente la rețele publice de apă, canalizare, gaze, termice, energie electrică, telefonie și televiziune prin cablu;
- Taxă pentru eliberarea certificatului de nomenclatură stradală și adresă.
- Taxe pentru eliberarea autorizațiilor pentru desfășurarea unor activități:
 - Taxa pentru eliberarea autorizațiilor sanitare de funcționare;
 - Taxa pentru eliberarea atestatului de producător și viza anuală;
 - Taxa pentru eliberarea carnetului de comercializare a produselor din sectorul agricol;
 - Taxă pentru eliberarea/vizarea anuală a autorizației privind desfășurarea activităților înregistrate în grupele CAEN 561 - Restaurante, 563 - Baruri și alte activități de servire a băuturilor;
 - Taxă pentru eliberarea/vizarea anuală a autorizației privind desfășurarea activităților înregistrate în grupa CAEN 932 - Alte activități recreative și distractive.
- Taxă pentru afișaj în scop de reclamă și publicitate.
- Taxe pentru utilizarea temporară a locurilor publice (produse alimentare și non-alimentare, depozite, terase sezoniere, parcuri de distracție, expoziții, automate etc.).
- Taxe pentru emiterea de fotocopii de pe documentele deținute de autoritatea publică locală.

Taxe speciale locale:

- Taxe speciale pentru prestări servicii, efectuate de către Serviciu Cadastru, fond funciar și Serviciu Administrarea domeniului public și privat (12 taxe), inclusiv taxă pentru eliberarea actelor în regim de urgență (3 zile lucrătoare).

- Taxe speciale pentru prestări servicii, efectuate de Direcția Publică Locală de Evidența Persoanelor și Stare Civilă (pentru persoane fizice) – taxă pentru analizarea în regim de urgență a cererilor privind transcrierea extraselor / certificatelor de naștere căsătorie, deces emise de autoritățile altor țări.

DIRECȚIA DEVA 2020 – Serviciu Unitatea municipală pentru monitorizarea serviciilor comunitare de utilități publice.

- Taxe transport:
 - Taxă pentru eliberarea autorizațiilor de liber acces pentru autovehiculele cu greutate mai mare de 3,5 tone;
 - Taxă pentru acordarea / modificarea / prelungirea autorizației de transport persoane / mărfuri / vehicule speciale;
 - Taxă pentru eliberarea / modificarea / prelungirea licenței de traseu;
 - Taxă pentru eliberarea autorizației de dispecerat taxi;
 - Taxă pentru eliberarea / vizarea anuală a autorizației taxi;
 - Taxă pentru eliberarea cazierului de conduită profesională;
 - Taxă eliberare autorizație în regim de închiriere (rent a car).

DIRECȚIA PUBLICĂ LOCALĂ DE EVIDENȚA PERSOANELOR ȘI STARE CIVILĂ:

- Taxă eliberare carte de identitate / carte de identitate provizorie;
- Taxă oficiere căsătorie;
- Taxă pentru executarea de fotografii (dacă este cazul);
- Taxă înregistrare video (dacă este cazul);
- Taxă arhivă pentru eliberarea documentelor în baza Registrelor de Stare Civilă;
- Taxa de urgență pentru eliberarea în termen de 24 de ore de la data înregistrării cererii, a certificatelor (duplicatelor) și dovezilor de stare civilă, a faptelor de stare civilă, precum și a adeverințelor și a furnizării datelor din Registrul Național de Evidență a Persoanelor;
- Taxă furnizare date;

- Taxă pentru divorț pe cale administrativă.

DIRECȚIA URBANISM, PRIVATIZARE – Compartiment Urbanism, amenajarea teritoriului, autorizații construcții

- Taxele pentru eliberarea formularelor necesare emiterii certificatelor de urbanism și autorizațiilor de construire.
- Taxă pentru eliberarea avizului prealabil de oportunitate.
- Taxă pentru eliberarea certificatului de atestare a stadiului construcției.
- Taxă pentru eliberarea certificatului de atestare a edificării/extinderii construcției.
- Taxă pentru eliberarea certificatului de recenzat și adresă evoluție stradă.
- Taxă pentru eliberarea avizului de amplasament.
- Taxă pentru eliberarea adeverinței de intravilan.

ALTE TAXE PERCEPUTE DE DIFERITE DIRECȚII / SERVICII / COMPARTIMENTE DIN CADRUL PRIMĂRIEI MUNICIPIULUI DEVA ȘI AMENZI

- Taxă pentru atestarea, în vederea îndeplinirii funcției de administrator de imobile.
- Taxă sit arheologic.
- Amenzi contravenționale și penale.

ALTE CATEGORII DE VENITURI

- Venituri din închirierea și vânzarea de locuințe ANL.
- Chirie pentru parcări rezidențiale.

Pentru categoriile de venituri menționate anterior, se va asigura achiziția unor noi module de evidență a contractelor, a titularilor acestora, calcul automat și gestionare a debitelor, realizare, evidență și prelucrare a încasărilor, operațiuni specifice financiar-contabile, prin integrarea cu soluția și baza de date existentă de gestiune a taxelor și impozitelor locale, în vederea unificării metodelor de plată și a preluării acestora prin intermediul unui singur sistem.

De asemenea, pentru a asigura accesibilitatea și diversificarea mijloacelor de plată, au fost identificate mai multe soluții care necesită implementare în cadrul proiectului:

- Una dintre cele mai moderne și mai sigure ar fi ca plata taxelor și impozitelor locale să se poată face și prin intermediul unei aplicații native pentru dispozitive mobile, pentru a asigura compatibilitatea 100%, cel puțin cu dispozitive Android și IOS.
- Alte posibilități de plată sunt cele legate de încasarea prin procesatori de plăți cu numerar/card, care au multe puncte de încasare în teritoriu. Exemple de astfel de procesatori sunt SelfPay, rețeaua OMV, MobilPay și alții, pentru care ar trebui implementate interfețe de interconectare.
- De asemenea, dorim ca funcționarii din administrația locală să poată realiza încasări pe teren cu dispozitive mobile, pentru care considerăm necesară achiziționarea unei aplicații native de consultare și încasare a taxelor și impozitelor pentru dispozitiv mobil, care să permită emiterea de chitanțe și înregistrarea imediată în sistem a operațiunilor efectuate.
- Pentru toate metodele expuse anterior se vor putea interoga automat obligațiile de plată, pe bază de nume, prenume, identificator, adresă sau alte informații, se vor vizualiza obligațiile de plată, selecta plata totală sau parțială și se vor putea înregistra încasările în mod automat în aplicația back-office existentă

3.2.6 Depunere și emitere documente

Pentru depunerea și emiterea de documente online este necesară respectarea reglementărilor legale în vigoare care nu permit încărcarea în spațiul virtual a anumitor documente. În urma discuțiilor avute cu reprezentanții Primăriei Municipiului Deva și a documentației transmise de aceștia, dar și a studierii reglementărilor legale în vigoare s-au stabilit o serie de documente care pot fi transmise online.

DIRECȚIA TAXE ȘI IMPOZITE. În prezent se poate obține un cont de utilizator prin depunere la sediul instituției a cererii tip și a cărții de identitate (original – copie făcută și conformată cu originalul de angajații primăriei), comunicarea datelor de acces făcându-se prin e-mail sau direct de la ghișeu, în funcție de opțiunea personală. Digitalizarea acestui

serviciu ar duce la creșterea numărului de utilizatori (serviciul este funcțional la Primăria Municipiului Cluj-Napoca, unde cererea se depune online și se atașează copia cărții de identitate). Se poate aplica în următoarele cazuri:

- Cerere înscriere în sistemul electronic persoane fizice
- Cerere înscriere în sistemul electronic persoane juridice
- Cerere actualizare date

Compartiment Constatare persoane fizice

Document solicitat (exemple primării unde serviciul este online)	Autentificare	Solicitări	Complexitate formular	Volum acte	Tip semnătură	Modalitate transmitere răspuns
Declarație fiscală pentru stabilirea impozitului, taxei pe teren (Deda, Șelimbăr)	Da	Puțin frecvente	Mare	Moderat	Electronică	Ghișeu/Poștă E-mail
Declarație fiscală pentru stabilirea impozitului, taxei pe clădiri (Șelimbăr)	Da	Puțin frecvente	Mare	Moderat	Electronică	Ghișeu/Poștă E-mail
Declarație fiscală pentru stabilirea impozitului, taxei pe mijloacele de transport (Șelimbăr)	Da	Foarte frecvente	Mare	Moderat	Electronică	Ghișeu (vizarea fișei de înmatriculare)
Cerere pentru eliberarea unui certificat de atestare fiscală (Sibiu)	Da	Foarte frecvente	Mare	Moderat	Electronică	Ghișeu/Poștă E-mail
Cerere pentru eliberarea situației debite-plăți (Cluj-Napoca)	Da	-	Moderată	Moderat	Electronică	Ghișeu/Poștă E-mail
Cerere eliberare duplicat decizie anuală de impunere clădiri, terenuri, autovehicule (Cluj-Napoca)	Da	-	Redusă	Redus	Electronică	Ghișeu/Poștă E-mail
Cerere pentru eliberarea de copii ale documentelor din dosarul fiscal	Da	-	Redusă	Redus	Electronică	Ghișeu/Poștă E-mail

- clădire / teren / mijloc de transport (Cluj-Napoca)						
Cerere emiterie înștiințare de plată (Cluj-Napoca)	Da	-	Redusă	Redus	Electronică	E-mail
Cerere pentru scoaterea din evidența fiscală a terenurilor și clădirilor	Da	-	Redusă	Redus	Electronică	E-mail
Cerere pentru radierea autovehiculelor înregistrate (Deda, Șelimbăr)	Da	Foarte frecvente	Redusă	Redus	Electronică	E-mail
Cerere compensare (Șelimbăr)	Da	-	Moderată	Moderat	Electronică	Ghișeu/Poștă E-mail
Cerere restituire (Șelimbăr)	Da	-	Moderată	Moderat	Electronică	Ghișeu/Poștă E-mail

Compartiment Constatare persoane juridice

Document solicitat (exemple primării unde serviciul este online)	Autentificare	Solicitări	Complexitate formular	Volum acte	Tip semnătură	Modalitate transmitere răspuns
Declarație fiscală pentru stabilirea impozitului, taxei pe teren (Șelimbăr)	Da	Frecvente	Mare	Moderat	Electronică	Ghișeu/Poștă E-mail
Declarație fiscală pentru stabilirea impozitului, taxei pe clădiri (Șelimbăr)	Da	Frecvente	Mare	Moderat	Electronică	Ghișeu/Poștă E-mail
Declarație fiscală pentru stabilirea impozitului, taxei pe mijloacele de transport (Șelimbăr)	Da	Foarte frecvente	Mare	Moderat	Electronică	Ghișeu (vizarea fișei de înmatriculare)
Declarație fiscală pentru stabilirea impozitului, taxei pe mijloacele de transport marfă cu masă totală autorizată de peste 12 tone (Șelimbăr)	Da	Frecvente	Mare	Moderat	Electronică	Ghișeu (vizarea fișei de înmatriculare)
Cerere pentru eliberarea unui certificat de atestare fiscală	Da	Foarte frecvente	Moderată	Moderat	Electronică	Ghișeu/Poștă E-mail
Cerere pentru eliberarea situației debite-plăți (Cluj-Napoca)	Da	-	Moderată	Moderat	Electronică	Ghișeu/Poștă E-mail

Cerere eliberare duplicat decizie anuală de impunere clădiri, terenuri, autovehicule (Cluj-Napoca)	Da	-	Redusă	Redus	Electronică	Ghișeu/Poștă E-mail
Cerere pentru eliberarea de copii ale documentelor din dosarul fiscal (Cluj-Napoca)	Da	-	Redusă	Redus	Electronică	Ghișeu/Poștă E-mail
Cerere emiteră înștiințare de plată (Cluj-Napoca)	Da	-	Redusă	Redus	Electronică	E-mail
Cerere pentru scoaterea din evidența fiscală a terenurilor și clădirilor	Da	-	Redusă	Redus	Electronică	Ghișeu/Poștă E-mail
Cerere pentru radierea autovehiculelor înregistrate	Da	Foarte frecvente	Redusă	Redus	Electronică	E-mail
Cerere pentru eliberarea situației patrimoniu	Da	-	Redusă	Redus	Electronică	E-mail
Declarație fiscală pentru stabilirea taxei pentru afișaj în scop de reclamă și publicitate (Șelimbăr)	Da	-	Redusă	Redus	Electronică	Ghișeu/Poștă E-mail
Declarație – decont privind sumele încasate reprezentând taxa specială pentru promovarea turismului în municipiul Deva	Da	-	Moderat	Moderat	Electronică	E-mail
Cerere compensare (Șelimbăr)	Da	-	Moderată	Moderat	Electronică	Ghișeu/Poștă E-mail
Cerere restituire (Șelimbăr)	Da	-	Moderată	Moderat	Electronică	Ghișeu/Poștă E-mail

DIRECȚIA URBANISM, PRIVATIZARE este una dintre direcțiile din cadrul primăriei intens solicitate atât de persoanele fizice cât și de cele juridice.

Compartiment Urbanism, amenajarea teritoriului, autorizații construcții						
Document solicitat (exemplu primărie unde serviciul este online)	Autentificare	Solicitări	Complexitate formular	Volum acte	Tip semnătură	Modalitate transmitere

Emitere certificat de urbanism persoane fizice / juridice (Timișoara, Craiova, Sibiu, Brașov, Deda, Șelimbăr)	Da	Foarte frecvente	Mare	Mare	Electronică	Ghișeu/Poștă E-mail
Eliberare aviz de urbanism	Da	Foarte reduse	Mare	Mare	Electronică	Ghișeu/Poștă E-mail
Prelungirea valabilității certificatului de urbanism	Da	Frecvente	Redusă	Redus	Electronică	Ghișeu/Poștă E-mail
Dispoziții de îndreptare eroare materială (sector 3 București)	Da	Foarte frecvente	Redusă	Moderat	Electronică	Ghișeu/Poștă E-mail
Emiterea autorizației de construire / desființare (Șelimbăr)	Da	Foarte frecvente	Mare	Mare	Electronică	Ghișeu/Poștă E-mail
Prelungirea autorizației de construire / desființare	Da	Frecvent	Mare	Mare	Electronică	Ghișeu/Poștă E-mail
Completarea documentație urbanism	Da	Frecvente	Redusă	Redus	Electronică	E-mail
Eliberare duplicat certificat de urbanism (Timișoara)	Da	Foarte redusă	Redusă	Redus	Electronică	Ghișeu/Poștă E-mail
Eliberarea adresei privind schimbarea de destinație (Cluj-Napoca, Brașov)	Da	-	Moderată	Redus	Electronică	Ghișeu/Poștă E-mail
Eliberarea certificatului de nomenclatură stradală și adresă (Cluj-Napoca, Craiova)	Da	-	Redus	Redus	Electronică	Ghișeu/Poștă E-mail
Eliberarea certificatului de istoric nomenclatură stradală (Cluj-Napoca, Craiova)	Da	-	Redus	Redus	Electronică	Ghișeu/Poștă E-mail
Eliberarea certificatului de încadrare intravilan/extravilan (Cluj-Napoca, Craiova)	Da	-	Moderată	Mare	Electronică	Ghișeu/Poștă E-mail
Eliberarea certificatului de sit arheologic (Cluj-Napoca)	Da	-	Moderată	Mare	Electronică	Ghișeu/Poștă E-mail
Declarație/Comunicare de începere / încheiere a lucrărilor (Timișoara, Craiova, Cluj-Napoca)	Da	Foarte frecvente	Redus	Redus	Electronică	E-mail
Eliberare plan de situație sau încadrare în zonă – extras din PUG / PUZ / PUD (Timișoara, Craiova)	Da	-	Redus	Moderat	Electronică	Ghișeu/Poștă
Încheierea procesului verbal de recepție la terminarea lucrărilor de construire (Craiova)	Da	-	Moderat	Moderat	Electronică	E-mail

Eliberare adeverință în vederea notării în cartea funciară a destinației de drum	Da	-	Moderată	Mare	Electronică	Ghișeu/Poștă E-mail
Cerere atribuire denumire stradă	Da	-	Moderată	Mare	Electronică	Ghișeu/Poștă E-mail
Compartiment Informare și consultare a publicului pentru planurile de urbanism și amenajarea teritoriului						
Sesizări documentații PUZ/PUD supuse consultării publice (Cluj-Napoca)	Da	-	-	-	-	E-mail
Birou Privatizare						
Lichidare (Timișoara)	Da	-	Moderată	Redus	Electronică	E-mail
Soldare (Timișoara)	Da	-	Moderată	Redus	Electronică	E-mail
Acord de ocupare domeniu public	Da	Medie	Moderată	Redus	Electronică	Ghișeu/Poștă E-mail
Cerere închiriere domeniu public pentru organizare de șantier	Da	Medie	Moderată	Redus	Electronică	Ghișeu/Poștă E-mail
Cerere amplasare mobilier urban pe teren proprietate privată / proprietatea municipiului	Da	Medie	Moderată	Redus	Electronică	Ghișeu/Poștă E-mail
Prelungirea autorizației de funcționare comercială alimentație publică – cod CAEN 5630, 5610 (bar/restaurant) (sector 3 București)	Da	Frecvente	Moderată	Mare	Electronică	Ghișeu/Poștă E-mail
Emitere aviz de funcționare (temporar) - comercializarea obiectelor specifice sărbătorilor de iarnă/ primăvară (sector 3 București)	Da	Frecvente	Moderată	Mare	Electronică	Ghișeu/Poștă E-mail
Emitere avizului de funcționare comercială terase sezoniere – (cod CAEN 5630, 5610) (sector 3 București)	Da	Frecvente	Moderată	Mare	Electronică	Ghișeu/Poștă E-mail
Emitere acord de funcționare spălătorii, vulcanizare, service auto, comerț cu piese auto (sector 3 București)	Da	Frecvente	Moderată	Mare	Electronică	Ghișeu/Poștă E-mail
Prelungire a acordului de funcționare pentru activitatea comercială – spălătorii / vulcanizări / service auto / comerț cu piese auto (sector 3	Da	Frecvente	Moderată	Mare	Electronică	Ghișeu/Poștă E-mail

București)						
Emiterea/ prelungirea avizului de funcționare pe domeniul public (amplasament stradal) (altele decât difuzarea presei și comercializarea florilor naturale) (sector 3 București)	Da	Frecvente	Moderată	Mare	Electronică	Ghișeu/Poștă E-mail
Emitere / prelungire acord de funcționare comercială pentru activitate comercială (tarabă / piețe / bazare) (sector 3 București)	Da	Frecvente	Moderată	Mare	Electronică	Ghișeu/Poștă E-mail
Emitere / prelungire aviz de funcționare pentru activitate comercială – difuzare presă pe domeniul public (sector 3 București)	Da	Frecvente	Moderată	Mare	Electronică	Ghișeu/Poștă E-mail
Emitere /prelungirea avizului de funcționare comercială flori naturale pe domeniul public (sector 3 București)	Da	Frecvente	Moderată	Mare	Electronică	Ghișeu/Poștă E-mail

DIRECȚIA DEVA 2020 prin **Serviciu Administrare domeniu public și privat,** respectiv **Serviciu Unitatea municipală pentru monitorizarea serviciilor comunitare de utilități publice** are în subordine mai multe compartimente ale căror servicii către cetățeni pot fi digitalizate. De asemenea, se pot digitaliza și anumite servicii oferite cetățenilor de

Compartimentul Regstru agricol și Compartimentul Cadastru, fond funciar.

Serviciu Administrare domeniu public și privat – Compartiment administrare piețe						
Document solicitat (exemple primării unde serviciul este online)	Autentificare	Solicitări	Complexitate formular	Volum acte	Tip semnătură	Modalitate transmitere răspuns
Obținere loc de vânzare în piață (Cluj-Napoca)	Da	Foarte frecvente	Moderată	Moderat	Electronică	Ghișeu/Poștă E-mail
Serviciu Administrare domeniu public și privat – Compartiment Administrare domeniu public și privat						
Cerere atribuire loc de parcare (sector 3 București)	Da	Foarte frecvente	Moderată	Moderat	Electronică	E-mail
Cerere pentru schimbarea locului de parcare (Cluj-Napoca)	Da	Frecvente	Redusă	Moderat	Electronică	E-mail
Serviciu Unitatea municipală pentru monitorizarea serviciilor comunitare de utilități publice						
Acordarea autorizației de transport – prima autorizare (Cluj-Napoca)	Da	Reduse	Moderată	Mare	Electronică	Ghișeu/Poștă E-mail
Acordarea / prelungirea autorizației de dispecerat taxi (Cluj-Napoca)	Da	Foarte reduse	Moderată	Mare	Electronică	Ghișeu E-mail
Acordarea autorizației de transport funerar (Cluj-Napoca)	Da	Foarte reduse	Moderată	Moderat	Electronică	Ghișeu/Poștă E-mail
Eliberare adeverințe din care să reiasă faptul că nu dețin autorizație taxi (Cluj-Napoca)	Da	Foarte reduse	Redusă	Redus	Electronică	E-mail
Retragerea autorizației de transport	Da	Foarte reduse	Redusă	Redus	Electronică	E-mail
Modificarea autorizației taxi – operatori	Da	Foarte reduse	Moderată	Moderat	Electronică	Ghișeu/Poștă E-mail
Modificarea autorizației taxi – persoane fizice autorizate	Da	Foarte reduse	Moderată	Moderat	Electronică	Ghișeu/Poștă E-mail
Serviciul investiții și reparații publice						
Eliberare autorizație de spargere în regim de avarie (intervenție) (Cluj-Napoca, Brașov)	Da	Frecvente	Redusă	Redus	Electronică	Ghișeu/Poștă E-mail

Solicitarea executării de lucrări de racorduri, branșamente, extindere, modernizare, înlocuire rețele edilitare	Da	Frecvente	Moderată	Mare	Electronică	Ghișeu/Poștă E-mail
Emitere aviz pentru lucrări pentru extindere rețele edilitare, racorduri, branșamente, drumuri	Da	Frecvente	Moderată	Mare	Electronică	Ghișeu/Poștă E-mail
Compartiment Cadastru, fond funciar						
Eliberare plan parcelar / schiță parcelară (Craiova)	Da	-	Redusă	Redus	Electronică	Ghișeu/Poștă E-mail
Afișarea ofertei de vânzare a terenului persoane fizice / juridice	Da	-	Redusă	Redus	-	E-mail
Eliberare adeverință pentru Electrica	Da	Frecvente	Redusă	Redus	Electronică	Ghișeu/Poștă E-mail
Eliberare adeverință pentru Compania de Apă	Da	Frecvente	Redusă	Redus	Electronică	Ghișeu/Poștă E-mail
Compartiment Registru agricol						
Adeverință dețin/nu dețin teren agricol (Cluj-Napoca, Craiova, Șelimbăr)	Da	-	Redusă	Redus	Electronică	Ghișeu/Poștă E-mail
Adeverință Registrul Agricol (Craiova)	Da	-	Redusă	Redus	Electronică	Ghișeu/Poștă E-mail
Emitere atestat producător (Craiova)	Da	-	Redusă	Redus	Electronică	Ghișeu/Poștă E-mail
Emitere carnet de comercializare	Da	-	Moderată	Moderat	Electronică	Ghișeu/Poștă
Cerere-declarație adeverință A.P.I.A. persoane fizice / juridice	Da	-	Moderată	Mare	Electronică	Ghișeu/Poștă E-mail
Cerere copie Registrul Agricol 1959-1963 / 2020-2024	Da	-	Redusă	Redus	Electronică	Ghișeu/Poștă E-mail

Notă: - nu au fost primite informații cu privire la numărul de solicitări

În cadrul primăriei, există și alte servicii ce pot fi digitalizate, chiar dacă cererea pentru acestea este mai redusă:

DIRECȚIA POLIȚIA LOCALĂ - Serviciu Circulație pe drumuri publice:
obținerea autorizației de liberă trecere (Craiova).

DIRECȚIA ECONOMICĂ – Compartiment Evidență patrimoniu: închiriere teren curte, prelungire închiriere teren curte, închiriere teren sub garaj, prelungire închiriere teren sub garaj, atribuire spațiu cu altă destinație, calcul chirie (documentație relativ simplă, serviciul disponibil online la Cluj-Napoca).

Compartimentul Comunicare, relații externe, promovare imagine: solicitarea de informații de interes public în baza Legii nr. 544/2001, afișare anunț de mediu, afișare licitație/anunț (solicitări frecvente, nu necesită documentație complexă, serviciul disponibil online la Cluj-Napoca, Brașov, Craiova).

DIRECȚIA JURIDICĂ ȘI ADMINISTRAȚIE PUBLICĂ LOCALĂ: eliberare copii documente din arhivă (Cluj-Napoca, Craiova).

Compartiment Cabinet primar: înscriere în audiență (Brașov)

În ceea ce privește direcțiile și serviciile aflate în subordinea Consiliului Local Deva, O parte a serviciilor oferite de **DIRECȚIA ASISTENȚĂ SOCIALĂ** ar putea fi digitalizare, mai ales în cazul persoanelor cu dizabilități și a persoanelor vârstnice care au o mobilitate redusă. Aceste servicii au fost digitalizate la Cluj-Napoca, cererile putându-se depune online: cerere adeverință indemnizație persoane cu dizabilități, cerere admitere centru de îngrijire și asistență, cerere ancheta socială comisie handicap adult, cerere anchetă socială comisie handicap sau/și orientare școlară copii, cerere card parcare persoane cu dizabilități, cerere transport urban persoane cu dizabilități, cerere indemnizație persoane cu dizabilități, cerere servicii de îngrijire la domiciliu – persoane vârstnice și cerere efectuare anchetă socială pentru admiterea într-un cămin – persoane vârstnice. Și la Craiova se poate depune online o cerere pentru anchetă socială – indemnizație lunară / stimulent inserție.

Serviciul Public de Întreținere și Gospodărire Municipală Deva poate oferi o serie de servicii accesibile online (model Cluj-Napoca) – cerere pentru doborârea/tăierea arborilor, cerere pentru plantare material dendrofloricol, cerere pentru toaletarea arborilor serviciul fiind momentan disponibil la nivel de sesizare prin intermediul platformei Deva24.

3.2.7 Cerințe tehnice generale privind sistemul software integrat

Soluția este indicat să permită mecanisme de securitate de nivel ridicat, care să permită accesul doar pentru persoanele autorizate, permițând:

- Securitatea datelor printr-un sistem de autorizare și autentificare bazat pe credențiale - utilizator, parolă - grupuri de utilizatori sau roluri și drepturi de acces specifice la resurse. Drepturile de acces la resurse vor fi definite pe mai multe niveluri: baza de date, aplicație, meniu, câmpuri, operații. Accesul la date se va face doar prin intermediul sistemului de către utilizatorii autorizați;
- Drepturile de acces ale utilizatorilor vor putea fi stabilite la nivel de grup/rol sau la nivel individual. Administratorul aplicației va avea posibilitatea de a defini politicile de securitate. Aplicațiile furnizate vor fi incluse în schema de autentificare și autorizare utilizată la nivelul sistemului integrat existent;
- Autentificarea utilizatorilor în sistem trebuie să fie permisă de la orice punct de lucru din cadrul instituției;
- Închiderea automată a sesiunilor de lucru ale utilizatorilor în caz de inactivitate pe o anumită durată predeterminată de timp;
- Jurnalizarea tranzacțiilor zilnice, individual pentru fiecare utilizator cu drept de acces la modificarea înregistrărilor, cu marcarea orei la care a fost executată fiecare tranzacție precum și a identității utilizatorului care a inițiat-o (logging);
- Raportarea pe baze periodice a detaliilor privitoare la accesul în sistem al utilizatorilor;
- Respectarea condițiilor de securitate, conform legislației în vigoare.

Soluția este indicat să asigure mecanisme de siguranță și acuratețe a datelor, oferind următoarele:

- Procesarea datelor să fie bazată pe tranzacții;
- Mecanism de tranzacționare de tip „totul sau nimic”. În situația unei căderi accidentale a sistemului, toate tranzacțiile finalizate trebuie să fie permanente, iar cele nefinalizate trebuie anulate prin mecanismul de rollback;
- Să permită anularea de către persoanele autorizate a unei operațiuni efectuate (modificări, înscrieri, ștergeri etc), repunerea în funcțiune a operațiunii în urma unei anulari greșite și posibilitatea raportării/vizualizării operațiilor respective;
- Ștergerea datelor trebuie restricționată, în locul operațiilor de ștergere folosindu-se inactivarea și nu ștergerea efectivă.

Pe tot parcursul implementării proiectului și prin toate funcționalitățile front-office și back-office realizate, este obligatoriu ca cerințele GDPR să fie respectate, atât la nivelul fluxurilor de lucru/serviciilor electronice implementate în platformă, dar și la nivelul proiectării bazelor de date, arhitecturii modulelor software, schimburilor de informații, serviciilor web, astfel încât datele cu caracter personal să fie protejate atât din punct de vedere al procedurilor de acces/manipulare, dar și din punct de vedere al „manipulării” informatice.

Salvarea și recuperarea datelor se poate face prin următoarele mecanisme:

- Să ofere un mecanism de recuperare a datelor în caz de dezastru. Astfel, sistemul trebuie să ofere o soluție pentru protecția eficientă a datelor împotriva erorilor și a dezastrurilor prin realizarea de copii de siguranță și arhivarea acestora;
- Să aibă o funcție de arhivare/dezarhivare a datelor (backup) pe suport extern. Procesele de arhivare/dezarhivare nu trebuie să afecteze disponibilitatea sistemului pentru utilizatori și nici să-i degradeze semnificativ performanțele. În caz de incidente, întregul sistem să poată fi restaurat din copia de siguranță;
- Salvarea informațiilor trebuie să se realizeze automat și periodic pe baza unui calendar configurabil de către Administrator.

Soluția web, scalabilă, are în vedere:

- Eliminarea eforturilor inutile, precum calcule și rapoarte manuale, cu ajutorul vitezei de lucru, automatizării activității și a unor funcționalități deosebite în toate modulele;
- Arhitectură unitară, nomenclator unic de persoane și adrese;
- Colaborare mai bună, integrare între module și deschidere pentru legături cu alte sisteme;
- Se poate realiza o evidență bine structurată și organizată, folosind rapoartele de consistența datelor tip text sau hartă tematica. Pe baza elementelor comune, precum persoane, adrese etc., se pot face comparații și obține informații utile: ecran centralizator cu toate datele unei persoane, numere poștale nedeclarate, diferență suprafețe între taxe/registru agricol, persoane fără mașina care au parcare etc.;

- Interfața web care să fie ușor de utilizat, cu facilități de căutare informații și navigare de tip site, web cu link-uri, având aspect similar în toate modulele și fiind ușor de învățat;
- Satisface nevoia tot mai mare de a căuta și accesa informații de oriunde, de exemplu de pe mobil, laptop, telefon, tabletă, dintr-o instituție subordonată etc.;
- Bogate funcționalități manageriale, instrumente foarte utile pentru conducerea Primăriei;
- Vizualizarea documentelor în format electronic direct din soluție (arhiva electronică): schițe, poze etc.;
- Costuri mai reduse de adoptare/întreținere - un singur server pe care se instalează tot sistemul, client în browser, administrare ușoară, nu necesită niciun fel de instalare locală, performanța e dată de server, scăzând astfel investițiile pe stațiile de lucru;
- Securitate crescută a datelor, centralizat pe server, drepturi de acces;
- Control istoric complet al datelor și operațiilor efectuate de orice utilizator asupra oricărei informații.

Sistemul trebuie să folosească tehnologii moderne, care primesc îmbunătățiri (updates) de Securitate. Nu se acceptă sisteme care au ajuns la sfârșitul vieții (end of life) și care nu mai primesc suport de la producător.

Sistemul va oferi o interfață de tip thin client, web based. Astfel, pe stațiile de lucru ale utilizatorilor instituției (primar, persoane din conducere, operatori, consilieri, casieri, contabilitate, etc.) nu se vor instala componente software, acest lucru asigurând totodată independența de sistemul de operare de pe echipamentele instituției, amortizarea investiției în următorii ani și scăderea costurilor. Utilizatorii soluției vor putea accesa funcționalitățile uzuale ale sistemului prin intermediul unui navigator web (ex: Internet Explorer, Edge, Chrome, Mozilla etc). Excepție privind interfață pot face doar operațiuni de administrare periodice – backup, configurări.

Sistemul software ce va fi achiziționat va fi operat de utilizatori români. Toate ecranele, mesajele de eroare și rapoartele trebuie să fie afișate în limba română.

Toată documentația utilizator împreună cu materialele pentru instruire vor fi livrate în limba română.

Este de asemenea necesar un generator de rapoarte prin care instituția să își poată defini propriile rapoarte sau să poată personaliza rapoartele existente în sistem.

Pentru asigurarea unei interfețe unitare și ergonomice, sistemul poate să ofere următoarele facilități:

- Să furnizeze ferestre formate corespunzător pentru toate intrările și ieșirile;
- Rezoluția minimă suportată pentru fereastra browser-ului să fie de 1024x768 pixeli;
- Să furnizeze toate ferestrele de dialog și etichetele în limba română;
- Sistemul trebuie să furnizeze mesaje de eroare în limba română pentru:
 - erori de introducere de date (inconsistență);
 - erori de logică de utilizare;
 - erori provenite din sistemul de gestiune a bazelor de date sau din accesul la resurse externe;
 - alte tipuri de erori ce urmează a fi definite în etapa de analiză.
- Să asigure verificarea câmpurilor de date obligatorii și opționale;

Sistemul informatic poate să asigure următoarele criterii de performanță:

- Sistemul trebuie să îndeplinească un nivel de disponibilitate (uptime) de 99% anual.
- Toate procesele off-line zilnice, care trebuie executate automat pe durata nopții (inclusiv backup de sistem), trebuie derulate într-un interval în care activitatea este minimă, de exemplu între orele 2:00 și 5:00 în condiții de operare standard.
- Soluția se va baza pe produse consacrate, larg utilizate la nivel mondial și va fi configurată în așa fel încât să permită timpi buni de răspuns (<3 s pentru operații uzuale, <240 s pentru rapoarte cu volum mare de date).
- Accesul concurrent a 100 de utilizatori interni și a unui număr nelimitat de utilizatori externi
- Lucrul cu tabele mari, de peste 1.000.000 înregistrări

3.2.8 Spațiu privat virtual (SPV)

Este un instrument introdus de Ministerul Finanțelor Publice în baza OUG nr. 40/2014 care „stabilește cadrul legal pentru comunicarea în format electronic între

contribuabili și autoritățile fiscale și reglementează identificarea contribuabililor în mediul electronic”⁵.

Crearea unui SPV pentru cetățenii Municipiului Deva se poate dovedi util mai ales în cazul persoanelor juridice, care de regulă instrumentează mult mai multe documente și vin în contact cu serviciile primăriei mult mai frecvent decât persoanele fizice, dar și pentru acestea, implementându-se astfel conceptul de identitate electronică a cetățeanului / companiei.

Principalul avantaj al unui astfel de serviciu integrat este legat de posibilitatea de a avea un istoric al solicitărilor, dar și al documentelor emise de primărie în baza acestor solicitări, fapt care ar ușura munca funcționarilor (reducerea căutărilor în arhivă de exemplu), dar ar oferi și cetățenilor posibilitatea de a avea acces la documente (pentru cazul în care acestea sunt deteriorate, pierdute etc.).

Pentru înscrierea în SPV, se poate urma modelul propus de Ministerul Finanțelor Publice. În baza unei cereri transmise către primărie (fizic sau online), instituția va elibera un document cu un număr unic de înregistrare, în baza căruia se va crea contul SPV.

Persoane fizice/juridice:

- Număr unic
- Datele de identificare ale solicitantului: Codul Numeric Personal (CNP) sau Numărul de Identificare Fiscală (NIF) sau Codul Unic de Înregistrare (CUI)
- Nume – prenume / Nume – prenume reprezentant legal
- Tip act de identitate
- Seria și numărul actului de identitate
- Adresa de e-mail proprie
- Numărul telefonului mobil personal
- Nume de utilizator ales pentru autentificarea în SPV
- Parolă necesară autentificării în SPV
- Încărcare documente justificative (cartea de identitate, cartea de identitate a reprezentantului legal / documentul de unde rezultă calitatea de reprezentant legal)

⁵ https://www.anaf.ro/anaf/internet/ANAF/servicii_online/Inregistrare_persoane_fizice

- Cod de validare generat automat.

Aprobarea accesului în SPV se poate acorda direct în baza documentelor încărcate sau poate fi solicitată prezența la ghișeu pentru conformarea documentelor transmise cu originalul.

Echivalentul back-office al SPV va fi o interfață unică privind relația cu o persoană pentru funcționarii sistemului. Această componentă ar urma să unifice informația despre o anumită persoană fizică sau juridică la nivel de instituție din mai multe departamente (ex: taxe și impozite, registru agricol, urbanism, registratură, etc) și să o facă accesibilă imediat utilizatorilor, în vederea corelării informațiilor din mai multe departamente. Această componentă va putea funcționa atât pe calculatoare de tip desktop-web, cât și pe dispozitive mobile, sub formă de aplicație nativă, pentru consultarea din teren.

3.2.9 Bugetare participativă

Bugetarea participativă este un concept care funcționează pe plan global de peste 30 de ani. Acesta a avut succes deoarece permite cetățenilor implicarea directă în luarea deciziilor cu privire la investițiile cele mai necesare pentru localitatea de domiciliu pe baza unei cooperări eficiente cu funcționarii publici.

La nivelul Primăriei Municipiului Deva, există o platformă de bugetare participativă, clar structurată și ușor accesibilă cetățenilor⁶. Domeniile sunt clar menționate: infrastructură stradală: alei, trotuare, scuaruri, zone pietonale (amenajare / reamenajare); amenajare de spații verzi și locuri de joacă (amenajare / reamenajare); mobilitate, accesibilitate și siguranța circulației; amenajare spații publice (mobilier urban etc.); infrastructură cultural/sportivă; infrastructură socială; smart City; educație; turism. De asemenea, calendarul desfășurării procesului, cerințele și alte informații relevante sunt clar menționate. Cetățenii care nu au acces direct la platforma sau nu au competențele digitale necesare pentru depunerea unui proiect sunt direcționați către o adresă de e-mail pentru mai multe informații (tudecizi@primariadeva.ro) sau către Centrului de Informare a Cetățenilor care poate oferi suportul necesar.

⁶ <https://deva.decide.direct>

Actuala platformă trebuie integrată ca modul în platforma generală, menținându-se caracteristicile prezente: creare cont + depunere documente + vot online unic, care presupune atât posibilitatea de a propune proiecte pentru dezvoltarea orașului, cât și de implicare în selecția proiectelor finanțate de la bugetul local. Pentru o implicare mai mare a cetățenilor, primăria trebuie să promoveze existența platformei și să încurajeze cetățenii să depună proiecte pe baza exemplurilor de proiecte deja implementate.

3.3 Sugestii de organizare a site-ului – secțiunea cetățeni

În prezent, structura site-ului Primăriei Municipiului Deva este relativ greu accesibilă cetățenilor, mai ales în cazul în care competențele lor digitale nu sunt foarte dezvoltate. Informațiile de interes pentru cetățeni sunt dispersate și modul de navigare pe site este greoi, tehnologia în care este dezvoltat site-ul fiind destul de veche și nu mai are întreținere versiunea respectivă. Site-ul nu respectă normele de securitate europene (GDPR, cookie) și de afișare moderne (HTML5, CSS 3) și nu are capabilități de afișare pe dispozitive mobile (responsive). Plecând de la modelul Primăriei Municipiului Brașov⁷, unde toate serviciile oferite cetățenilor sunt clar grupate, se propune un model de organizare a acestor informații (Fig. 6).

Astfel, indiferent că serviciul este accesibil online sau nu, cetățeanul trebuie să dispună de toate informațiile necesare pentru rezolvarea problemei sale (Fig. 7).

⁷ <https://extranet.brasovcity.ro/default.aspx>

Fig. 6 Structurarea serviciilor pentru cetățeni
Urbanism

→ OBTINERE AUTORIZAȚIE DE CONSTRUIRE/DESFIINȚARE

→ OBTINERE CERTIFICAT DE ATESTARE EDIFICARE CONSTRUCȚIE

→ OBTINERE AUTORIZAȚIE PENTRU EXTINDERE ȘI BRANȘAMENTE LA REȚELE EDILITARE

→ OBTINERE CERTIFICAT DE URBANISM PENTRU SCOATERE TEREN DIN CIRCUITUL AGRICOL

→ OBTINERE CERTIFICAT DE URBANISM PENTRU CONSTRUCȚII IMOBILE (DOCUMENT DE INFORMARE)

→ OBTINERE CERTIFICAT DE URBANISM PENTRU EXTINDERE ȘI BRANȘAMENTE LA REȚELE EDILITARE (DOCUMENT DE INFORMARE)

→ OBTINERE CERTIFICAT DE URBANISM PENTRU ORGANIZĂRI DE EVENIMENTE CULTURAL - SPORTIVE (DOCUMENT DE INFORMARE)

→ OBTINERE CERTIFICAT DE URBANISM PENTRU DEZLIPIRE, ALIPIRE IMOBILE, ÎNSCRIERE SERVICIUTE (DOCUMENT DE INFORMARE)

→ OBTINERE CERTIFICAT DE URBANISM PENTRU LUCRĂRI DE ÎNSTRĂINARE TERENURI (DOCUMENT DE INFORMARE)

→ APROBARE PUD (PUZ)

→ ADEVERINȚĂ PRIVIND MODALITATEA DE ÎNTABULARE A CONSTRUCȚIILOR REALIZATE ÎNAINTE DE ANUL 1958

→ LEGALIZARE CONSTRUCȚII REALIZATE FĂRĂ AUTORIZAȚIE DE CONSTRUIRE

→ AVIZARE TEMĂ DE PROIECTARE PENTRU PUD (PUZ)

→ REGULARIZAREA TAXEI PENTRU AUTORIZAȚIA DE CONSTRUIRE

Obținere Certificat de Urbanism pentru Extindere și Branșamente la Rețele Edilitare (document de INFORMARE) - dacă construcția este existentă

Informatii

Pentru depunerea documentației, obținerea de informații de specialitate și eliberarea certificatului de urbanism aveți două variante:

- DIRECT:** Să depuneți documentația și să obțineți Certificatul de urbanism prin Centrul de Informații pentru Cetățeni, posturile 13 și 14, conform programului de lucru cu cetățeni.
- ON-LINE:** Să depuneți documentația și să obțineți Certificatul de urbanism fără a vă deplasa la Primăria Brașov.

- Completați toate informațiile din formular, atașați documentele semnate și scanate, apoi trimiteți formularul online
- Veți primi dispoziția de plată în secțiunea "Situția fiscală" din portal
- Efectuați plata electronică
- Veți primi numărul de înregistrare în secțiunea "Documentele mele" din portal
- Veți putea urmări stadiul rezolvării documentului
- Veți fi notificat pe e-mail când Primăria Brașov v-a expediat Certificatul de urbanism prin poștă

Acte necesare

- Cerere tip - Certificat Urbanism

Cererea tip pentru emiterea certificatului de urbanism se va completa cu elementele de identificare ale solicitantului și imobilului, cu precizarea explicită a scopului solicitării actului

DESCARCARE CERERE TIP - CU

- Plan de situație elaborat pe suport topografic, la scările 1/5000 până la 1/500, cu reprezentarea lucrării solicitate
- Extras de Carte Funciară în original nu mai vechi de 6 luni;

Taxe

- taxă eliberare certificat de urbanism.

Taxă pentru certificat se calculează în funcție de suprafața terenului afectat de lucrare. Valoarea taxei pentru eliberarea certificatului de urbanism, în mediul urban. Nivelurile aplicabile pentru anul fiscal 2019: - Până la 150 mp, inclusiv - 6,08 lei

- Între 151 și 250 mp, inclusiv - 7,09 lei
- Între 251 și 500 mp, inclusiv - 9,12 lei
- Între 501 și 750 mp, inclusiv - 12,16 lei
- Între 751 și 1000 mp, inclusiv - 14,18 lei
- Peste 1000 mp, - 14,18 lei + 0.01 lei mp pentru fiecare mp care depășește 1000 mp

Taxă de 0,1% din valoarea de impunere fiscală

Observatii

Solicitant:

- persoană fizică
- persoană juridică

Extrasul de Carte Funciară se obține de la: O.C.P.I. - Biroul de Carte Funciară Brașov, str. Zizinului nr. 46;

Planurile de situație se obțin de la firmele de specialitate;

Taxele se plătesc la casierie, la parterul clădirii.

NOTA: Prin Certificatul de urbanism se pot solicita împreună brânșamentele dorite de dvs., cum ar fi: APA-CANAL, ELECTRICITATE, GAZ, TELEFONIE

Mesaj - AMTER

Fig. 7 Model de structurare și acces la informații pentru cetățeni⁸

Pentru a obține și gestiona eficient o astfel de structură sunt necesare instrumente moderne, de tip CMS, care să permită cel puțin operațiuni de tipul:

- Administrarea conținutului de către Autoritatea Contractantă, printr-un modul specific de administrare, cu interfață intuitivă, accesibil pe bază de cont de utilizator și parolă, în condiții de maximă securitate.
- Definirea de utilizatori și roluri pentru acordarea accesului la datele și/sau funcționalitățile specifice din sistem.
- Adăugarea și configurarea de pagini fără necesitatea intervenției furnizorului de servicii prin intermediul unor funcționalități grafice de tip Drag & Drop dintr-o listă predefinită de componente, pe care să le plaseze într-un editor vizual de configurare. Pentru editarea textelor trebuie să fie folosit un editor de tip WYSIWYG (What-You-See-Is-What-You-Get) care permite formatarea complexă.
- Realizarea integrală a operațiunilor în tehnologie web, în cadrul browserelor, fără a fi necesare instalări speciale pe calculatorul utilizatorului. Conținutul trebuie să fie funcțional și identic afișat, atât pentru administrator, cât și pentru cetățeni, pe cele mai utilizate navigatoare web: Google Chrome, Microsoft Internet Explorer 8+, Microsoft Edge, Mozilla Firefox, Safari, Opera, etc. Pentru aceasta, codul HTML și CSS trebuie să fie valid și conform standardului W3C.
- Redimensionarea automată a conținutului paginilor în funcție de dimensiunea ferestrei de afișare (browser), pentru toate tipurile de dispozitive de accesare (desktop-web, mobile), astfel încât funcționalitățile, aspectul și forma de prezentare a informației să se păstreze.
- Să ofere toate facilitățile prevăzute de legislația în vigoare sau standardele internaționale în domeniu pentru persoanele cu dizabilități (W3C Web Accessibility Initiative și Web Content Accessibility Guidelines (WCAG)).

⁸ <https://extranet.brasovcity.ro/Documente/Detalii.aspx?n=212>

3.4 Eficientizarea activității de back-office

Sintetizând sugestiile primite de la angajații Primăriei Municipiului Deva, prioritare sunt următoarele măsuri de modernizare și eficientizare a activității de back-office:

3.4.1 Importul automat al datelor din extrasele de trezorerie

Modulul trebuie să permită preluarea încasărilor din fișierele PDF/XML atașate la extrasul de trezorerie în format electronic, preluarea automată a datelor și introducerea acestora în aplicația existentă de impozite și taxe. Acolo unde nu pot fi preluate automat, vor putea fi selectate opțiuni din interfață de către operator (ex: rolul, impozitul, etc).

3.4.2 Managementul debitelor prescriptibile

Modulul va permite gestionarea automată a debitelor prescriptibile, permițând gestiunea documentelor implicate în proces și înregistrarea acestora, respectiv procesarea datelor din aplicația existentă în vederea emiterii de rapoarte privind debitele prescriptibile, conform legislației în vigoare.

3.4.3 Înscrierea automată a numărului de înregistrare pe documentele emise din aplicația impozite și taxe

Integrarea aplicației de impozite și taxe cu registratura va permite înregistrarea automată a documentelor emise (ex: certificat fiscal, decizii de impunere, somații, etc) și stocarea automată în format electronic în arhiva electronică a instituției pentru acele documente.

3.4.4 Atașarea documentelor în format electronic în aplicația de impozite și taxe

Arhiva electronică integrată va permite încărcarea documentelor în format electronic în aplicația de impozite și taxe, fără a necesita accesarea de către utilizator a unei alte interfețe/aplicații de arhivare. Spre exemplu, la documentele de dobândire posesie auto se vor putea atașa documente scanate în format electronic, care să permită vizualizarea ulterioară direct din acea interfață.

3.4.5 Indicatori de performanță

Pentru a asigura creșterea performanței activității funcționarilor și a instituției, sunt necesare metode moderne de management, precum definirea de indicatori de performanță a căror valoare să poată fi măsurată automat din sisteme pe o perioadă de timp. Pe baza datelor culese automat se vor putea emite în format grafic rapoarte de structură și evoluție (ex: pie-

chart), atât pentru interfețe de tip desktop-web, cât și printr-o aplicație care să poată fi instalată nativ pentru dispozitive mobile în vederea accesării de către managementul instituției.

3.4.6 Hartă interactivă

Acest instrument trebuie să permită stocarea în format digital vectorial, agregarea, centralizarea și transpunerea într-o "hartă inteligentă" a tuturor elementelor/obiectivelor de administrare teritorială precum limite administrative, poziția numerelor aferente imobilelor, străzi, limite terenuri și clădiri, împreună cu informațiile asociate; aceste elemente vor fi organizate în straturi (layers) și suprapuse peste ortofotoplanul localității. Facilitățile uzuale de tip harta (pan, zoom, încărcare/ascundere straturi, măsurare distanță, etc) vor fi disponibile atât desktop-web, cât și pentru aplicații native pentru dispozitive mobile, pentru accesul din teren.