

R E P U B L I C A M O L D O V A

N O R M A T I V Î N C O N S T R U C Ţ I I

URBANISM ȘI AMENAJAREA TERITORIULUI

NCM B.01.01:2019

Sistematizarea teritoriului şi localităților
Terminologie

EDIŢIE OFICIALĂ

MINISTERUL ECONOMIEI ŞI INFRASTRUCTURII

CHIŞINĂU 2019

B.01.01

II

Preambul

1 ELABORAT de către ICŞC „INCERCOM” Î.S., conducătorul temei - Nadcrinicinaia A.

2 ACCEPTAT de către Comitetul Tehnic pentru Normare Tehnică în Construcţii Comitetul
Tehnic CT-C 04 "Urbanism şi Amenajarea Teritoriului".

3 APROBAT ŞI PUS ÎN APLICARE prin ordinul Ministerului Economiei şi Infrastructurii
nr. 100 din 12.04.2019 (Monitorul Oficial al Republicii Moldova, 2019, nr. 148-158, art. 712),
cu aplicare din 26.04.2019.

4 ÎNLOCUIEŞTE NCM B.01.01-2005.

NORMATIV ÎN CONSTRUCŢII NCM B.01.01:2019

CSM 01.120

Sistematizarea teritoriului şi a localităţilor
Terminologie

CZU 697

Cuvinte cheie: sistematizare, amenajare, urbanism, planificarea, terminologie, avizare,
aprobare a documentaţiei

MEI, 2019 EDIŢIE OFICIALĂ

NCM B.01.01:2019

III

Cuprins

 Introducere

IV

1 Domeniul de aplicare 1

2 Referinţe normative 1

3 Noţiuni şi definiţii 2

Anexa A (informativă) Urbanism și amenajarea teritoriului

Anexa B (informativă) Dezvoltare şi planificare urbană

Anexa C (informativă) Desfășurarea activității de sistematizare pe mai multe
planuri (laturi)

31

33

37

 Bibliografie 39

 Traducerea autentică a documentului normativ în limba rusă 40

NCM B.01.01:2019

IV

Introducere

Prezentul document normativ face parte din sistemul reglementărilor tehnice pentru domeniul
urbanismului și amenajării teritoriului, fiind unul din principalele în scara ierarhică a acestuia.

Conținutul și structura documentului normativ corespunde exigențelor stabilite prin
NCM A.01.07:2016 "Principiile și metodologia reglementării în construcții. Forma de
prezentare a documentelor normative în construcții".

Documentul normativ actual va substitui existentul NCM B.01.01-2005 "Sistematizarea
teritoriului şi a localităților. Terminologie".

În comparație cu redacția anterioară, documentul normativ este completat cu noi termeni şi
definiții în domeniul urbanismului şi amenajării teritoriului, arhitecturii şi construcțiilor,
armonizându-le cu ultimele modificări operate în legislația în domeniile nominalizate. De
asemenea sunt expuse noțiunile privind implicarea participativă a populației în acțiunile de
dezvoltare teritorială şi urbanistică a localităților, privind atragerea diverselor investiții sau
fonduri structurale în finanțarea lucrărilor date.

Prezentul document normativ, fiind conformat, în linii generale, reglementărilor tehnice
internaționale şi este elaborat cu scopul de concretizare a prevederilor actelor legislative și
normative de bază, spre exemplu:

- Legii nr. 835-XIII din 19.05.1995 privind principiile urbanismului și amenajării teritoriului;

- Legii nr. 163 din 09.07.2010 privind autorizarea lucrărilor de construcție;

- Hotărârea Guvernului nr. 285 din 23.05.1996 despre aprobarea Regulamentului privind
recepția lucrărilor în construcții şi instalațiilor aferente.

1

1 Domeniul de aplicare

1.1 Prezentul document normativ în construcții (în continuare – Normativ) se referă la
definițiile termenilor principali utilizați în domeniul urbanismului şi amenajării teritoriului, care
sunt specifici sistematizării teritoriului şi localităților.

1.2 Prevederile prezentului Normativ se aplică în procesul de învățământ, de proiectare,
avizare, aprobare a documentației de urbanism şi amenajare a teritoriului şi de realizare a
prevederilor documentației specificate.

1.3 Prezentul Normativ a fost elaborat în conformitate cu clasificatorul sistemului de
documente normative în construcții şi cu programele aprobate de organul central de
specialitate al administrației publice în domeniul construcțiilor.

1.4 Normativul de terminologie în domeniul sistematizării teritoriului şi localităților,
constituie o componentă de bază a sistemului de planificare a localității.

1.5 Concomitent cu acest Normativ pot fi utilizate și standarde naționale de terminologie,
aprobate de organismul național de standardizare.

2 Referințe normative

Următoarele documente, în totalitate sau parțial, sunt referințe normative în acest Normativ
şi sunt indispensabile pentru aplicarea acestuia. Pentru referințele datate, se aplică numai
ediția citată. Pentru referințele nedatate, se aplică ultima ediție a documentului la care se
face referire (inclusiv, eventualele amendamente).

NCM A.01.01:2018 Principiile şi metodologia reglementării în construcții

Sistemul de documente normative în construcții.
Termeni şi definiții

NCM A.01.02:2016

 Sistemul de documente normative în construcții
Dispoziții generale.

NCM A.01.07:2016 Principiile şi metodologia reglementării în construcții.

Forma de prezentare a documentelor normative în construcții.

N O R M A T I V Î N C O N S T R U C Ţ I I

Sistematizarea teritoriului şi localităților
Terminologie

Планирование территорий и поселений
Терминология

Territorial and settlements planning
Terminology

Data punerii în aplicare: 2019-04-26

NCM B.01.01:2019

2

3 Noțiuni şi definiții

3.1
acord unic
act administrativ prin care organe ale administrației de stat interesate emit, prealabil
definitivării documentației tehnico-economice, consimțământul lor pentru realizarea unor
lucrări de construcții, echipare tehnică sau amenajare a teritoriului

3.2
activ de bază
totalitate a persoanelor ocupate în activitatea unităţilor economice de importanţă
republicană, cât şi în a altor unităţi din sfera productivă, care prin producţia sa sau prin
servicii realizate, depășesc necesitățile populației localității respective, asigurând
satisfacerea unor cerinţe mai largi

3.3
activ de servire
totalitate a persoanelor ocupate în activitatea unităților economice, social-culturale şi de
prestare de servicii de importanţă locală, având ca obiectiv principal satisfacerea cerinţelor
populaţiei localităţii respective

3.4
activităţi terţiare
activităţi de servicii de toate categoriile conform Clasificării Activităților din Economia
Naţională

3.5
aglomerare urbană, rurală sau mixtă
grupare a două sau mai multe oraşe, sate (comune) sau oraşe şi sate contopite, formând
un ansamblu în care fiecare componenţă îşi păstrează total sau parţial individualitatea,
cooperând însă în desfășurarea unora din activitățile economice şi sociale şi folosirea unor
dotări social - culturale şi echipări tehnico-edilitare de gospodărie comunală şi de transport
în comun

3.6
aliniament
linie convențională stabilită prin documente normative şi documentaţie de urbanism, care
specifică retragerea de front a fațadelor clădirilor sau a loturilor proiectate faţă de linia roşie

3.7
alinierea clădirilor
linia pe care sunt dispuse faţadele clădirilor spre stradă şi care poate coincide cu
aliniamentul sau poate fi retrasă faţă de acesta, conform prevederilor regulamentului. În
cazul retragerii obligatorii a clădirilor faţă de aliniament, interspaţiul dintre aliniament şi
alinierea clădirilor este non aedificandi, cu excepţia împrejmuirilor, acceselor şi a teraselor
ridicate cu cel mult 0,40 m faţă de cota terenului din situaţia anterioară lucrărilor de
terasament

3.8
alimentare cu gaze
alimentare organizată şi repartizare a combustibilului gazos pentru nevoile economiei şi
populației

3.9
amenajare a teritoriului
1) complex de activități pentru coordonarea politicii economice sociale, culturale şi ecologice

NCM B.01.01:2019

3

în conformitate cu valorile fundamentale ale societății luate în ansamblu în vederea realizării
dezvoltării durabile a unui cadru natural şi construit armonios, care să favorizeze viața
socială şi culturală a populației

2) coordonarea activităților din teritoriu, necuprins în localități, adică teritoriul propriu-zis
dintre localități (incluzându-l parțial sau total și pe cel din localități) – densități relativ mici de
populație

NOTĂ – Pentru informații suplimentare a se vedea Anexa A.

3.10
amplasament
loc de așezare a unei construcții ori amenajări sau a unui ansamblu de construcții ori
amenajări

3.11
anexe ale locuințelor
clădiri de mici dimensiuni realizate pe o parcelă independent de clădirea principală,
destinate pentru gararea a 1-2 maşini sau pentru agrement (umbrare, pergole acoperite,
sere); suprafaţa acestora nu se ia în considerare în calculul indicilor urbanistici POT şi CUT;
nu sunt admise în capitală anexele de tip rural pentru adăpostirea animalelor şi produselor
agricole pentru subzistență sau comercializare

3.12
anexe gospodărești
construcţiile cu caracter definitiv sau provizoriu, menite să adăpostească activităţi specifice,
complementare funcţiunii de locuire, care, prin amplasarea în vecinătatea locuinţei,
alcătuiesc împreună cu aceasta o unitate funcţională distinctă. In categoria anexelor
gospodărești, de regulă în mediul rural, sunt cuprinse: bucătării de vară, grajduri pentru
animale mari, patule, magazii, depozite și altele similare. În mod similar, sunt asimilabile
noțiunii de anexe gospodărești și garajele, serele, piscinele și altele asemenea

3.13
anexe gospodărești ale exploatatorilor agricoli
construcțiile situate în zone izolate în extravilan și îndepărtate de localitatea de reşedinţa a
lucrătorilor agricoli, menite să adăpostească maşini agricole, utilaje, mici ateliere, scule, alte
bunuri ale acestora, inclusiv animale, precum și spaţii pentru cazare temporară pe timpul
campaniilor agricole

3.14
ansamblu de locuit
grupare de clădiri de locuit, de dotări şi de amenajări specifice zonei de locuit, care nu
corespunde unei unităţi urbanistice complexe

3.15
ansamblu urbanistic
grupare reprezentativă de construcții, spatii libere sau plantate, amenajări pentru circulația
vehiculelor şi a pietonilor, lucrări de artă monumentală şi mobilier urban, având între ele
relații funcționale, economice şi estetice pe multiple planuri, specifice funcţiei dominante

3.16
apeduct
complex de conducte, instalații şi construcții pentru alimentare cu apă a consumatorilor

NCM B.01.01:2019

4

3.17
aprobare
opţiune a forului deliberativ al autorităţilor componente de încuviințare a propunerilor
cuprinse în documentaţiile prezentate şi susţinute de avizele tehnice favorabile emise în
prealabil. Prin actul de aprobare (lege, hotărâre a Guvernului, hotărâre a consiliilor raionale
sau locale, după caz) se conferă documentațiilor putere de aplicare, constituindu-se astfel
ca temei juridic în vederea realizării programelor de amenajare teritorială şi de dezvoltare
urbanistică, precum şi a autorizării lucrărilor de execuţie a obiectivelor de investiţii

3.18
aşezare umană
grupare de construcții şi amenajări formând cadrul material, de dimensiuni diferite, destinat
adăpostirii şi desfășurării uneia sau mai multor activități umane

3.19
atribuire de terenuri
alocare a terenurilor, în modul stabilit de legislaţie şi în limitele, stabilite de actele legislative
normative, necesare pentru construirea, exploatarea şi dezvoltarea întreprinderilor, clădirilor
şi construcţiilor

3.20
autorizație de construire/desființare
act emis de autoritățile administrației publice locale prin care se autorizează în teritoriul
administrat executarea construcțiilor şi amenajărilor sau desființarea lor în temeiul şi cu
respectarea certificatului de urbanism şi documentației de proiect elaborate, verificate şi
aprobate în modul stabilit

3.21
autorizaţie de funcţionare, de schimbare a destinației
act emis de autorităţile administraţiei publice locale prin care se autorizează în teritoriul
administrat funcţionarea construcţiilor şi amenajărilor sau schimbarea destinaţiei acestora,
cât şi a terenurilor, cu respectarea autorizaţiei de construire şi a documentaţiei de urbanism
şi amenajare a teritoriului aprobate

3.22
avizare
procedură de analiză şi exprimare a punctului de vedere al unei comisii tehnice din structura
ministerelor, administraţiei publice locale ori a altor organisme centrale sau teritoriale
interesate, având ca obiect analiza soluțiilor funcționale, a indicatorilor tehnico-economici şi
sociali ori a altor elemente prezentate prin documentaţiile de amenajare a teritoriului şi de
urbanism. Avizarea se concretizează printru-un act (aviz favorabil sau nefavorabil) cu
caracter tehnic şi obligatoriu

3.23
bază topografică
totalitate a planurilor topografice care servesc la întocmirea planurilor de bază pentru studii
şi proiecte de sistematizare

3.24
bulevard
obiect urbanistic cu denumire, arteră urbană de mare circulație, care asigură reţeaua de
transport şi de circulație pietonală, care au hotare liniare fixate pe întreaga lungime şi
plantată, de regulă pe margini cu arbori

NCM B.01.01:2019

5

3.25
bilanţ teritorial
tablou sinoptic prin care se prezintă sintetic în expresii valorice absolute şi procentuale,
relaţiile cantitative între suprafeţele de teren examinate, prin soluția de sistematizare, a
diferitelor zone funcționale şi pe cap de locuitor şi care pot fi folosite pentru verificarea şi
compararea variantelor de sistematizare în ce priveşte folosirea eficientă a terenului şi
satisfacerea cerințelor funcţionale

3.26
caracter director
ânsuşire a unei documentaţii aprobate de a stabili cadrul general de amenajare a teritoriului
şi de dezvoltare urbanistică a localităţilor, prin coordonarea acţiunilor specifice. Caracterul
director este specific documentaţiilor de amenajare a teritoriului

3.27
caracter de reglementare
ânsuşire a unei documentaţii aprobate de a impune anumiţi parametri soluţiilor promovate.
Caracterul de reglementare este specific documentaţiilor de urbanism

3.28
cartare
acțiune de transpunere în planuri şi tabele a unor caracteristici cantitative şi calitative,
rezultate din cercetări privind condițiile geotehnice şi de fundare, relieful, fondul construit,
dotarea social-culturală, echiparea tehnică şi edilitară, populația etc. de pe un anumit
teritoriu considerat

3.29
cartier
unitate urbanistică complexă, alcătuită din cel puţin două complexe de locuit grupate în
general în jurul unui ansamblu în care sunt amplasate dotările social culturale (de folosință
periodică sau permanentă, la care accesul populației din cartier nu necesită utilizarea
mijloacelor de transport în comun), precum şi unele dotări de importanță urbană sau rurală

3.30
cartograma a însoririi
reprezentare grafică pe o hartă, pe un plan de situație a variației diurne a însoririi unui teren
şi a clădirilor situate pe acesta, în funcție de configurația terenului, de volumetria şi
orientarea faţă de punctele cardinale ale acestora şi de data calendaristică

3.31
centru civic
ansamblu urbanistic specific localităților urbane şi rurale, care grupează principalele dotări
cu funcţii politico-administrative, social-culturale, de învățământ, prestări de servicii, comerţ,
alimentaţie publică, precum şi locuinţe

3.32
centru de cartier
ansamblu urbanistic specific oraşelor mari, structurate pe cartiere, care grupează dotările
social-culturale destinate servirii periodice şi permanente a locuitorilor cartierului căruia îi
aparține

NOTĂ - Centrul de cartier poate cuprinde şi unele dotări sau instituţii de importanţă urbană, rurală
sau teritorială (a se vedea termenul cartier)

NCM B.01.01:2019

6

3.33
centru comercial şi de afaceri
parte a zonei centrale care grupează cele mai importante servicii manageriale, tehnice şi
profesionale (grupate în clădiri specializate pentru birouri multietajate, dar recomandabil nu
peste P+6 niveluri conform celor mai recente studii de marketing), servicii financiar-bancare,
servicii profesionale pentru persoane fizice și juridice, poștă şi telecomunicaţii, agenţii
diverse (imobiliare, de turism etc.), edituri, centre media, centre şi galerii de artă, expoziţii,
hoteluri, restaurante, comerţ general, specializat şi de lux, servicii colective şi personale,
activităţi ale diverselor organizaţii politicе, economice, patronale şi profesionale, recreere şi
sport în spaţii acoperite, mici activităţi productive manufacturiere specializate sau necesare
pentru funcţionarea altor activităţi din centrul de afaceri, depozite mic - gros, locuinţe cu
partiu special, în care sunt incluse spaţii arendate pentru profesiuni liberale (birouri de
avocatură, cabinete medicale, firme juridice, birouri de consultanţă financiar - contabilă etc.),
străzi şi piaţete pietonale, parcaje multietajate.

Instituțiile şi serviciile publice pot fi localizate în centrul de afaceri dar nu participă la definirea
acestuia, nici funcțional, nici ca indici urbanistici utilizaţi pentru delimitare (CUT exclusiv
pentru comerţ şi servicii-mai mare de 1,0). Centrele de afaceri constituie în prezent
principala concentrare de locuri de muncă cu calificare medie şi superioară din localitate

3.34
centrul social-cultural
ansamblu urbanistic în cadrul căruia domină clădirile dotărilor social-culturale (teatru, casa
de cultură, cinema etc.)

3.35
circulație a terenurilor
schimbare a titularilor dreptului de proprietate sau de exploatare asupra terenurilor prin acte
de vânzare-cumpărare, donație, concesiune, arendare etc.

3.36
clădire
sistem constructiv, compus din elemente portante şi de închidere sau mixte (portante sau
de închidere), care formează un volum suprateran închis, destinat locuirii sau altor activități
în funcție de funcționare şi executare a diferitelor procese de producție

3.37
clădire de locuit
construcţie destinată locuirii permanente şi cămin de locuire pentru termenele de studii sau
de activitate

3.38
clădiri cu importanţă redusă
construcţii cu funcţii obişnuite, cu un grad de risc scăzut, care afectează un număr redus de
oameni:

a) clădiri de locuit cu S+P+E, cu maximum 6 apartamente, inclusiv anexele gospodăreşti
ale acestora;
b) clădiri pentru învățământ cu cel mult 4 unități funcționale;
c) dispensare comunale fără staţionar;
d) sedii administrative in mediul rural: primarii, posturi de politie, cooperative de credit rural,
biblioteci, oficii poştale și altele asemenea;
e) clădiri pentru comerţ și alimentaţie publica, cu o suprafaţă de până la 200 m2 și cu
deschideri până la 6 m;
f) hale și ateliere pentru activităţi meşteşugăreşti care nu generează vibraţii, cu o suprafaţă
de până la 200 m2 și deschideri până la 6 m;

NCM B.01.01:2019

7

g) dependinţe și anexe gospodărești: garaje, bucătării de vară, grajduri, şuri și altele
asemănătoare;
h) construcții cu caracter provizoriu

3.39
coeficient de utilizare a terenului (CUT)
mărimea care caracterizează gradul de folosire a unei suprafețe de teren date, se exprimă
prin raportul dintre suma ariilor desfășurate ale clădirilor existente sau proiectate şi aria
terenului respectiv

3.40
coeficient maxim de utilizare a terenului (CUT maximal)
reprezintă raportul dintre suprafaţa construita desfăşurată şi suprafaţa parcelei. În calculul
suprafeţei construite desfăşurate nu sunt incluse suprafaţa garajelor şi a spaţiilor tehnice
amplasate în subteran, suprafețele balcoanelor şi teraselor deschise precum nici cea a
podurilor neutilizabile. În cazul mansardelor se consideră convenţional o suprafaţă egală cu
60% din suprafaţa nivelului curent

3.41
comerţ
structura actuală a marilor spaţii comerciale este următoarea:

- centre comerciale regionale;
- supermagazine/hipermagazine;
- mari magazine;
- centre comerciale locale;
- magazine populare;
- comerţ specializat
- staţii – service;
- alte spaţii comerciale

3.42
comerţ/depozite mic-gros
filieră intermediară de depozite în care intră mărfuri în ambalaje de comercializare, în
cantităţi reduse şi cu rulaj rapid pentru aprovizionarea magazinelor, care se localizează în
zona centrală, în zona mixta şi în centrele de cartier; astfel de depozite pot asigura şi
aprovizionarea la domiciliu a clienţilor

3.43
comerţ en gros
societăţi comerciale care se ocupă cu achiziţionarea, depozitarea, reambalarea şi
distribuirea mărfurilor către comercianţii detailişti

3.44
competenţa de avizare/aprobare
abilitare legală a unei instituţii publice şi capacitate tehnică de a emite avize/aprobări

3.45
complex de locuit
unitate urbanistică complexă principală a zonei de locuit, cuprinzând locuinţe, dotări social-
culturale, spații plantate, accese carosabile, parcaje, precum şi alte amenajări destinate
servirii zilnice sau periodice cu frecvență mare, a locuitorilor acesteia

NCM B.01.01:2019

8

3.46
complex industrial
grupă de întreprinderi, amplasate pe un teritoriu cu reţele, instalaţii edilitare, producţii
auxiliare comune şi având condiții corespunzătoare pentru cooperarea funcţiilor principale

3.47
comună
unitate administrativ - teritorială alcătuită din două sau mai multe sate, în funcţie de condițiile
economice, istorice, geografice, demografice şi social-culturale

3.48
conductă de apă
complex de instalații pentru captarea apei din surse naturale, curăţarea, transportarea ei la
diferiţi consumatori în cantităţi necesare şi de calitate solicitată

3.49
conductă de gaze
complex de conducte, instalaţii şi aparate destinat transportării gazelor combustibile de la
oricare punct spre consumator

3.50
construcţii individuale
construcţii pentru amplasarea activităţilor individuale sau agricole şi pentru asigurarea
condiţiilor necesare pentru muncă şi exploatarea utilajului tehnologic

3.51
construcţii publice
clădirii destinate pentru prestarea serviciilor social-culturale către populaţie şi pentru
amplasarea instituţiilor administrative şi publice

3.52
construcţii provizorii
construcţii autorizate ca atare, indiferent de natura materialelor utilizate, care, prin specificul
funcţiei de adăpostire sau datorită cerinţelor urbanistice impuse de autoritatea publică, au o
durată de existență limitată, specificată in certificatul de urbanism şi autorizaţia de
construire.

De regulă, construcţiile provizorii sunt de dimensiuni reduse şi se realizează din materiale
şi alcătuiri, (elemente metalice, piese de cherestea, materiale plastice sau altele similare)
care permit demontarea rapidă, în vederea aducerii terenului la starea iniţială. Din categoria
construcţiilor provizorii fac parte: chioşcuri, gherete, cabine, locuri de expunere situate pe
căile şi în spaţiile publice, corpuri şi panouri de afişaj, firme şi reclame, copertine, pergole
sau altele similare

3.53
construcţii speciale
construcţiile cu caracter militar sau care servesc securităţii statului, care se autorizează în
condiţiile prevăzute de legislaţia în vigoare [2]

3.54
demarcaţie, demarcaţiune
operaţie de delimitare, de separaţie prin care se stabileşte frontiera dintre două state sau
linia de separaţie dintre două suprafeţe de teren

NCM B.01.01:2019

9

3.55
demisol
nivel construit al clădirii având pardoseala situată sub nivelul terenului înconjurător cu
maximum jumătate din înălţimea liberă a acestuia şi prevăzut cu ferestre în pereţii de
închidere perimetrală. În cazul terenurilor în pantă se consideră demisol nivelul care are cel
puţin 1/3 din suprafaţa pardoselii sub nivelul terenului natural, iar în medie pardoseala este
situată sub nivelul terenului înconjurător cu mai puţin de jumătate din înălţimea liberă a
nivelului şi este prevăzut cu ferestre în pereţii de închidere perimetrală.

Demisolul se consideră nivel suprateran al construcţiei. Atunci când pardoseala este situată
sub nivelul terenului (carosabilului) înconjurător cu mai mult de jumătate din înălţimea liberă,
se consideră subsol şi se include în numărul de niveluri subterane ale construcției

3.56
densitate de locuire în localităţi
raport dintre aria totală de locuit (S loc) existentă, propusă sau proiectată pe un teren dat şi
aria terenului, exprimat în m2 (S loc/ha)

NOTĂ - Terenul care se ia în calculul densităţii de locuire în ansamblu de locuinţe cuprinde suprafaţa
ocupată la sol de clădirile de locuit, terenul aferent clădirii, cu condiţia să nu fie destinat altor folosinţe
(locuri de joc şi sport, parcaje, garaje), precum şi aleile şi străzile interioare de acces la clădirile de
locuit

3.57
densitate a populaţiei în perimetrul construibil
raport dintre numărul populaţiei unei localităţi la un moment dat şi aria terenului cuprins în
perimetrul construibil al acesteia, stabilit prin schiţa de sistematizare a localităţii respective,
exprimat în loc/ha

3.58
densitatea populaţiei în zona de locuit
raport dintre numărul populaţiei unei localităţi la un moment dat şi aria terenului cuprins în
zona de locuit stabilită prin schiţa de sistematizare a localităţii respective, exprimat în loc/ha

3.59
densitatea de locuire în sate
raport dintre aria utilă a clădirilor de locuit (Su) existentă, propusă sau proiectată pe un teren
dat şi aria acestuia, exprimat în m2 Su/ha

NOTĂ - Terenul care se ia în calculul densității de locuire în sate cuprinde loturile de casă, inclusiv
anexele gospodăreşti, precum şi străzile de acces la locuințe

3.60
deplasare pentru muncă
deplasare a unor persoane sau grupe de populaţie din localitatea de domiciliu în altă
localitate, periodică sau la intervale de timp şi pentru durate variabile în scopul de a se
încadra în câmpul muncii

3.61
detaliu de sistematizare
documentație scrisă şi desenată, elaborată pentru tratarea şi prezentarea problemelor
sistematizării de detaliu în cadrul localităților, la nivelul ansamblurilor urbanistice, al zonelor
sau platformelor industriale, al zonelor unităților de producție agrozootehnică etc.

NCM B.01.01:2019

10

3.62
dezvoltare durabilă
satisfacere a nevoilor generației actuale, fără a se compromite dreptul generațiilor viitoare
la existență şi dezvoltare

NOTĂ – Pentru informații suplimentare a se vedea Anexa A și Anexa B.

3.63
dezvoltare locală
expresia solidarității locale, creatoare de noi relații sociale, manifestând voința locuitorilor
unei regiuni de a valorifica resursele locale

NOTĂ – Pentru informații suplimentare a se vedea Anexa B.

3.64
dezvoltare metropolitană
un centru mare urban, format dintr-o metropolă mare și zona sa adiacentă de influență. Unul
sau mai multe orașe din zonă se constituie drept centrul de dezvoltare al întregii zone, care
va purta, de obicei, denumirea celui mai important oraș component

NOTĂ – Pentru informații suplimentare a se vedea Anexa B.

3.65
dezvoltare omogenă integrată
intersectarea măsurilor care vizează dezvoltarea locală cu cele care presupun dezvoltarea
urbană secondate de o serie de măsuri caracteristice dezvoltării durabile

NOTĂ – Pentru informații suplimentare a se vedea Anexa B.

3.66
dezvoltare regională
ansamblu de politici elaborate de autoritățile administrației publice centrale şi locale în
scopul armonizării strategiilor, politicilor şi programelor de dezvoltare sectorială pe arii
geografice, constituite în «regiune de dezvoltare». Acestea beneficiază de sprijinul
Guvernului, Uniunii Europene şi al altor instituții şi autorități naționale şi internaționale
interesate

NOTĂ – Pentru informații suplimentare a se vedea Anexa B și Anexa C.

3.67
dezvoltare teritorială
dezvoltare social-economică şi organizare spațială a teritoriului sau a localității, a grupului
de localități, în care ea se efectuează

NOTĂ – Pentru informații suplimentare a se vedea Anexa B și Anexa C.

3.68
dezvoltare urbană
un proces de creștere şi amplificare însoțit de o serie de transformări calitative generate de
aplicarea unor strategii, politici, programe de dezvoltare; reprezintă un proces complex,
interactiv, aceste caracteristici fiind determinate de derularea proiectelor de dezvoltare în
fazele de elaborare, planificare, implementare şi evaluare, faze ce implică o serie de actori
ale căror decizii determină traiectoria dezvoltării

NOTĂ – Pentru informații suplimentare a se vedea Anexa B.

NCM B.01.01:2019

11

3.69
dinamică a populației
modificare intervenită în numărul, structura şi distribuția populaţiei, raportată la anumite
intervale de timp

3.70
dotări
construcții, instalații şi reţele, precum şi terenul aferent acestora, amenajate în perimetrul
construibil al localităţii pentru un obiect public cu funcții de servire a populației cu anumită
utilitate

3.71
documentații de amenajare a teritoriului şi de urbanism
ansamblurile de documente scrise și desenate, referitoare la un teritoriu definit, prin care se
analizează situația existentă și se stabilesc obiectivele, acțiunile și măsurile de dezvoltare a
teritoriului pe o perioadă determinată. Structura documentațiilor de amenajare a teritoriului
și de urbanism cuprinde:
a) planurile de amenajare a teritoriului;
b) planurile urbanistice;
c) regulamentele locale de urbanism.

Definirea și conţinutul - cadru al documentaţiilor de amenajare a teritoriului și de urbanism
se fac prin [1].

3.72
dreptul de execuţie a lucrărilor de construcţii
dreptul real sau, după caz, dreptul de creanţa, privind imobilul, care conferă titularului dreptul
de a obţine, potrivit legii, din partea autorităţii competente, autorizaţia de construire sau de
desfiinţare. Dovada dreptului asupra imobilului se face prin actul, denumit titlu, prin care se
atestă dreptul de proprietate (precum contractul de vânzare-cumpărare, de schimb, de
donaţie, certificatul de moştenitor, actul administrativ de restituire, hotărâre judecătorească)
sau printr-un contract de concesiune, contract de cesiune, contract de comodat.

Emiterea autorizaţiei de construire în baza unui contract de închiriere se poate face numai
pentru constructii cu caracter provizoriu și cu acordul expres al proprietarului de drept

3.73
echipare edilitară
ânzestrare a unei localităţi sau a unei porţiuni de localitate (unitate urbanistică complexă,
zonă sau platformă industrială etc.) cu construcţii şi amenajări de alimentare cu apă, gaze
naturale, canalizare, salubritate, alimentare cu energie electrică şi termică, telecomunicaţii,
căi de circulaţie, spaţii plantate, menite să asigure locuitorilor condiţii de igienă şi confort
atât în interiorul clădirilor, cât şi în afara acestora

3.74
echipamente publice
dotări publice; еchipamente utilizate pentru asigurarea serviciilor sociale de interes general
din categoria serviciilor necomerciale și obligațiilor statului; serviciile publice, care sunt
finanţate de la buget, se stabilesc prin norme şi sunt destinate tuturor locuitorilor; în mod
special termenul de echipamente publice se refera la serviciile publice structurate în reţea
la nivel de zona rezidenţială şi de cartier-creşe, dispensare, grădiniţe, şcoli, licee, biblioteci
de cartier etc

NCM B.01.01:2019

12

3.75
echipare tehnică a teritoriului
ansamblu de lucrări şi instalaţii existente, în curs de execuţie sau propuse într-un teritoriu,
în exteriorul perimetrelor construibile ale localităţilor, necesar pentru gospodărirea complexă
a apelor, organizarea căilor de comunicaţie şi transport, asigurarea alimentării cu energie
electrică şi gaze, termoficării şi telecomunicaţiilor, în vederea deservirii corespunzătoare a
activităţilor economice, a reţelei de localităţi şi a populaţiei

3.76
extravilanul localităţii
teritoriul cuprins între limita intravilanului și limita administrativ-teritorială a unităţii de bază
(municipiu, oraş, sаt, comună), înăuntrul căruia autorizarea executării lucrărilor de
construcţii este restricționată, în condiţiile legislaţiei în vigoare

3.77
firma
elementul constructiv aplicabil pe clădire sau independent, pe care se inscripţionează date
de identificare a unei instituţii publice, societăţi comerciale, fundaţii, denumirea comerciala,
obiectul de activitate sau orice alt text specific, sub care o persoană fizică sau juridică îşi
exercită activitatea într-o clădire sau într-o incintă

3.78
flux migrator
totalitate a sosirilor sau a plecărilor de populație care îşi schimbă domiciliu, orientate pe o
anumită direcţie

3.79
folosinţă a terenului
utilizare a unui teren situat în perimetrul construibil al localităţilor, în funcţie de construcţiile
specifice şi de posibilităţile de punere în valoare cât mai eficientă a acestuia, în scopul
satisfacerii funcţiilor economice-sociale şi a cerinţelor populaţiei

3.80
fond construit
ansamblu de construcţii existente pe un teritoriu, cuprinzând clădiri cu diferite destinaţii,
precum şi obiecte de echipare edilitară

3.81
front stradal
ansamblu de faţade ale clădirilor de pe o latură a străzii, orientate către aceasta

3.82
gradul de poluare (sinonim): nivelul de poluare
a se vedea 3.107

3.83
grad de urbanizare
proporţie a populaţiei urbane în populaţie totală a ţării, a unei unităţi teritorial-administrative
sau a teritoriului luat în considerare, în cadrul unui stadiu de sistematizare, exprimată în
procente

3.84
grad de uzură a clădirilor
indicator calitativ pentru definirea stării construcțiilor la un moment dat, luând în considerare
atât uzura fizică, cât şi cea morală

NCM B.01.01:2019

13

NOTĂ - Se exprimă în procente prin raportarea anilor de existenţă a construcţiei la anii de valabilitate
a acesteia sau sub formă de aprecieri calitative privind starea construcţiei (foarte bună, bună,
satisfăcătoare)

3.85
grupă de locuinţe
parte componentă a complexului rezidenţial şi amenajări specifice (terenuri de joc pentru
copii, platforme gospodăreşti, parcaje, accese carosabile şi pietonale, spaţii verzi)

3.86
indice de utilizare a terenului (sinonim): procent de ocupare a terenului
valoare care caracterizează gradul de folosire a unei suprafeţe de teren date, se exprimă
prin raportul dintre aria terenului ocupat de construcţii şi aria totală a terenului aferent
acestora. Se exprimă în procente

3.87
infrastructura
termen generic utilizat în sistematizare pentru desemnarea globală a reţelelor subterane de
echipare tehnică, edilitară şi socială a unui teritoriu

3.88
infrastructură edilitară
sistem de asigurare a unei localităţi sau a unei porţiuni de localitate cu construcţii, instalaţii
şi amenajări, reţele subterane şi supraterane de alimentare cu apă, canalizare, energie
electrică şi termică, gaze naturale, salubritate, spaţii verzi, căi de circulaţie pietonală pentru
crearea condiţiilor adecvate de habitat

3.89
instalaţii aferente construcţiilor
totalitatea conductelor și echipamentelor care asigura utilităţile necesare funcționării
construcțiilor, situate în interiorul limitei de proprietate, de la branşament/racord (inclusiv) la
utilizatori, indiferent dacă acestea sunt sau nu incorporate în construcţie. Instalaţiile aferente
construcţiilor se autorizează împreună cu acestea sau, după caz, separat

3.90
intravilanul localităţii
teritoriul care constituie o localitate se determina prin Planul urbanistic general (PUG) și
cuprinde ansamblul terenurilor de orice fel, cu/fără construcţii, organizate și delimitate ca
gupuri independente, plantate, aflate permanent sub ape, aflate în circuitul agricol sau având
o altă destinație, înăuntrul căruia este permisa realizarea de construcţii, în condiţiile legii.

Intravilanul se poate dezvolta prin extinderea în extravilan numai pe baza de planuri
urbanistice zonale (PUZ), legal aprobate, integrându-se ulterior în Planul urbanistic general
(PUG) al localităţii

3.91
izocronă
curbă care uneşte localităţile sau punctele din cadrul unei localităţi, din care deplasările
populaţiei spre centru de atracţie a forţei de muncă sau pentru satisfacerea nevoilor de
deservire se efectuează în aceeași durată de timp

3.92
întreprinderi mici și mijlocii (I.M.M.) – (micro, mici şi mijlocii) compuse din:

- unităţi micro – sub 10 angajaţi;
- unităţi mici – între 10 şi 100 angajaţi;
- unităţi mijlocii – între 100 şi 500 angajaţi

NCM B.01.01:2019

14

3.93
împrejmuiri
construcțiile definitive sau provizorii, cu rolul de a delimita suprafeţe, arii sau parcele asupra
cărora există forme de proprietate, executate pentru protecție împotriva intruziunilor,
realizate din diferite materiale (beton, cărămidă, piatra, lemn, metal, inclusiv sârmă
ghimpată) ori prin plantaţii specifice

3.94
înălţimea maximă a clădirii
exprimă în metri şi număr de niveluri convenţionale înălţimea maximă admisă în desenul
faţadei, măsurată între teren (în situaţia anterioară lucrărilor de terasament) şi cornişe sau
limita superioară a parapetului terasei

3.95
însorire (Insolare)
expunere a unui teren, a unei construcţii sau a unei încăperi, radiaţiei solare

3.96
linie roşie
linie convenţională inviolabilă, care delimitează terenurile construite sau destinate
construcţiilor (în proprietatea publică sau privată) de terenurile publice existente şi rezervate
străzilor şi altor comunicaţii de transport

3.97
localitate
formă de aşezare umană stabilită, cu structuri şi mărimi diferenţiale în funcţie de modul de
evoluţie a societăţii, specificul activităţilor de producţie dominante ale locuitorilor,
caracteristicile organizării administrativ-teritoriale, numărul de locuitori, caracterul fondului
construit, gradul de dotare social-culturală şi echipare tehnico-edilitară

3.98
localitate componentă
localitate care întră în componenţa unei comune, oraş sau municipiu

3.99
lot
suprafaţa de teren delimitată, cu acces la o cale de circulaţie carosabilă, destinată amplasării
unei gospodării (locuinţă, anexe gospodăreşti, curte, grădiniţă etc.)

3.100
lotizare Parcelare
operaţie de împărţire a unei suprafeţe de teren în loturi, pentru a fi atribuite construirii de
locuinţe individuale unor folosinţe agricole sau altor folosinţe

3.101
lucrări de construcţii
operaţiunile specifice prin care:

- se realizează construcţii de orice fel; civile, industriale, agrozootehnice, edilitare subterane
și aeriene, căi de comunicaţii, lucrări inginereşti, de artă etc.;
- se desfiinţează astfel de construcţii prin demolare, dezmembrare, dinamitare etc.

NCM B.01.01:2019

15

3.102
lucrări de modificare.
lucrări de intervenţii asupra elementelor constructive, structurale și/sau nestructurale, având
ca efect modificarea (totală sau în parte) a acestora, privind:

- modificarea planimetriei interioare sau exterioare;
- modificarea volumetriei.

În toate cazurile este necesară emiterea unei autorizaţii de construire, cu respectarea
prevederilor legale privind calitatea în construcţii [4] pentru care legea prevede emiterea
autorizaţiei de construire

3.103
lucrări specifice la căile de comunicaţie care nu necesită autorizaţia de construire
lucrările de întreţinere care nu necesita proiect și deviz general, constând dintr-un complex
de lucrări care se executa în mod permanent, în vederea menţinerii construcţiilor -
instalaţiilor în condiţii tehnice corespunzătoare desfăşurării continue confortabile și în
deplina siguranţă a circulaţiei, la nivelul traficului maxim

3.104
mediu ambiant
ansamblu de elemente a cadrului natural şi de relaţii psihosociale în care se desfăşoară şi
cu care se intercondiţionează activităţile umane

3.105
microraion
unitate structurală a unei zone de locuit din localităţile urbane, compusă din locuinţă şi
complex de instituții social-culturale şi prestări servicii de frecventare zilnică, şi limitată de
liniile roşii ale străzilor magistrale şi locale sau de obstacole naturale

3.106
mobilier urban (Forme arhitectonice mici)
elemente utilitare şi decorative amplasate în cadrul ansamblurilor urbanistice şi al arterelor
de circulaţie precum: obiecte de artă monumentală, fântâni, oglinzi de apă, împrejmuiri,
balustrade, scări, rampe, estacade, chioşcuri, cabine telefonice, lampadare, bănci, panouri
de afişaj, firme indicatoare, semafoare, plantaţii ornamentale etc.

3.107
mobilitate teritorială a populaţiei
totalitate a deplasărilor populaţiei şi a forţei de muncă în teritoriu, dintr-o localitate în alta cu
sau fără schimbarea domiciliului stabilit, indiferent de durata absenţei din localitatea de
origine

3.108
migraţie a populaţiei
formă principală a mobilităţii teritoriale a populaţiei, manifestată prin schimbare definitivă a
domiciliului stabil dintr-o localitate în alta

3.109
municipiu
oraş, important cu funcţii economice, administrativ-politice şi social-culturale proprii,
considerabil în teritoriu, având şi însemnătate în viaţa economică, politică şi social - culturală
a ţării

NCM B.01.01:2019

16

3.110
navetism
deplasare dus şi întors, la intervale de timp scurte (1-6 zile), a unor persoane sau grupe de
populaţie din aşezarea de domiciliu în alta aşezare pentru muncă sau pentru satisfacerea
unor cerinţe social-culturale, pentru aprovizionarea sau pentru desfacerea unor produse

3.111
nivel de poluare (sinonim): grad de poluare
situaţie a poluării aerului, apei sau a solului într-un punct sau într-o zonă, stabilită pe baza
unor măsurători sistematice şi în raport cu anumite criterii (poluarea de fond, concentraţii
maxime admise, risc pentru sănătate şi/sau mediu etc.)

3.112
oraş
unitate administrativ-teritorială de bază, localitatea dezvoltată cu potenţial economic, social
- cultural şi edilitar, având multiple relaţii cu teritoriul limitrof asupra căruia exercită influenţe
multilaterale

3.113
parc
spaţiu liber plantat, de utilitate publică, amenajat în scop de agrement şi odihnă

3.114
parcaj
spaţiu special amenajat pe carosabilul drumurilor şi străzilor sau în exteriorul acestora,
pentru evacuarea provizorie a vehiculelor rutiere din spaţiul rezervat circulaţiei active

3.115
pаrcelare
operaţiunea de proiectare urbanistică prin care se determină divizarea uneia sau mai multor
proprietăţi funciare distincte, destinate construirii, în scopul atribuirii, concesionarii sau
vânzării loturilor rezultatе

3.116
parcare
loc, teren, construcţii special amenajate, unde se parchează vehicule, care în funcție de
modul de funcţionare şi de tipul de construcţie se clasifică:

- ca obiect autonom cu destinaţie specială de staţionare a mijloacelor de transport pe o
perioadă de timp limitată;
- ca element auxiliar al construcţiilor capitale, situate în partea subterană sau în exteriorul
clădirilor administrative şi publice;
- ca element al străzilor şi drumurilor publice, unde carosabilul nu poate servi drept loc de
staţionare. Staţionarea se face pe acostament

3.117
perimetrul construibil
delimitare a teritoriului localităţii pe criterii de sistematizare, cuprinzând suprafeţele de teren
necesare pentru construcţii de locuinţe, clădiri social-culturale obiective industriale,
construcţii agrozootehnice, străzi, spaţii plantate şi de odihnă şi pentru construcţii şi
amenajări tehnico-edilitare necesare asigurării funcţii economice şi sociale ale localităţilor

3.118
perimetru de protecţie
limite ale unei zone din jurul unui obiect necesar a fi protejat contra impurificării, contaminării,
degradării etc.

NCM B.01.01:2019

17

3.119
piaţă
spaţiu liber, public, amenajat în localităţi, încadrat de clădiri, amenajări sau plantaţii, care
exercită una sau mai multe funcţii: circulaţie, utilitare, estetice

3.120
plan de bază
plan topografic de referinţă cuprinzând reprezentarea grafică a situaţiei existente, la data
elaborării studiului, schiţei sau detaliului de sistematizare pe suprafaţa de teren considerată

3.121
plan de încadrare
plan care indică încadrarea construcţiei în contextul potenţialului întreprinderilor de
construcţii, localităţilor din zonă, surselor şi reţelelor exterioare electrice, termice, de apă,
canalizare, transport şi comunicaţii şi condiţiile naturale specifice ale teritoriului în zona
construcţiei

3.122
plan de situaţie
reprezentare planimetrică la scara 1:500, 1:1000 cotat, a unei clădiri sau a unui ansamblu
arhitectural-urbanistic, cuprinzând amplasamentul construcţiilor şi amenajărilor proiectate în
raport cu elementele din cadrul existent

3.123
plan de trafic
reprezentare grafică convenţională, pe reţeaua de străzi a unei localităţi, a valorilor de trafic
rezultate pentru un anumit moment de deplasări

3.124
plan urbanistic general
ansamblu de piese scrise şi desenate referitoare la un teritoriu definit, prin care se
analizează situaţia existentă şi se stabilesc obiectivele şi măsurile în domeniul urbanismului
şi amenajării teritoriului pe o perioadă de timp

3.125
plan general
compartiment al proiectului, care conţine soluţii complexe privind probleme de sistematizare
şi amenajare a terenurilor, de amplasare a construcţiilor, sistemelor de transport, reţelelor
edilitare, infrastructurii economice şi sociale

3.126
platformă industrială
teritoriu cuprins în perimetrul construibil al localităţii, făcând parte din zona industrială a
acesteia, pe care sunt grupate mai multe unităţi industriale având profiluri înrudite, între care
se stabilesc relaţii de cooperare tehnologică şi de folosire în comun a utilităţilor

3.127
platforme logistice
grupări funcţionale de importanţă regională/internaţională, cuprinzând servicii, distribuţie şi
producţie, situate în exteriorul localităţilor în punctele de conexiune a mai multor tipuri de
transporturi (rutiere, feroviare, navale) pe rute internaţionale

3.128
poli/zone de transfer
concentrări de activităţi legate de articularea dintre marile fluxuri de mărfuri de pe rute
internaţionale cu cele locale, destinate transferului mărfurilor de pe mijloacele grele de

NCM B.01.01:2019

18

transport pe cele admise pe străzile localităţii; astfel de activităţi includ: depozitarea în spaţii
acoperite şi descoperite (cu vânzare numai pentru mărfuri aflate în campanii promoţionale
şi mărfuri care nu pot fi transportate la domiciliu cu autoturismul personal), producţie, montaj,
facilităţi pentru transportatori, vamă, telecomunicaţii etc.)

3.129
poli urbani/terţiari
grupări complexe de activităţi predominant din sectorul terţiar care au rol strategic în
dezvoltarea localităţii, se situează în locuri privilegiate ca sit şi ca accesibilitate, atât din
exteriorul localităţii cât şi din zona centrală şi compensează lipsa spaţiilor din centrul de
afaceri.

Activităţile specifice polilor urbani principali sunt:

- servicii manageriale, tehnice, profesionale (specializate pentru întreprinderi), servicii
financiar-bancare, societăţi de asigurări care sunt dispuse în clădiri specializate de birouri,
în general înalte dar, recomandat prin studii recente de marketing, a nu depăşi P+6 niveluri;
- servicii şi instituţii publice sau care nu au legături directe cu publicul dar care fac parte din
“industria terţiarului” de culegere, prelucrare, stocare şi difuzare a informaţiei prin mijloace
moderne de telecomunicaţii (birouri teritoriale pentru impozite etc.);
- servicii profesionale (pentru persoane fizice şi juridice), recomandabil a fi amplasate peste
spaţii comerciale sau în clădiri de maxim P+3 niveluri;
- centre de conferinţe;
- edituri, centre media;
- centre şi galerii de artă, expoziţii;
- unităţi de cercetare-dezvoltare şi învăţământ superior;
- centre de formare şi perfecţionare;
- unităţi productive cu tehnologii de vârf, nepoluante şi fără transporturi grele;
- unităţi productive mici manufacturiere pentru produse necesare altor unităţi şi persoanelor
care se află în cuprinsul polului terţiar;
- comerţ (mari magazine, comerţ specializat atât de lux cât şi de proximitate pentru locuitorii
din zonă);
- servicii diverse-personale, colective şi sociale;
- restaurante de toate tipurile;
- recreere în spaţii acoperite (spectacole, cinema, sport, cazino etc.);
- hoteluri pentru afaceri;
- locuinţe cu partiu special, închiriate de către firme pe termen lung sau care includ spaţii
pentru profesiuni liberale;
- mari parcaje multietajate şi la sol, staţii service;
- diverse alte activităţi compatibile

3.130
politici de dezvoltare
mijloace politico-administrative, organizatorice şi financiare, utilizate în scopul realizării unei
strategii

3.131
poluare
proces de impurificare a atmosferei, apelor naturale de suprafaţă sau subterane şi a solului
care dăunează sănătăţii, liniştii şi stării de confort a oamenilor, prin modificarea calităţii
factorilor naturali sau a celor creaţi prin activităţi umane

NCM B.01.01:2019

19

3.132
populaţie dependentă
totalitate a persoanelor care se află sub sau peste limita de muncă, (copii, tineri şi vârstnici),
precum şi a persoanelor adulte inapte pentru muncă (bolnave, cu dizabilități) întreţinute de
persoane particulare, de stat şi de gospodării agricole de producţie (pensionari, bursieri)

3.133
prag de nocivitate
nivel minim de poluare, la care apar efectele dăunătoare la organismele vegetale şi animale
şi acţiunile de degradare a unor bunuri materiale

3.134
priză de apă
construcție hidrotehnică pentru captarea apei din bazine de apă deschise (râuri, lacuri) sau
subterane şi transportarea ei prin conducte pentru utilizarea ulterioară în scopuri economice
(irigări, alimentări cu apă, producerea energiei electrice)

3.135
procent de ocupare a terenului (sinonim): Indice de utilizare a terenului
a se vedea 3.82

3.136
procent maxim de ocupare a terenului (POT maximal)
reprezintă raportul dintre proiecţia la sol a construcţiei ridicată deasupra cotei terenului
natural şi suprafaţa parcelei. În calculul proiecţiei nu vor fi incluse ieşindurile în consolă în
afara pereţilor faţadei, a balcoanelor închise sau deschise şi nici elementele cu rol decorativ
sau de protecţie ca streşini, copertine etc. Curţile de aerisire cu suprafaţa până la 2,0 m2
inclusiv, intră în suprafaţa construită.

Pentru parcelele a căror capacitate de ocupare şi utilizare a terenului a fost epuizată (prin
utilizarea la maxim a POT) restul terenului rămâne neconstruibil chiar şi în situaţia înstrăinării
acestuia sau a divizării parcelelor

3.137
profil social-economic
ansamblu de elemente care caracterizează situaţia existentă şi potenţialul de dezvoltare
economică şi socială a unei localităţi sau a unui teritoriu

3.138
programe de dezvoltare
ansamblu de obiective concrete propuse pentru realizarea politicilor de dezvoltare

3.139
proiect pentru autorizarea executării lucrărilor de construcţii
proiectul pentru autorizarea executării lucrărilor de construcţii, necesar emiterii autorizaţiei
de construire, este extras din documentaţia de proiect și se elaborează în condiţiile
prevederilor legislative și în conformitate cu conţinutul - cadru cuprins în [2]

3.140
proiect tehnic
documentația (piese scrise și desenate) care cuprinde soluțiile tehnice și economice de
realizare a obiectivului de investiţii și pe baza căreia se executa lucrările autorizate

3.141
prospect
distanţă liberă între fronturile construite opuse ale străzii

NCM B.01.01:2019

20

3.142
protecţie a mediului
ansamblu de acţiuni şi măsuri privind protejarea fondului natural şi construit în localităţi şi în
teritoriul înconjurător

3.143
reamenajare urbană
acţiune de îmbunătăţire funcţională, economică şi estetică a unor elemente componente ale
oraşului (pieţe, intersecţii, spaţii plantate şi altele)

3.144
recepţia lucrărilor
recepţia lucrărilor constituie o componentă a sistemului calităţii în construcţii și este actul
prin care se certifică finalizarea lucrărilor executate în conformitate cu prevederile proiectului
tehnic și cu detaliile de execuţie [3].

Recepţia lucrărilor de construcţii de orice categorie și de instalaţii se efectuează atât la
lucrări noi, cât și la intervenţii în timp asupra construcţiilor existente, conform legii.

Recepţia lucrărilor de construcţii se realizează în două etape, potrivit prevederilor legale în
vigoare, după cum urmează:

- recepţia la terminarea lucrărilor;
- recepţia finală

3.145
reconstrucție urbană, (sinonime):

- remodelare urbană;
- restructurare urbană
modificare a organizării spaţiale şi funcţionale a oraşului sau a unei părţi a acestuia pentru
a corespunde cerinţelor de dezvoltare

3.146
recultivare a teritoriului
complex de măsuri de restabilire a terenului, accidentat în procesul de construire sau în
urma unor extrageri de zăcăminte naturale, pentru utilizarea ulterioară în scopuri agricole
sau silvice

3.147
regim de aliniere şi construcţie
condiţii care reglementează modul de amplasare şi caracteristicile clădirilor într-o zonă dată,
(grupare, aliniere, distanţe între clădiri, înălţime, sistem constructiv, materiale de construcţii
etc.) stabilite printr-o documentaţie de urbanism

3.148
regim juridic al terenului
ansamblu de prevederi legale prin care se definesc drepturile şi obligaţiile legate de
deţinerea sau exploatarea terenurilor

3.149
regim de înălţime
indicator care stabileşte, prin numărul de niveluri, înălţimea clădirilor într-o anumită zonă a
localităţii

NCM B.01.01:2019

21

3.150
regiune frontalieră
regiune care include arii situate la frontieră, delimitată în scopul aplicării unei strategii
comune de dezvoltare de o parte şi de alta a frontierelor şi al realizării unor programe,
proiecte şi acţiuni de cooperare

3.151
reglare a utilizării resurselor teritoriale
stabilire a priorităţilor şi restricţiilor de utilizare a resurselor naturale, infrastructurii, imobilului
etc.

3.152
regrupare a populaţiei
acţiune de reamplasare a populaţiei din aşezările rurale mici, lipsite de condiţii de menţinere
în perspectivă, propuse spre dezafectare datorită unor lucrări de echipare a teritoriului,
precum şi din gospodăriile rămase în exteriorul perimetrului construibil, în intravilanul altor
localităţi având aceste posibilități şi rezerve

3.153
remodelare urbană
a se vedea 3.141. Sinonime:

- Reconstrucţie urbană
- Restructurare urbană

3.154
renovare urbană
acţiune de modernizare prin refaceri integrale sau parţial prin completări a oraşului sau a
unor porţiuni din acesta, fără a aduce modificări substanțiale organizării funcţionale şi spaţial
- volumetrice, urmărind păstrarea şi punerea în valoare a elementelor specifice

3.155
restructurare urbană
a se vedea 3.141. Sinonime:

- Reconstrucţie urbană
- Remodelare urbană

3.156
restaurare urbană
operaţie de refacere, consolidare şi completare a unei porțiuni sau zone dintr-o localitate
sau a unui ansamblu urbanistic declarat, în întregime sau în parte, monument istoric sau de
arhitectură, în vederea readucerii acestuia la aspectul său iniţial, urmărind diferenţierea
elementelor adăugate succesiv, în diferite perioade de existenţă

3.157
reţea de canalizare
complex de conducte, colectoare, canale şi instalaţii pentru evacuarea apelor uzate spre
locul de amplasare a staţiilor de epurare.

Rețelele de canalizare se execută în 2 tipuri:

- menajere - pentru evacuarea apelor uzate provenite din activităţile umane;
- meteorice - pentru evacuarea apelor provenite din precipitaţiile atmosferice

NCM B.01.01:2019

22

3.158
reţea de dotări
ansamblu corelat de dotări dintr-o localitate sau de pe un teritoriu, având acelaşi specific
funcţional

3.159
reţea de localităţi
ansamblu de localităţi de pe un teritoriu (naţional, raional, zonă funcţională), ale căror
existenţă şi dezvoltare se caracterizează printr-un ansamblu de relaţii desfăşurate pe
multiple planuri (economice, demografice, de servicii, politico-administrative etc.). Reţeaua
de localităţi se constituie din localităţi urbane şi rurale

3.160
reţea naţională de localităţi
ansamblu de localităţi de pe teritoriul ţării considerate în contextul relaţiilor complexe de
intercondiţionare şi de cooperare funcţională, economică, socială şi ecologică ce se
stabilesc între ele şi cu teritoriul înconjurător, în vederea creării condițiilor optime pentru
valorificarea durabilă a resurselor construite şi naturale, umane şi spirituale

3.161
reţea de străzi. (sinonim): Tramă stradală
ansamblu de străzi şi drumuri publice pentru circulaţia vehiculelor şi a pietonilor dintr-o
localitate sau dintr-o zonă a acesteia

3.162
reţea edilitară
ansamblu de conducte, instalaţii, canale, cablurilor subterane şi aeriene de pe un teritoriu
pentru asigurarea cu: apă, canalizare, electricitate, gaze, termoficare, telecomunicaţii

3.163
reţea electrică
complex de cabluri electrice, substaţii, staţii de distribuţie etc., care transportă curentul
electric de la centralele electrice la consumatori

3.164
reţea termică
complex de conducte şi instalaţii pentru transportul agentului termic (apă caldă sau abur) de
la sursa termică la consumatori

3.165
salubritate
a) activitate de gospodărie comunală, cuprinzând operaţiile şi măsurile pentru colectarea şi
îndepărtarea de pe teritoriul unei localităţi, în mod organizat, a deşeurilor solide de orice
natură, care pot periclita starea de igienă a acesteia şi sănătatea populaţiei.
b) stare generală a unei localităţi, a unui teritoriu din punct de vedere al condiţiilor de igienă

3.166
sat
aşezare în care activitatea productivă a populaţiei este preponderent agricolă, silvică sau
pastorală, densitatea populaţiei, procentul de ocupare şi coeficientul de utilizare a terenului
cu construcţii au valori mici, nivelul de dotare şi echipare edilitară fiind redus

3.167
sat aparţinător
sat inclus în teritoriul administrativ al unui oraş sau municipiu

NCM B.01.01:2019

23

3.168
sat suburban (comună suburbană)
localitate ce aparţine unui municipiu, oraş ca unitate administrativ - teritorială distinctă

3.169
sat component
sat care intră în alcătuirea unei comune

3.170
sat reşedinţă de comună
sat în care îşi are sediul consiliul comunal

3.171
sat turistic
sat care dispune de resurse turistice (cadrul natural favorabil drumeţiei şi sporturilor de
iarnă), precum şi de posibilităţi de cazare a vizitatorilor, activităţile turistice având o pondere
însemnată în definirea bazei economice a localităţilor respective

3.172
schemă
reprezentare grafică, având descrieri şi studii de fundamentare a soluţiilor acceptate, care
detaliază ideile principale, principiile şi consecutivitatea activităţilor în teritoriu

3.173
schimbare de destinaţie
ân înţelesul prevederilor legale, este necesara emiterea unei autorizaţii de construire si/sau
de desfiinţare, după caz, numai în situaţia în care pentru realizarea schimbării de destinaţie
a spatiilor sunt necesare lucrări de construcţii, pentru care legea prevede emiterea
autorizaţiei de construire

3.174
schiţă de sistematizare
documentaţie scrisă şi desenată în care sunt prezentate, potrivit unei metodologii şi unui
cadru de conţinut unitar, situaţia existentă şi propunerile privind sistematizarea localităţilor
diferenţiate pe categorii de importanţă şi funcţii

3.175
scuar
spaţiu verde cu aria sub 3 ha, amplasat, de regulă între străzi, cu funcţii de odihnă şi de
facilitare a circulaţiei pietonilor de la o stradă la alta

3.176
sector orăşenesc
diviziune teritorial-administrativă a unui oraş mare, împărţit pe baza criteriilor economice şi
funcţionale în scopul descentralizării unor activităţi economice, social-culturale şi de
gospodărire a oraşului

3.177
servicii de interes general (sau servicii comerciale)
societăţi, companii, firme, asociaţii care asigură, contra cost sau în sistem non-profit, o largă
gamă de servicii profesionale, tehnice, sociale, colective sau personale

3.178
servicii şi echipamente publice
serviciile publice care sunt finanţate de la buget, se stabilesc prin norme şi sunt destinate
tuturor locuitorilor; în mod special termenul de echipamente publice se refera la serviciile

NCM B.01.01:2019

24

publice structurate în reţea la nivel de zona rezidenţială şi de cartier–creşe, dispensare,
grădiniţe, şcoli, licee, - biblioteci de cartier etc.

3.179
servitute de utilitate publică
sarcină impusă asupra unui imobil pentru uzul şi utilitatea unui imobil având un alt proprietar.
Măsura de protecţie a bunurilor imobile publice nu poate fi opusă cererilor de autorizare
decât dacă este continuă în documentaţiile de urbanism aprobate (având drept consecinţă
o limitare administrativă a dreptului de proprietate)

3.180
sistematizare
1) proces complex şi ciclic, pluridisciplinar de organizare şi amenajare a teritoriului şi a
localităților urbane şi rurale, ce se desfășoară în concordanță cu prognozele şi pe baza
prevederilor planului de dezvoltare economico-socială, contribuind la dezvoltarea întregului
teritoriu național, la valorificarea durabilă a resurselor materiale şi umane, la repartizarea
rațională a forțelor de producție şi la amplasarea noilor obiective în teritoriu şi în cadrul
localităților, precum şi la protecția calității mediului înconjurător

2) o disciplină complexă care, sintetizând date furnizate de diverse științe reordonează sau
prevede evoluția ordonată și armonioasă a majorității factorilor componenți ai mediului
(cadrului) nostru de viață

NOTĂ - Activitatea de sistematizare se desfășoară pe mai multe planuri (laturi), având un rol unitar:

a) sistematizarea fizică;
b) planificarea (sistematizarea) economică;
c) politica (sistematizarea) socială.

Cele trei laturi coexistă în spațiu și timp (a se vedea Anexa C).

3.181
sistematizare subterană
componentă a sistematizării localităților, constând, din organizarea subsolului stradal şi a
spațiilor libere, în vederea cuprinderii lucrărilor edilitare şi construcțiilor subterane necesare
adăpostirii, bunei funcționării şi securității în funcționare a acestora

3.182
sistematizare verticală
modificare, în corespundere cu documentația de proiect a reliefului terenului în scopul
organizării procesului de construire şi de exploatare ulterioară a construcției

3.183
sistem de localități
grupare de localităţi învecinate, ierarhizate din punct de vedere al mărimii şi importanţei lor,
între care se stabilesc relaţii de intercondiţionare, cooperare şi sprijin reciproc pe multiple
planuri în desfăşurarea funcţiilor economice şi sociale, precum şi în folosirea resurselor
materiale şi umane şi a capacităţilor unor dotări, echipări şi utilităţi, a căror dezvoltare este
privită ca ansamblu organizat care funcţionează în mod unitar

3.184
spațiu verde
suprafaţa de teren amenajată sau neamenajată având fondul dominant constituit din
vegetaţie, căreia i se pot asocia o serie de dotări cu caracter utilitar, de agrement sau cultural
şi care îndeplineşte una sau mai multe funcţiuni: agrement, igienico-sanitare, social-
culturale, utilizare şi de înfrumuseţare

NCM B.01.01:2019

25

3.185
sistem urban
1) sistem de localități învecinate între care se stabilesc relații de cooperare economică,
socială şi culturală, de amenajare a teritoriului şi protecție a mediului, echipare tehnico-
edilitară, fiecare păstrându-şi autonomia administrativă

2) sistem natural-antropogen instabil, constând din obiecte arhitecturale și de construcție,
ecosisteme naturale brusc perturbate; emergente în zonele urbane

3) totalitatea de caracteristici socio-economice interdependente ale orașului, de obicei cu o
sistematizare sporită în timpul dezvoltării

3.186
stradă
element urbanistic cu denumire (pavat sau asfaltat), în intravilanul unei localităţi, cale de
comunicație terestră, de-a lungul căreia se înşiră clădiri şi trotuare

3.187
stradelă
element urbanistic fără denumire, pentru asigurarea accesului carosabil şi pietonal în
interiorul unui grup de locuinţe, sau la un bloc de locuit aparte

3.188
strategie de dezvoltare
direcţionare globală sau pe domenii de activitate, pe termen scurt, mediu şi lung, a acţiunilor
menite să determine dezvoltarea urbană

3.189
staţiune balneoclimatică şi turistică
localitate urbană sau rurală, ansamblu organizat în cadrul unei localităţi sau izolat în teritoriu,
care dispune de factori naturali terapeutici şi de o bază materială corespunzătoare pentru
practicarea tratamentelor balneare, curative şi eventive şi, respectiv, a activităţilor cultural-
recreative şi sportive cu caracter turistic

3.190
structurare
organizarea teritoriului, redată prin integrarea componentelor corelate: centrelor şi axelor
planimetrice, zonelor planimetrice

3.191
structură urbană
a) ansamblu de relaţii în plan funcţional şi fizic, pe baza căror se constituie organizarea unei
localități sau a unei zone din aceasta şi din care rezultă configuraţia lor spaţială;
b) mod de alcătuire, de grupare sau de organizare a unei localităţi sau a unei zone din
aceasta, constituită istoric, funcţional şi fizic

3.192
studiu de amplasament
documentaţie scrisă şi desenată ce se elaborează pentru determinarea şi reprezentarea
condiţiilor de amplasare, în variante, pentru obiective economice social-culturale sau
locuinţe care nu sunt incluse în detalii de sistematizare

3.193
studiu de circulaţie
documentaţie scrisă şi desenată ce se elaborează în vederea sistematizării circulaţiei într-
un teritoriu sau într-o localitate

NCM B.01.01:2019

26

3.194
studiu de sistematizare teritorială
documentaţie scrisă şi desenată în care sunt prezentate, potrivit unei metodologii şi unui
cadru de conţinut unitar, situaţia existentă şi propunerile de sistematizare a teritoriului
naţional, a unităţilor administrativ-teritoriale, zonelor funcţionale, a teritoriului preorăşenesc
şi al comunelor

3.195
suburbană (localitate)
localitate care aparţine din punct de vedere administrativ de un municipiu sau oraş şi a cărei
populaţie este inclusă în grupa de populaţie a mediului urban

3.196
suprafaţă construită (construibilă)
suprafaţă de teren ocupată de clădiri, măsurată pe dimensiunile perimetrului exterior al
acestora la nivelul soclului

3.197
teritoriu administrativ
suprafaţa delimitată prin lege, pe trepte de organizare administrativă a teritoriului: naţional,
raional şi al unităţilor administrativ-teritoriale (municipiu, oraş, comună, sat)

3.198
teritoriul perimetrului urban periurban
suprafaţă din jurul municipiilor şi oraşelor delimitată prin studii de specialitate, în cadrul
căreia se creează relaţii de independenţă în domeniul economic şi social, al infrastructurii,
deplasărilor pentru muncă, asigurărilor cu spaţii verzi şi de agrement, asigurărilor cu produse
agroalimentare etc.

3.199
teritoriu rezervat
teritoriu protejat prin lege, în vederea conservării unor elemente naturale sau construite
valoroase, sau suprafață destinată realizării ulterioare a unor construcţii şi amenajări pentru
diferite funcţii

3.200
tramă stradală. (sinonim): reţea de străzi
a se vedea 3.157

3.201
tunel
construcţie subterană cu înălţimea de minimum 2,0 m până la elementele constructive
apropiate, destinată executării de căi ferate, drumuri auto, pasaje pietonale, comunicaţii etc.

3.202
unitate urbanistică complexă
parte din zona de locuit a unui oraş cuprinzând locuinţe, dotări social-culturale şi amenajări
(spaţii verzi, terenuri de joc şi sport, parcaje etc.) organizate pe principiul servirii în trepte
(zilnic, periodic) a populației de pe teritoriul respectiv

3.203
urbanism
1) activitate de sistematizare având ca obiect orașul sau părțile componente ale acestuia

2) coordonarea activităților din interiorul localităților (fie ele urbane sau rurale) – densități
mari de populație

NCM B.01.01:2019

27

NOTĂ – pentru informații suplimentare a se vedea Anexa A.

3.204
urbanizare
1) proces social-economic de dezvoltare intensă a orașelor existente şi de creștere în ritm
rapid a numărului localităților cu caracter urban şi a populației urbane

2) creșterea și dezvoltarea urbană; creșterea proporției populației urbane într-o țară,
regiune, lume

3) căpătarea de către zonele rurale a unor caracteristici externe și sociale, specifice orașelor

4) procesul de creștere a rolului orașelor în dezvoltarea societății

5) procesul istoric de creștere a rolului orașelor în dezvoltarea societății, complicarea
funcțiilor lor socio-economice, schimbarea structurii socio-profesionale și demografice a
populației urbane, stilul său de viață, cultura, comunicarea etc.

3.205
vânt dominant
vânt de frecvenţa cea mai mare în locul sau în zona considerată

3.206
zonare funcţională. (sinonim): Zonificare
âmpărţire a unui teritoriu în funcţie de elementele cadrului natural şi în raport cu
considerentele economice, sociale, tehnice etc., care definesc funcţiile şi condiţiile de
dezvoltare specifice, în vederea satisfacerii cerinţelor de sistematizare a teritoriului şi
localităţilor

3.207
zonă a dotărilor
zonă funcţională alcătuită din totalitatea terenurilor din perimetrul construit ocupate cu dotări

3.208
zonă agricolă
teritoriu cu funcţii dominante agricole cu profil cerealier, viticol, pomicol, zootehnic etc

3.209
zonă a unităţilor de producţie
zonă funcţională a localităţilor rurale cuprinzând teritoriul aferent unităţilor de producţie
şi/sau staţiilor de mecanizare a agriculturii etc.

3.210
zonă centrală
zonă polifuncţională cuprinzând ansambluri de clădiri pentru activităţi politico-administrative
şi social-culturale

3.211
zonă cu interdicţie de construcţie
zonă în care nu se admit noi construcţii ca urmare a prevederilor unei documentaţii de
urbanism

3.212
zonă de agrement
zonă funcţională cuprinzând spaţii verzi şi plantate, dotări şi amenajări pentru odihnă de
scurtă sau lungă durată cu caracter turistic

NCM B.01.01:2019

28

3.213
zonă de aprovizionare
teritoriu din apropierea unui municipiu sau oraş, cuprinzând comunele suburbane şi rurale
din care producătorii agricoli aprovizionează zilnic piaţa agro-alimentară a acestuia

3.214
zonă de circulaţie şi transport
zonă funcţională destinată căilor de comunicaţie de toate categoriile (rutiere, feroviare,
fluviale, şi aeriene)

3.215
zonă de depozite
zonă funcţională în care se amplasează unităţile de depozitare

3.216
zonă defavorizată
arii geografice strict delimitate teritorial, care îndeplinesc cel puţin una din următoarele
condiţii:

- au structuri productive mono - industriale care în activitatea zonei mobilizează peste 50%
din populaţia salariată;
- în urma lichidării, restructurării sau privatizării unor agenţi economici apar concedieri
colective care afectează peste 25% din numărul angajaţilor care au domiciliu stabil în zona
respectivă;
- rata şomajului depăşeşte cu 25% rata şomajului la nivel naţional;
- mijloacele de comunicaţie lipsesc şi infrastructura este slab dezvoltată

3.217
zonă de gospodărie comunală
zonă funcţională care cuprinde: depouri ale transportului în comun, instalaţii de salubritate,
staţii de tratare a apei potabile, staţii de epurare a apelor uzate, staţii de alimentare cu
energie electrică şi termică orăşeneşti, staţii de transformare, staţii de reglare a presiunii
gazelor, staţii de incinerare a deşeurilor, pepiniere şi sere horticole etc.

3.218
zonă de locuit
zonă funcţională cuprinzând în principal clădiri de locuit, dotări social-culturale, spaţii
plantate şi amenajări aferente locuinţelor şi drumurilor de acces sau destinată construcţiei
acestora

3.219
zonă de polarizare
teritoriu în care îşi exercită o localitate, prin funcţiile sale economice şi sociale, rolul de centru
polarizator

3.220
zonă funcţională
1) porţiune delimitată în cadrul unui teritoriu, parte sau suma părţilor din perimetrul
construibil al unei localităţi, având limite stabilite, funcţii bine precizate şi condiţii de
dezvoltare reglementată;

2) parte din teritoriul unei localităţi în care, prin documentaţiile de amenajare a teritoriului şi
de urbanism, se stabileşte funcţia dominantă existentă şi viitoare. Zona funcţională poate
rezulta din mai multe părţi cu aceeaşi funcţie dominantă (zona de locuit, zona activităţilor
industriale, zona spaţiilor verzi etc.) Zonificarea funcţională este acţiunea de împărţire a
teritoriului în zone funcţionale

NCM B.01.01:2019

29

3.221
zonă de protecţie:
1) spaţiu liber sau plantat, având funcţii de protecţie, realizat în jurul unei localităţi, unei zone
funcţionale, al unui obiectiv sau al unei grupări de obiecte (economice, social - culturale
etc.), monumente istorice sau de arhitectură şi monumente ale naturii, care trebuie să
beneficieze de condiţii speciale de microclimă, să fie protejate împotriva unor factori de
poluare a mediului înconjurător sau a influenţilor nedorite ale celorlalte funcţii vecine, asupra
acestora

2) suprafeţele în jurul sau în preajma unor surse de nocivitate, (staţii de epurare, platforme
pentru depozitarea controlată a deşeurilor, puţuri seci, cimitire, noxe industriale, circulaţie
intensă etc.) care impun protecţia zonelor învecinate

3.222
zonă de protecţie sanitară
teritoriu şi acvatoriu în limitele căruia se stabileşte un regim sanitar deosebit, care exclude
posibilitatea de infectare sau de poluare a surselor de apă

3.223
zonă industrială
zonă funcţională alcătuită din totalitatea terenurilor aferente unităţilor industriale

3.224
zonă istorică
parte a unei localităţi delimitată prin documentaţia de urbanism, în care sunt grupate şi
predomină clădiri vechi (monumente istorice şi de arhitectură) mărturii ale trecutului, ale
localităţii şi având valori ale tradiţiilor social-culturale ale populaţiei acesteia

3.225
zonificare (sinonim): zonare funcţională
a se vedea 3.202

3.226
zonă pietonală
partea oraşului, cuprinzând numeroase dotări generatoare a unei intense circulaţii pietonale,
în care circulaţia vehiculelor este total eliminată sau temporar limitată în scopul asigurării
liniştii şi securităţii circulaţiei pietonilor

3.227
zonă plantată
zonă funcțională cuprinzând spațiile plantate de importanță orășenească şi de cartier

3.228
zone protejate
teritoriile delimitate geografic, în cuprinsul cărora se afla elemente sau ansambluri ale
patrimoniului natural sau cultural cu valoare deosebita. În raport cu natura elementelor de
patrimoniu, zonele protejate sunt:

a) zone naturale protejate, instituite pentru protejarea și punerea în valoare a patrimoniului
natural cu valoare deosebita;
b) zone construite protejate, instituite pentru salvarea, protejarea și punerea în valoare a
patrimoniului construit, cu valoare istorica, culturala sau memorialistica deosebita

NCM B.01.01:2019

30

3.229
zonă sanitară de protecție
zona care separă întreprinderile industriale de zonele de locuire ale localităţilor şi în limitele
căreia amplasarea construcțiilor şi a instalațiilor, inclusiv amenajarea teritoriului se
reglementează prin norme sanitare

3.230
zonă verde
sumă a tuturor spațiilor libere de construcții, ocupate cu plantații în interiorul şi exteriorul
perimetrului construibil al localității

NCM B.01.01:2019

31

Anexa A
(informativă)

Urbanism și amenajarea teritoriului

NOTĂ - Urbanismul și amenajarea teritoriului poate fi definit ca un complex de cunoștințe științifice,
tehnice, funcționale și estetice, care servește la satisfacerea unor necesități obiective ale
colectivităților umane (atât indivizi cât si grupuri).

A.1 Urbanismul și amenajarea teritoriului are în vedere amenajarea (proiectarea,
construcția, utilizarea, întreținerea):

a) mediului natural: apă, aer, sol, fauna, flora, zgomote și vibrații – produse în mod artificial
sau natural;
b) mediului antropic (material sau construit) – mediul modificat de acțiunea oamenilor,
compus din localități, cu tot ce este construit și amenajat în interiorul și în afara lor (transport,
locuire, exploatare resurse, culturi agricole, păduri plantate de om); mediul antropic se
caracterizează printr-o contradicție între durata foarte mare de exploatare, cu inerție
semnificativă a amenajărilor (construcțiilor) realizate de om și necesitățile oamenilor care le
utilizează (necesitați foarte flexibile, care se schimbă rapid în timp).

NOTĂ - Mediul natural și mediul antropic ocupa teren.

A.2 Urbanismul și amenajarea teritoriului are în vedere și găsirea modalităților de
implementare (analize, studii, metode și practici, previziuni), care permit adoptarea de
măsuri în vederea reducerii și eliminării unor consecințe negative asupra mediului.

NOTĂ - Urbanismul și amenajarea teritoriului sunt științe sociale, referindu-se la problemele
populației, ale societății umane.

A.3 Atât noțiunea de „teren” cât și cea de „populație” este indisolubil legată de urbanism
și amenajarea teritoriului (se pot face studii prospective pentru zone lipsite de populație sau
se poate crea teren artificial pentru ocupare).

A.4 Obiectivele principale ale amenajării teritoriului:

a) dezvoltarea socio-economică echilibrată a regiunilor și zonelor (există zone care datorită
factorilor legați de populație, au de-a face cu fenomene negative de exemplu, depopulare,
îmbătrânire etc.);
b) ameliorarea cadrului de viață (echiparea, dotarea trebuie sa fie de calitate);
c) gestiunea responsabilă a resurselor naturale și protecția mediului;
d) introducerea conceptului de dezvoltare durabilă.

NOTĂ - Conceptul de dezvoltare durabilă apărut pentru prima dată în anul 1987, la Reuniunea de la
New York – Raportul Brundtland (primul ministru al Canadei): “asigurarea necesitaților populației de
azi fără a lua șansa generațiilor viitoare de a-și satisface propriile necesitați prin“:

a) protecția resurselor naturale neregenerabile;
b) reducerea și eliminarea poluării;
c) evitarea reducerii biodiversității;
d) reconstrucția peisajelor degradate de către activitatea umană;
e) utilizarea rațională a terenurilor (se referă la prezervarea potențialului natural: agricol, forestier).

A.5 Urbanismul reprezintă studiul orașelor, al mediului geografic, economic, politic,
social și cultural și al impactului acestor elemente asupra fondului construit.

A.6 Etape ale evoluției urbanismului:

NCM B.01.01:2019

32

a) urbanism constatativ;

NOTA 1 - Existent încă din epoca romană – preciza privind amplasarea unei clădiri, a unei piețe etc.

b) urbanism analitic – analizarea situației existente;
c) urbanism explicativ;
d) urbanism productiv: orașul este o mașină de locuit. El funcționează ca un mecanism
tehnic; trebuie să asigure posibilități de cazare, deplasare, lucru, educație pentru toți
locuitorii săi.

NOTA 2 - Cel mai cunoscut reprezentant al acestei concepții este Le Corbusier.

e) urbanism vizionar: caracter de prospectare, de prognozare a măsurilor ce trebuie luate;
orașul devine o viziune, deseori ca rezultat al imaginației – orașul-gradină, ce îmbină
avantajele vieții urbane cu ale celei rurale.

NOTA 3 - Cel mai cunoscut reprezentant al acestei concepții este Ebenezer Howard care susține că:
”magnetul oraș și magnetul natura se pot contopi pentru bunăstarea și fericirea locuitorilor săi”.

f) urbanism ecologic: orașul încetează de a polua și a distruge mediul natural.

NOTA 4 - Un reprezentant important al urbanismului ecologic este Lester R. Brown, directorul
Institutului Worldwatch cu sediul la Washington D.C.

g) urbanism operațional: – etapa în care se intervine (modificare deliberată, comparații cu
ceea ce a fost înainte); se caracterizează prin apariția antreprenorului urban, care se ocupă
cu achiziționarea terenurilor, realizarea lucrărilor, calitatea (tehnică, socială, culturală,
economică), montajul financiar, comercializarea lucrărilor amenajate, recuperarea și
amortizarea investițiilor, realizarea de profit etc.
h) urbanism promoțional: orașul funcționează potrivit legilor economiei de piață.
Caracteristica urbanismului promoțional este apariția promotorului (developer sau
promoteur). Promotorul introduce planificarea activităților de concepere, proiectare,
executare a ansamblurilor pe mari suprafețe ca și a renovării urbane. Principala lui
preocupare este finanțarea operațiunilor de mari proporții; este o variantă frecvent utilizată
în prezent a urbanismului operațional.

NOTA 5 - În ultimii ani au apărut noțiuni ca: urbanism subteran, urbanism comercial.

A.7 Amenajarea teritoriului, spre deosebire de urbanism (amplasarea fizică a clădirilor),
are un profund conținut economic, ceea ce determină, implicit, costuri mult mai mari decât
cele suportate de urbanism:

a) amplasarea zonelor de locuit în raport cu industria;
b) distribuția în teritoriu a activităților productive;
c) amplasarea rețelelor de transport, stradale etc.;
d) amplasarea locurilor de muncă în raport cu locuirea populației.

NCM B.01.01:2019

33

Anexa B
(informativă)

Dezvoltare şi planificare urbană

NOTĂ - Dezvoltarea reprezintă acțiunea de a se dezvolta şi rezultatul ei. „A se dezvolta” înseamnă
„a trece de la o stare calitativă veche la alta nouă, de la o treaptă inferioară la alta superioară, de la
simplu la complex”, dar şi „a se extinde, a creste, a se mări”. Cele două sensuri nu sunt, însă, perfect
sinonime. Dezvoltarea presupune creșterea, dar ceea ce o diferențiază de aceasta este schimbarea,
trecerea la o stare nouă, la o treaptă superioară, la complexitate.

B.1 Dezvoltarea locală

B.1.1 Dezvoltarea locală reprezintă procesul de dezvoltare, în principal economică, într-o
anumită regiune sau unitate administrativ-teritorială, care determină o creștere a calității
vieții la nivel local.

B.1.2 Dezvoltarea locală are ca obiectiv „prosperitatea economică şi bunăstarea socială
prin crearea unui mediu favorabil pentru afaceri, concomitent cu integrarea în comunitate a
grupurilor vulnerabile, folosirea resurselor endogene, dezvoltarea sectorului privat”.

B.1.3 Dezvoltarea locală presupune existența unui cadru normativ-procedural, a unui
parteneriat local, a unei strategii de dezvoltare locală şi a unor resurse.

B.1.4 Dezvoltarea locală, în contextul actual al schimbărilor, al restructurării economice,
sociale, administrative, trebuie văzută ca un proces dependent de inovație şi antreprenoriat,
sprijinit de mecanisme, societate şi structuri instituționale flexibile cu un grad ridicat de
cooperare şi interacțiune locală.

B.1.5 Definirea conceptului de local se face nu numai în legătură cu unitățile administrativ-
teritoriale, comună, oraș, municipiu sau raion, ci şi la nivel intercomunal, interregional şi
chiar transfrontalier.

B.2 Dezvoltarea urbană

B.2.1 Dezvoltarea urbană poate fi privită şi ca un proces de creștere şi amplificare însoțit
de o serie de transformări calitative generate de aplicarea unor strategii, politici, programe
de dezvoltare.

B.2.2 Dezvoltarea urbană reprezintă un proces complex, interactiv, aceste caracteristici
fiind determinate de derularea proiectelor de dezvoltare în fazele de elaborare, planificare,
implementare şi evaluare, faze ce implică o serie de actori ale căror decizii determină
traiectoria dezvoltării.

B.2.3 Politica de dezvoltare urbană constituie un set de măsuri guvernamentale (naționale,
regionale şi locale) integrate (economice, sociale, culturale, de mediu, de transport şi de
securitate) care se adresează orașelor.

B.2.4 În funcție de specificul fiecărui oraș, sectoarele acoperite de politicile de dezvoltare
includ: gestionarea terenurilor, locuirea, serviciile publice, protecția mediului, dezvoltarea
socio-economică, modalități de revitalizare urbană.

B.2.5 Pentru a discuta de viabilitatea unui oraș este necesară întrunirea unor elemente,
după cum urmează:

a) crearea unei baze economice diversificate;
b) dezvoltarea capitalului uman şi utilizarea în mod comercial a acestuia;

NCM B.01.01:2019

34

c) asigurarea reţelei de instituţii de învăţământ care să asigure pregătirea forţei de muncă,
potrivit cererii pieţei;
d) asigurarea calităţii vieţii privind cultura şi mediul urban;
e) asigurarea accesibilității prin legături fizice şi telecomunicații;
f) îmbunătăţirea capacităţii instituţionale locale de a dezvolta potențialul economic local.

B.3 Dezvoltarea metropolitană

B.3.1 Dezvoltarea metropolitană succede cronologic precum şi structural dezvoltării
urbane, aceasta presupunând o nouă etapă a dezvoltării sistemului urban prin extinderea
acestuia în afara granițelor inițiale.

B.3.2 Odată cu creșterea populației din zonele înconjurătoare ale orașelor, în special prin
emigrarea din oraşe, dar şi prin atragerea populației din alte localități, graniţele geografice
şi administrative ale orașelor devin inadecvate pentru a defini aglomerările urbane rezultate
astfel.

B.3.3 Această extindere este generată în egală măsură de un amplu proces endogen de
dezvoltare economică locală care forțează, în vederea dezvoltării nivelului de
competitivitate, asocierea mai multor comunități locale în jurul unui centru urban care îşi
exercită astfel calitatea de pol de creștere.

B.3.4 Dezvoltarea metropolitană reprezintă, prin urmare, o provocare administrativă şi
economică în ceea ce privește gestionarea şi coordonarea unei palete sporite de resurse.

B.3.5 Rezultatul procesului dezvoltării metropolitane este reprezentat de apariția zonelor
metropolitane. Procesul dezvoltării metropolitane denumit metropolizare, reprezintă
procesul de constituire, construcție şi dezvoltare al metropolei.

B.3.6 Din punct de vedere administrativ, structurile metropolitane sunt dependente de
factorii politici, sociali, economici, istorici, geografici, şi în consecință nu se pot proiecta şi
realiza ca formă finită într-un laborator/birou.

B.4 Dezvoltarea durabilă

B.4.1 Conceptul de dezvoltare durabilă aparține teoriei noi a dezvoltării economice, ea
însăși ramură relativ nouă a teoriei economice generale.

B.4.2 Dezvoltarea înseamnă mutații calitative ce ţin de ansamblul vieţii, astfel încât se
poate traduce prin „faptul că oamenii se hrănesc mai bine, se îngrijesc mai bine şi capătă o
mai bună cunoaștere”.

B.4.3 Conceptul de dezvoltare durabilă exprimă procesul de lărgire a posibilităților prin care
generaţiile prezente şi viitoare îşi pot manifesta pe deplin opţiunile în orice domeniu:
economic, social, cultural sau politic, omul fiind aşezat în centrul acţiunii destinate
dezvoltării.

B.4.4 Elementul central al conceptului de dezvoltare durabilă este reprezentat de
interacţiunea dintre populaţie, progres economic şi potenţialul de resurse naturale,
evidenţiindu-se probleme esenţiale generate de: optimizarea raportului nevoi-resurse,
obiectivele de atins, mijloacele necesare, pe baza compatibilităţilor reciproce în timp şi
spaţiu.

B.4.5 Obiectivul general al dezvoltării durabile este de a găsi un optim de interacţiune şi
compatibilitate a patru sisteme: economic, uman, ambiental şi tehnologic, într-un proces
dinamic şi flexibil de funcţionare.

NCM B.01.01:2019

35

B.4.6 Nivelul optim corespunde acelei dezvoltări de lungă durată care poate fi susţinută de
către cele patru sisteme. Pentru ca sistemul să fie operaţional, este necesar ca această
susţinere sau viabilitate să fie amplificată în toate subsistemele ce formează cele patru
dimensiuni ale dezvoltării durabile - plecând de la energie, agricultură, industrie până la
investiţii, aşezări umane şi biodiversitate.

B.4.7 Strategia dezvoltării durabile trebuie să fie, îndreptată către realizarea unei armonii
între oameni, societate şi natură, putând fi astfel rezumată printr-un proces care să vizeze
coevoluţia dintre natură şi societate.

B.4.8 Dezvoltarea durabilă poate fi definită ca o modalitate a dezvoltării socionaturale care
asigură supravieţuirea şi progresul neîntrerupt al societăţii şi nu distruge mediul natural
înconjurător. Îmbunătăţirea calităţii vieţii trebuie realizată fără depăşirea cadrului capacităţii
de rezistenţă a ecosistemelor.

B.5 Dezvoltare regională

B.5.1 Dezvoltarea regională este un concept nou ce urmărește impulsionarea și
diversificarea activităților economice, stimularea investițiilor în sectorul privat, contribuția la
reducerea șomajului și nu în cele din urmă să conducă la o îmbunătățire a nivelului de trai.

B.5.2 Principalele domenii care pot fi vizate de politicile regionale sunt: dezvoltarea
întreprinderilor, piața forței de muncă, atragerea investițiilor, transferul de tehnologie,
dezvoltarea sectorului întrepreprinderilor mici și mijlocii, imbunătățirea infrastructurii,
calitatea mediului înconjurător, dezvoltare rurală, sănătate, educație, învătământ, cultură.

B.5.3 Obiectivele de bază ale politicii de dezvoltare regională sunt următoarele:

a) diminuarea dezechilibrelor regionale existente, cu accent pe stimularea dezvoltării
echilibrate și pe revitalizarea zonelor defavorizate (cu dezvoltare întârziată);
b) preîntâmpinarea producerii de noi dezechilibre;
c) corelarea cu politicile sectoriale guvernamentale de dezvoltare;
d) stimularea cooperării interregionale, interne și internaționale, care contribuie la
dezvoltarea economică și care este în conformitate cu prevederile legale și cu acordurile
internaționale încheiate de Republica Moldova.

B.5.4 Principiile care stau la baza elaborării și aplicării politicilor de dezvoltare regională
sunt:

a) descentralizarea procesului de luare a deciziilor, de la nivelul central/guvernamental, spre
cel al comunităților regionale;
b) parteneriatul între toți actorii implicați în domeniul dezvoltării regionale;
c) planificarea - proces de utilizare a resurselor (prin programe și proiecte) în vederea
atingerii unor obiective stabilite;
d) cofinanțarea - contribuția financiară a diverșilor actori implicați în realizarea programelor
și proiectelor de dezvoltare regională.

B.6 Dezvoltarea omogenă integrată

B.6.1 Dezvoltarea omogenă integrată este atinsă atunci când se poate constata realizarea
unui echilibru din perspectiva celorlalte dimensiuni ale dezvoltării prezentate anterior.

B.6.2 Dezvoltarea omogenă integrată presupune intersectarea măsurilor care vizează
dezvoltarea locală cu cele care presupun dezvoltarea urbană secondate de o serie de
măsuri caracteristice dezvoltării durabile.

NCM B.01.01:2019

36

B.6.3 Pentru o mai bună înțelegere a ceea ce dezvoltarea integrată omogenă presupune
este necesară o reprezentare grafică a modalității prin care aceste concepte devin
interdependente (fig. B.1).

Figura B.1 - Interdependența conceptelor

Legendă:
• DEL – dezvoltare economică locală;
• DU – dezvoltare urbană;
• DM - dezvoltare metropolitană;
• DD – dezvoltare durabilă;
• DR – dezvoltare regională;
• DOI – dezvoltare omogenă integrată.
DOI = DEL + DU+ DM + DD + DR

B.6.4 Reprezentarea grafică a interdependenţei conceptelor îşi propune să ofere o imagine
de ansamblu asupra modalităţii în care evoluţia proceselor de dezvoltare prin intermediul
unor metode şi tehnici specifice a determinat apariţia unor noi dimensiuni ale dezvoltării
menţionând aici dimensiunea urbană, metropolitană, durabilă şi regională, toate acestea
reprezentând de fapt dimensiuni ale dezvoltării locale.

B.6.5 Din punct de vedere teritorial, dezvoltarea locală este cea mai amplă, vizând inclusiv
nivelul interregional sau transfrontalier. Celelalte forme – urbană, metropolitană sau
regională, au în vedere teritorii diferite – zone urbane, zone metropolitane, regiuni.

B.6.6 Se constată însă, o creștere a complexităţii abordării şi o sporire a gradului de
integrare a dezvoltării durabile pentru aceste forme ale dezvoltării locale.

B.6.7 Fiecare dintre aceste dimensiuni are o serie de caracteristici specifice care contribuie
într-un final la realizarea unei dezvoltări omogene integrate axată pe o interdependenţă a
sistemelor, realizându-se astfel un mecanism de dezvoltare autoreglabil.

NCM B.01.01:2019

37

Anexa C
(informativă)

Desfășurarea activității de sistematizare pe mai multe planuri (laturi)

C.1 Laturile sistematizării complexe

C.1.1 Sistematizarea fizică:

a) constituie un cadru fizic;
b) se preocupă de cadrul fizic în care se consumă viața;
c) dispune așezarea în anumite relații și exploatarea conform anumitor condiții a clădirilor,
căilor de circulație, diverselor instalații și amenajări;
d) operează asupra unor elemente statice – cu toate acestea nu privește mediul (cadrul)
construit cu ajutorul lor ca fapt, odată pentru totdeauna; cadrul e considerat în continuă
modelare și adaptare (se reflectă și în mijloacele de reprezentare pe care le folosește
sistematizarea fizică);
e) are un caracter puternic interdisciplinar – la procesul de sistematizare concură arhitecți
urbaniști, ingineri, economiști, geografi, administratori și juriști, sociologi.

C.1.2 Sistematizare economică:

a) se referă la cartarea valorică a spațiului fizic (teritoriului), orientarea resurselor și
investițiilor, în funcție de această zonare, de alte considerente privind exploatarea
convenabilă a elementelor valorice, de cooperarea între diverse structuri economice;
b) scopul sistematizării economice este elaborarea de strategii privind lărgirea și
perfecționarea activităților economice în teritoriu;
c) în cadrul sistematizării complexe, planificarea economică are o pondere foarte însemnată
în raport cu celelalte laturi, pentru care uneori responsabilitatea în acțiunile de sistematizare
complexă revine profesioniștilor de formație economica (manageri).

C.1.3 Sistematizare socială:

a) se ocupă de dispunerea echilibrată în spațiul fizic (teritoriu) a comunităților omenești; de
echilibrul populatei; locuri de muncă: de asigurarea condițiilor necesare existenței conform
standardelor impuse de nivelul dezvoltării societății (locuire, servicii etc.);
b) scopul sistematizării sociale este îmbunătățirea, în esență, a condițiilor de viață ale
indivizilor sau comunităților umane; se realizează cu concursul planificării economice și a
sistematizării fizice:
1) liniile generale ale sistematizării complexe se înscriu, prin importanța social-economică
a opțiunilor ce le conțin în domeniul politicului;
2) voința de a acționa, modificând cadrul fizic, este de natura politică;
3) actele de sistematizare sunt profund inechitabile; nu exista metode raționale de
optimizare a opțiunii „nevoia arbitralului politic” – decizia în urbanism (sistematizare) trebuie
să fie întotdeauna politică.

C.2 Treptele sistematizării fizice

Sistematizarea fizică (și celelalte activități de reordonare și dezvoltare a mediului de viață al
oamenilor) se consideră ca realizându-se pe trei trepte (scări) de importanță și complexitate.

C.2.1 Treapta 1:

a) sistematizarea teritoriului național;
b) operează raionări fizico-economice, cartări și puneri în valoare ale resurselor
(hidrografice, energetice, materii prime etc.);

NCM B.01.01:2019

38

c) analizează probleme legate de rețeaua generala de localități, de căi principale de
circulație, de repartiție a populației, locuri de munca etc.

C.2.2 Treapta 2:

a) sistematizarea regională în unități administrative sau geografice mai mari;
b) obiect – sisteme urbane, zone metropolitan, microregiuni cu caracter complex sau
specializat, teritoriu raional etc.;
c) consideră arii mult lărgite față de cele ale unei localități, cercetând un număr mai mare
de probleme, cu un grad mai mare de aprofundare.

C.2.3 Treapta 3:

a) sistematizarea localităților (urbane și rurale);
b) privește reordonarea și dezvoltarea localităților existente (în unele cazuri crearea de
localități noi);
c) pentru sistematizarea localităților se acceptă și termenul de „urbanism” (alții îi dau
termenului un sens mai larg).

NCM B.01.01:2019

39

Bibliografie

[1] Legea nr.163 din 09.07.2010 privind autorizarea executării lucrărilor de construcție.

[2] Legea nr. 835-XIII din 17 mai 1996 privind principiile urbanismului şi amenajării
teritoriului.

[3] Legea nr. 721 din 02.02.1996 privind calitatea în construcții.

[4] Hotărârea Guvernului Republicii Moldova nr. 285 din 23.05.1996 Regulamentul privind
recepția lucrărilor în construcții şi instalațiilor aferente.

NCM B.01.01:2019

40

Traducerea autentică a prezentului document normativ în limba rusă

Начало перевода

Введение

Настоящий нормативный документ входит в единую государственную систему
технических регламентов в области градостроительства и обустройства территории,
являясь одним из главных в ее иерархической структуре.

Состав и структура нормативного документа соответствуют установленным
требованиям NCM A.01.07:2016 "Principiile şi metodologia reglementării în construcții.
Forma de prezentare a documentelor normative în construcţii".

Данный нормативный документ заменит настоящий NCM B.01.01-2005 "Sistematizarea
teritoriului şi a localităţilor. Termeni şi definiţii".

В сравнении с предыдущей редакцией, данный нормативный документ дополнен
некоторыми новыми понятиями и определениями, в области градостроительства и
обустройства территории, архитектуры и строительства, гармонизируя их с
последними изменениями законодательства в указанных областях. Также изложены
понятия и определения об участии населения в обсуждении мероприятий по
территориальному развитию поселений, о привлечении различных инвестиций и
структурных фондов в финансировании данных работ.

Данный нормативный документ, соответствует, в целом, международным
техническим регламентам и разработан с целью разъяснения предписаний основных
законодательных и нормативных актов, например:

- Закона № 835-XIII от 19.05.1995 об основах градостроительства и обустройстве
территории;

- Закона № 163 от 09.07.2010 о разрешении на выполнение строительных работ;

- Постановление Правительства № 285 от 23.05.1996 об утверждении Положения о
приемке строительных работ и установленного оборудования и т.д.

NCM B.01.01:2019

41

1 Область применения

1.1 Настоящий нормативный документ в строительстве (далее – Норматив)
определяет основные термины используемые в области градостроительства и
обустройства территории, которые специфичны для планировки территории и
поселений.

1.2 Предписания настоящего Норматива используются в процессе обучения,
проектирования, согласования, утверждения документации по градостроительству и
обустройству территории и реализации предписаний указанной документации.

1.3 Настоящий Норматив разработан в соответствии с классификацией системы
нормативных документов в области строительства и программами, утвержденными
центрального отраслевого органа публичного управления в области строительства.

1.4 Норматив по терминологии в области планировки территорий и поселений
является одной из составной системы планировки поселений.

1.5 Одновременно с этим Нормативом могут также использоваться национальные
терминологические стандарты, утвержденные национальным органом по
стандартизации.

2 Нормативные ссылки

Следующие документы, полностью или частично, являются нормативными ссылками в
настоящем Нормативе и являются незаменимыми для его применения. Для
датированных ссылок применяется только цитированное издание. Для недатированных
ссылок применяется последняя редакция документа (включительно любые поправки).

NCM A.01.01:2018 Principiile şi metodologia reglementării în construcții

Sistemul de documente normative în construcții.
Termeni şi definiții

NCM A.01.02:2016

 Sistemul de documente normative în construcții
Dispoziții generale.

NCM A.01.07:2016 Principiile şi metodologia reglementării în construcții.

Forma de prezentare a documentelor normative în construcții.

3 Термины и определения

3.1
единое согласование
aдминистративный документ, посредством которого заинтересованные органы
государственной администрации выражают, предварительно окончанию инженерно-
технической документации свое согласие в реализации некоторых строительных работ,
технического обеспечения или по обустройству территории

3.2
основной актив
cовокупность лиц занятых в деятельности экономических единиц республиканского
значения, а также и в других единицах производственной сферы, которые своей
продукцией или реализованными услугами превышают нужды населения
соответствующего поселения, обеспечивая удовлетворение более широких
потребностей

NCM B.01.01:2019

42

3.3
обслуживающий актив
cовокупность лиц, занятых деятельностью экономических, социально-культурных и
единиц по предоставлению услуг местного значения, имеющие основной целью
удовлетворение потребностей населения соответствующего поселения

3.4
третичные мероприятия
деятельность по предоставлению услуг всех категорий в соответствии с
классификацией видов деятельности национальной экономики

3.5
городская, сельская или смешанная агломерация
группирование двух или нескольких городов, сел (коммун) или объединение городов и
сел, образующие ансамбль, в котором каждая составляющая полностью или частично
сохраняет свою индивидуальность, но кооперируют в осуществлении некоторых видов
экономической и социальной деятельности и в использовании социально-культурного
оснащения и инженерно-технического обеспечения коммунального хозяйства и
общественного транспорта

3.6
линия застройки
условная линия, установленная нормативными актами и градостроительной
документацией, определяющая фронтальное отступление проектируемых фасадов
зданий или участков относительно красной линии

3.7
линия застройки зданий
линия, по которой выравнивают фасады зданий относительно улицы, и которая может
совпадать с линией застройки или может отступать от неё, в соответствии с
предписаниями регламента. В случае обязательного отступа зданий от линии застройки,
промежуток между линией застройки и застройкой зданий не идентифицируется, за
исключением заборов, доступов и террас, поднятых более 0,40 м над уровнем земли
относительно предыдущей отметки земли

3.8
снабжение газом
организованное снабжение и распределение газового топлива для нужд экономики и
населения

3.9
обустройство территории
1) совокупность видов деятельности, координирующий экономическую, социальную,
культурную и экологическую политику в соответствии с фундаментальными ценностями
общества в совокупности, с целью реализации устойчивого развития гармоничной
природной и застроенной среды, которое благоприятствовало бы социальную и
культурную жизнь населения

2) координация деятельности на территории, не включенной в населенные пункты, т.е.
фактическая территория между населенными пунктами (включая частично или
полностью и территорию населенного пункта) - относительно малая плотность
населения

ПРИМЕЧАНИЕ - Для дополнительной информации смотри Приложение A.

NCM B.01.01:2019

43

3.10
размещение
место размещения объекта строительства или благоустройства, или комплекса
строений или элементов благоустройства

3.11
пристройки к жилью
строения небольших размеров, возведенные на участке несвязанного с основным
зданием, предназначенные для стоянки 1-2 автомобилей или для отдыха (беседки,
крытые перголы, теплицы); их площадь не учитываются при расчете градостроительных
показателей ПЗТ (РОТ) и КИТ (СUT) в столице не допускаются пристройки
сельхозназначения для содержания скота и сельскохозяйственных продуктов для
пропитания или коммерциализации

3.12
хозяйственные пристройки
капитальные или временные строения, предназначенные для размещения
специфических видов деятельности, дополняющие жилищные функции, которые по
местоположению в непосредственной близости от жилья, составляют с ним явные
функциональные единицы. В категории пристроек, как правило, в сельской местности
включаются: летние кухни, хлева для больших животных, амбары, сараи, склады и тому
подобное. Кроме того, в понятие бытовых пристроек можно перечислить и гаражи,
теплицы, бассейны и т.п

3.13
хозяйственные пристройки сельскохозяйственных работников
строения, расположенные в изолированных зонах за пределами поселения и
отдаленные от места жительства сельскохозяйственных рабочих, предназначенные для
размещения сельскохозяйственной техники, оборудования, мини мастерских,
инструментов, другого их имущества, в том числе животных, а также места для
временного размещения в течение сельскохозяйственного сезона

3.14
жилой комплекс
группа жилых домов, элементов оснащения и благоустройства, характерные для жилой
зоны, которая не соответствует комплексной градостроительной единице

3.15
градостроительный комплекс
представительная группа объектов строительства, свободного или насаженного
пространства, благоустройства для автомобильного и пешеходного движения, для
монументальных художественных работ и малых архитектурных форм, имеющие
многоплановые функциональные, экономические, эстетические взаимосвязи,
специфичные преобладающей функции

3.16
водопровод
комплекс сетей, установок и сооружений для обеспечения потребителей водой

3.17
утверждение
опция совещательного форума властей, облеченного утверждать предложения,
включенные в представленной документации, сопровожденной положительными
техническими согласованиями, выданные предварительно. Актом утверждения
(законом, постановлением Правительства, решением районных или местных советов,
по обстоятельству) документации присваивается право внедрения, представляющую
правовую основу для реализации программ территориального обустройства и

NCM B.01.01:2019

44

градостроительного развития, а также для выдачи разрешения на выполнения работ по
инвестиционным объектам

3.18
поселение
группа строений и элементов благоустройства, образующих материальную среду,
разного масштаба, предназначенная для предоставления крова и развертывания одной
или нескольких видов деятельности

3.19
выделение участка
распределение участков в установленном законодательством порядке и в пределах,
определенных законодательно-нормативными актами, необходимые для
строительства, эксплуатации и развития предприятий, зданий и строений

3.20
разрешение на строительство/снос
документ, выданный местными органами публичного управления, посредством которого
разрешается возведение строений и элементов благоустройства на управляемой
территории или их снос на основании и с соблюдением градостроительного
сертификата и разработанной проектной документации, проверенной и утвержденной в
установленном порядке

3.21
разрешение на функционирование, изменение назначения
документ, выданный местными органами публичного управления, посредством которого
разрешается на управляемой территории функционирование строений и элементов
благоустройства, или изменение назначения как оных, так и участков, с соблюдением
градостроительного сертификата и утвержденной документации по градостроительству
и обустройству территории

3.22
согласование
процедура анализа и выражения точки зрения технической комиссии, из состава
министерств, местного публичного управления или других заинтересованных
центральных или территориальных органов, имеющих целью анализ функциональных
решений, технико-экономических показателей и социальных или других элементов,
представленные в документации по обустройству территории и градостроительству.
Согласование конкретизируется документом (положительное или отрицательное
заключение) технического и обязательного свойства

3.23
топографическая подоснова
совокупность топографических планов, служащие для разработки основных планов
исследований и планировочных проектов

3.24
проспект
градостроительный объект, имеющий наименование, городская магистраль с
интенсивным движением, обеспечивающая транспортную сеть и пешеходное движение,
которая имеет линейные границы, закрепленные по всей длине и насаженные, как
правило, по краям деревьями

3.25
территориальный баланс
синоптическая картина, посредством которой синтетически выражаются в абсолютных
и в процентных значениях количественные соотношения между площадями

NCM B.01.01:2019

45

рассматриваемых участков, посредством планировочного решения разных
функциональных зон и на одного жителя, и которые могут быть использованы для
проверки и сравнения планировочных вариантов по эффективному использованию
участка и удовлетворению функциональных потребностей

3.26
директивные свойства
свойства утвержденной документации по определению общих рамок обустройства
территории и градостроительного развития населенных пунктов, путем
координирования специфических действий. Направляющие свойства характерны для
документации по обустройству территории

3.27
регламентирующие свойства
свойства утвержденной документации по обложению определенных параметров
продвинутых решений. Регламентирующие свойства характерны для
градостроительной документации

3.28
картирование
действия по нанесению на планах и в таблицах количественных и качественных
характеристик, вытекающих из исследований относительно геотехнических условий и по
закладыванию фундаментов, рельефу, застроенному фонду, социально-культурному
обеспечению, техническому и коммунальному оснащению, населению и т.п. на
определенной территории

3.29
квартал
комплексная градостроительная единица, состоящая минимум из двух жилищных
комплексов, сгруппированных в основном вокруг ансамбля, обеспеченного социально-
культурной инфраструктурой (с периодичным или постоянным использованием, к
которому доступ населения квартала не требует использования общественных
транспортных средств), а также обеспеченного оснащением городского или сельского
(коммунального) значения

3.30
картограмма инсоляции
графическое представление на карте, на ситуационном плане дневного колебания
инсоляции участка и зданий, размещенных на нем, в зависимости от конфигурации
участка, от объемного решения и ориентации относительно сторон света объектов и от
календарной даты

3.31
общественный центр
градостроительный ансамбль характерный для городских и сельских поселений,
группирующий основные административно-политические, социально-культурные,
образовательные функции, предоставляющий услуги, торговлю, общественное питание,
а также жилье

3.32
центр квартала
градостроительный ансамбль характерный для больших городов структурированный на
кварталы, который группирует социально-культурную инфраструктуру,
предназначенную для периодичного или постоянного использования, принадлежащая
жителям квартала

ПРИМЕЧАНИЕ - Центр квартала может включать и некоторую инфраструктуру или учреждения

NCM B.01.01:2019

46

городского, сельского (коммунального) или территориального значения (смотреть термин
квартал)

3.33
торговый и бизнес центр
часть центральной зоны, группирующая наиболее важные управляемые, технические и
профессиональные услуги (сгруппированные в специализированных многоэтажных
зданиях для офисных кабинетов, но не более P+6 рекомендуемых уровней, в
соответствии с последними исследованиями рынка), финансово-банковские услуги,
профессиональные услуги для физических и юридических лиц, почту и
телекоммуникации, различные агентства (недвижимости, туризма и т.д.), издательства,
медиа центры, художественные центры и галереи, выставки, гостиницы, рестораны,
торговли общей, специализированной и предметами роскоши, услуги коллективные и
личные, деятельность различных политических экономических, патрональных и
профессиональных организаций, отдыха и спорта в закрытых помещениях, мелкие
услуги специализированных производителей или других мероприятий, необходимых
для функционирования деятельности других видов бизнес центра, мелкооптовые
склады, специализированное жилье, включающие возможности аренды для
либеральных профессий, (адвокатские бюро, медицинские кабинеты, юридические
фирмы, консультационные бюро по финансово – бухгалтерскому учету и т.д.), улицы и
пешеходные площади, многоэтажные парковки.

Учреждения и общественные услуги могут быть размещены в бизнес центре, но не
участвовать в его определении, ни функционально, ни как градостроительные
показатели, используемые для разграничения (КИТ (CUT) исключительно для торговли
и услуг - более 1,0). Бизнес центры составляют в настоящее время концентрацию
основных рабочих мест средней высшей квалификации в населенном пункте

3.34
социально-культурный центр
градостроительный ансамбль в составе, которого преобладают здания социально-
культурного назначения (театр, дом культуры, кинотеатр и т.д.)

3.35
оборот участков
изменение права собственности владельцев или использования участков посредством
документов о купле-продаже, дарении, концессии, аренды и т.д.

3.36
здание
конструктивная система, состоящая из несущих и наружных элементов или смешанная
(несущие или заполняющие), образующие надземный закрытый объем,
предназначенный для жилья или для других видов деятельности в зависимости от
функционального назначения и выполнения разных производственных процессов

3.37
жилой дом
строение, предназначенное для постоянного жилья и общего жилья на период обучения
или деятельности

3.38
здания меньшей значимости
строения с обычными функциями, с низким уровнем риска, которые влияют на
ограниченное количество людей:

а) жилые здания с высотным режимом S+P+Е с 6 квартирами максимум, включая
хозяйственные пристройки к ним;

NCM B.01.01:2019

47

b) здания для школ с максимально 4 функциональными единицами;
с) сельские диспансеры без стационаров;
d) административные учреждения в сельской местности: примэрии, полицейские
участки, сельские кредитные кооперативы, библиотеки, почтовые отделения и т.п.;
e) здания для торговли и общественного питания, площадью до 200 м2 и с пролётом до
6 м;
f) павильоны и мастерские для ремесленной деятельности, не производящие вибрации,
площадью до 200 м2 и пролётом до 6 м;
g) подсобные помещения и хозяйственные пристройки: гаражи, летние кухни, хлева,
сараи и другие подобные строения;
h) временные сооружения

3.39
коэффициент использования участка (КИУ)
величина, характеризующая степень использования площади определенного участка,
выраженная соотношением суммы общей площади существующих или проектируемых
зданий к площади соответствующего участка

3.40
максимальный коэффициент землепользования (МКЗ)
представляет собой соотношение общей площади к площади застройки участка. При
расчете общей площади застройки, не включаются площади гаражей и технических
помещений, размещенных под землей, площади балконов и открытых террас, а также
мостов непригодных для использования. В случае мансард условно включается
площадь равная 60% от площади текущего уровня

3.41
торговля
нынешняя структура крупных коммерческих помещений, следующая:

- региональные торговые центры;
- супермаркеты / гипермаркеты;
- большие магазины;
- местные торговые центры;
- народные популярные магазины;
- специализированная торговля;
- сервисные станции;
- другие коммерческие площади

3.42
розничная торговля/Небольшие оптовые склады
промежуточный филиал для складирования товаров в упаковке для продажи в
небольших количествах, и быстрого оборота для поставки в магазины, которые
расположены в центральной зоне, в смешанной зоне и в центрах кварталов; такие
склады могут обеспечить и доставку на дом клиентам

3.43
оптовая торговля
коммерческое общество, которое занимается приобретением, хранением,
переупаковкой и распределением товаров трейдерам розничной торговли

3.44
компетентность по согласованию/утверждению
законодательное право публичного учреждения, и техническая правоспособность для
выдачи заключений/согласований

NCM B.01.01:2019

48

3.45
жилой комплекс
основная комплексная градостроительная единица жилой зоны, включающая жилье,
социально-культурную инфраструктуру, насаженные участки, транспортные пути,
стоянки, а также и другие элементы благоустройства, предназначенные для
ежедневного или периодического обслуживания большой посещаемости, ее жителей

3.46
промышленный комплекс
группа предприятий, размещенных на территории обеспеченной сетями,
коммунальными сооружениями, общевспомогательными производствами, и имеющие
соответствующие условия для кооперирования основных функций

3.47
коммуна
административно-территориальная единица, состоящая из двух или более сел, в
зависимости от экономических, исторических, географических, демографических и
социально-культурных условий

3.48
водопроводная сеть
комплекс сооружений для водозабора из природных источников, ее очистки,
транспортировки к различным потребителям в необходимом количестве и требуемого
качества

3.49
газопроводная сеть
комплекс трубопроводов, установок и приборов, предназначенных для транспортировки
газового топлива от любой точки к потребителю

3.50
индивидуальные здания
здание для размещения частной или сельскохозяйственной деятельности и для
обеспечения необходимых условий труда и эксплуатации технологического
оборудования

3.51
общественные здания
здание, предназначенное для предоставления населению социально-культурных услуг
и для размещения административных и общественных учреждений

3.52
временные здания
авторизированное здание, независимо от видов используемых материалов, которое
благодаря специфическим функциям крова или градостроительным требованиям
публичных органов, имеют ограниченный срок эксплуатации, предписанный в
градостроительном сертификате и разрешении на строительство.

Как правило, временные здания выполняются небольших размеров и возводятся из
материалов и узлов (металлические элементы, пиломатериалы, пластмассы и др.),
позволяющие быстрый снос для приведения участка в первоначальное состояние. К
категории временных зданий относятся: киоски, ларьки, кабины, выставочные места,
размещенные на общественных путях и площадях, рекламные щиты и панно, надписи и
реклама, козырьки, перголы и т.п.

NCM B.01.01:2019

49

3.53
строения специального назначения
здания военного значения или предназначены для безопасности государства, которые
авторизируются в соответствии с предписаниями действующего законодательства [2]

3.54
демаркация
операция по разграничению, разделению, посредством которой устанавливается
граница между двумя государствами или линия раздела площади между двумя
участками

3.55
полуподвал
построенный этаж здания, имеющий пол, расположенный ниже уровня прилегающего
участка, максимум на половину его высоты в чистоте и имеющий окна в периметральных
наружных стенах. В случае участка со склоном, полуподвалом считается, уровень
имеющий, минимум, 1/3 площади пола, под уровнем существующей земли, но в среднем
пол расположен ниже уровня окружающего участка на менее половины высоты в
чистоте этажа и предусмотрены окна в стенах периметрального заполнения.

Полуподвал считается надземным этажом здания. Когда пол находится ниже уровня
прилегающей земли (дороги), на более половины высоты в чистоте, считается подвалом
и включается в количество подземных уровнях здания

3.56
плотность жилья в населенных пунктах
соотношение общей площади жилья (S жил.) существующей, предложенной или
проектной на данном участке к площади участка, выраженной в м2 (S жил/га)

ПРИМЕЧАНИЕ - Участок, который принимается для подсчета плотности жилья в жилом
комплексе включает площадь застройки жилого здания, участок, прилегающий к зданию, с
условием, что не будет использоваться в других целях (места для игр и спорта, стоянки, гаражи
и т.п.), а также аллеи и внутриквартальные проезды к жилым зданиям

3.57
плотность населения в застроенном периметре
отношение между количеством жителей населенного пункта в определенный момент и
площадью участка, заключенного в застроенном периметре, установленного
планировочным эскизом соответствующего населенного пункта, выраженного в жит/га

3.58
плотность населения в жилой зоне
отношение между количеством жителей населенного пункта в определенный момент и
площадью участка охваченного жилой зоной, установленное планировочным эскизом
соответствующего населенного пункта, выраженного в жил/га

3.59
плотность населения в сельском населенном пункте
отношение между полезной площадью жилого дома (S пол.) существующей,
предложенной, или проектной на данном участке к площади участка, выраженной в м2
S пол/га

ПРИМЕЧАНИЕ - Участок, принятый при расчете плотности жилья в селах, содержит участки под
дома, включая хозяйственные постройки, а также и подъездные пути к жилищу

3.60
поездка на работу
поездки некоторых лиц или групп населения из поселения местожительства в другое

NCM B.01.01:2019

50

поселение, периодические или с временными интервалами и для периодов переменной
продолжительности с целью трудоустройства

3.61
проект детальной планировки
пояснительная и техническая документация, разработанная для выявления и
представления детальных планировочных проблем в населенных пунктах, на уровне
градостроительных ансамблей, зон или промышленных платформ, зон
производственных агрозоотехнических единиц и т.п

3.62
устойчивое развитие
удовлетворение нужд нынешнего поколения, без ущерба для будущих поколений прав
на существование и развитие

ПРИМЕЧАНИЕ - Для дополнительной информации смотри Приложение A и Приложение В.

3.63
местное развитие
выражение местной солидарности, создающее новые социальные отношения,
демонстрирующее желание жителей региона использовать местные ресурсы

ПРИМЕЧАНИЕ - Для дополнительной информации смотри Приложение B.

3.64
мегалополисное развитие
крупный городской центр, состоящий из большого мегалополиса и прилегающие к нему
зоны влияния. Один или несколько городов из зоны являются центром развития всего
региона, который обычно носит название наиболее важного города

un centru mare urban, format dintr-o metropolă mare și zona sa adiacentă de influență. Unul
sau mai multe orașe din zonă se constituie drept centrul de dezvoltare al întregii zone, care va
purta, de obicei, denumirea celui mai important oraș component

ПРИМЕЧАНИЕ - Для дополнительной информации смотри Приложение B.

3.65
интегрированоое однородное развитие
пересечение мер, направленных на местное развитие, с мерами, которые
подразумевают развитие городов, к которым относится ряд мер, характерных для
устойчивого развития

ПРИМЕЧАНИЕ - Для дополнительной информации смотри Приложение B.

3.66
региональное развитие
совокупность предпринятых мер, разработанные центральными и местными органами
публичного управления с целью гармонизации политик и программ секторального
развития на географических ареалах, организованные в "регионы развития", которые
пользуются поддержкой Правительства, Европейского Содружества и других
заинтересованных национальных и международных институтов и органов

ПРИМЕЧАНИЕ - Для дополнительной информации смотри Приложение В и Приложение C.

3.67
территориальное развитие
социально-экономическое развитие и пространственная организация территории или
поселений, групп поселений, в которых оно осуществляется

NCM B.01.01:2019

51

ПРИМЕЧАНИЕ - Для дополнительной информации смотри Приложение В и Приложение C.

3.68
городское развитие
процесс роста и усиления, сопровождаемый серией качественных преобразований,
порождаемых реализацией стратегий, политик, программ развития; является сложным
и интерактивным процессом, данные характеристики определяются проектами развития
на этапах разработки, планирования, реализации и оценки, этапы с участием ряда
субъектов, решения которых определяют путь развития

ПРИМЕЧАНИЕ - Для дополнительной информации смотри Приложение В.

3.69
динамика населения
изменение, происходящее с количеством, составом и распределением населения по
отношению к определенному временному интервалу

3.70
оснащение
строения, установки и сети, а также прилегающие к ним участки, обустроенные в
застроенном периметре поселения для общественного объекта по предоставлению
общественно-полезных услуг населению

3.71
документация по обустройству территории и градостроительству
комплекты прописных листов и чертежей, относящиеся к определенной территории,
посредством которых анализируется сложившаяся ситуация и устанавливаются цели,
действия и мероприятия по развитию территории в течение определенного периода.
Структура документации по обустройству территории и по градостроительству
включают:
а) планы по обустройству территории;
б) градостроительные планы;
в) местные градостроительные регламенты.

Определение состава и содержания документации по обустройству территории и
градостроительству разрабатываются в соответствии с [1]

3.72
право осуществления строительных работ
настоящее право или, если применимо, отложенное право собственности, относительно
недвижимости, которое дает владельцу право на получение, по закону, от
компетентного органа, разрешения на строительство или снос. Доказательством права
на собственность подтверждает акт под названием "титул", который удостоверяет право
собственности (например, договор купли-продажи, обмена, дарения, сертификат о
наследовании, административный акт реституции, судебное решение) или договором
концессии, договором уступки, договором взятием на поруки. Выдача разрешения на
строительство на основе договора аренды может осущетвляться только для временных
строений и с явно выраженного согласия владельца собственности

3.73
техническое оснащение
оснащение населенного пункта или его определенной части (комплексная
градостроительная единица, зона или промышленная платформа и т.п.) строениями и
установками по обеспечению водой, природным газом, канализацией, уборкой мусора,
по снабжению электроэнергией и теплом, телекоммуникациями, транспортными путями,
насаженными участками, предназначенные обеспечить жителям гигиенические условия
и комфорт, как внутри зданий, так и за их пределами

NCM B.01.01:2019

52

3.74
общественное оснащение
общественное оборудование; оборудование используемое для предоставления
социальных услуг общего интереса из категории некоммерческих и обязательных
государственных услуг; государственные услуги, финансируемые из бюджета, которые
устанавливаются правилами и предназначены для всех жителей; в частности термин
общественного оснащения относится к услугам общего пользования структурированные
в сети на уровне жилой зоны и кварталов - детские ясли, поликлиники, детские сады,
школы, лицеи, районные библиотеки и т.д

3.75
техническое оснащение территории
комплекс работ и существующих устройств в процессе выполнения или предложенные
на определенной территории, вне застроенного периметра населенного пункта,
необходимые для комплексного управления водным хозяйством, организации
транспортных путей сообщения, электрического и газового снабжения, теплофикации и
телекоммуникации, для обеспечения соответствующей поддержки экономической
деятельности сети поселений и населения

3.76
территория за пределы поселения
территория, включенная между чертой поселения и границей основной
административно-территориальной единицы (муниципий, город, село, коммуна), в
пределах которой разрешение на выполнение строительных работ ограничивается, в
соответствии с действующим законодательством

3.77
рекламная надпись
конструктивный элемент, закрепленный на здание или отдельно стоящий, на котором
записываются данные по идентификации государственных учреждений, коммерческих
обществ, фондов, торговой марки, вид деятельности или любой другой конкретный
текст, под которыми физическое или юридическое лицо осуществляет
предпринимательскую деятельность в здание или в корпусе

3.78
миграционный поток
совокупность приездов и отъездов населения, меняющее свое место жительства,
ориентированное в определенном направлении

3.79
пользование землей
использование участка, расположенного в застроенном периметре поселений, в
зависимости от специфики зданий и возможностью более эффективного его освоения,
с целью удовлетворения социально-экономических функций и нужд населения

3.80
застроенный фонд
комплекс всех существующих зданий на определенной территории, включающий здания
разного назначения, а также объекты коммунально-технического оснащения

3.81
уличный фронт
совокупность фасадов зданий по одной стороне улицы, ориентированные на нее

3.82
степень загрязнения (синоним): уровень загрязнения
смотри 3.107

NCM B.01.01:2019

53

3.83
степень урбанизации
пропорция городского населения к общему населению страны, определенной
административно-территориальной единицы или к конкретной территории в рамках
планировочного этапа, выраженного в процентах

3.84
степень износа зданий
качественный индекс для определения состояния зданий в определенный момент, с
учетом как физического, так и морального износа

ПРИМЕЧАНИЕ - Выражается в процентах соотношением количества лет существования здания
к его количеству гарантийных лет, в форме качественных оценок относительно состояния здания
(очень хорошее, хорошее, удовлетворительное)

3.85
жилая группа
составная часть жилого комплекса со специфическим благоустройством (игровые
площадки для детей, хозяйственные площадки, стоянки, транспортные и пешеходные
пути, зеленые насаждения)

3.86
коэффициент использования участка (синоним): процент застройки участка
величина, характеризующая степень использования определенной площади участка,
выраженная как соотношение между площадью участка, занятого зданиями и общей
площадью выделенного участка. Выражается в процентах

3.87
инфраструктура
общий термин, используемый при планировочных работах для глобального назначения
подземных технических, коммунальных сетей и социального обеспечения определенной
территории

3.88
коммунальная инфраструктура
система по обеспечению населенного пункта или его определенной части
сооружениями, установками и оборудованием, подземными и надземными сетями по
обеспечению водой, канализацией, электроэнергией и теплом, природным газом,
уборкой мусора, зелеными насаждениями, пешеходными путями, для создания
подходящих условий обитания

3.89
оборудование, прилегающее к строениям
совокупность трубопроводов и оборудования, обеспечивающие необходимыми сетями
для функционирования строения, расположенные в пределах границ собственности, от
разветвлений/ соединений (включительно) к пользователям, независимо от того если
они встроенные или невстроенные в здание. Оборудование, прилегающее к зданиям
авторизируются совместно со зданиями, или, при необходимости, отдельно

3.90
площадь в границах поселения
территория, которую составляет населенный пункт, определяемая Генеральным
Градостроительным Планом (ГГП) и включающая в себя все земли любого рода, с/без
зданий, организованные и разграниченные как независимые составные части,
засаженные, находящиеся постоянно под водой, находящиеся в сельскохозяйственном
обороте или имеющие другое назначение, в пределах которой разрешено возведение
строений в соответствии с законом

NCM B.01.01:2019

54

Территория в границах поселения может развиваться путем расширения за пределами
границ поселения только на основании зональных градостроительных планов (ЗГП)
законодательно утвержденных, интегрирующиеся впоследствии в Генеральном
градостроительном плане (ГГП) населенного пункта

3.91
изохронна
кривая, соединяющая населенные пункты или пункты из состава определенного
населенного пункта, из которого поездки населения к центру привлечения рабочей силы
или для удовлетворения нужд по обслуживанию осуществляются в том же интервале
времени

3.92
малые и средние предприятия (М.С.П.)
 – (минипредприятия), состоят из:
- мини предприятия - до 10 работников;
- малые предприятия - от 10 до 100 работников;
- средние предприятия – от 100 до 500 работников

3.93
заграждения
постоянные или временные строения, с целью разграничения поверхностей, площадей
или участков на которые имеются формы собственности, выполненные для защиты от
вторжения, изготовленные из различных материалов (бетон, кирпич, камень, дерево,
металл, в том числе колючей проволокой) или посредством специфических плантаций

3.94
максимальная высота зданий
выражает в метрах и в количестве условных уровней максимально допустимую высоту
по чертежам фасада, измеренную от уровня земли (на момент, предшествующий
земляным работам) и карниза или верхней отметки парапета террасы

3.95
инсоляция
предоставление определенного участка, какого-то здания или помещения, солнечной
радиации

3.96
красная линия
условная неприкосновенная линия, разграничивающая застроенные участки или
предназначенные для строительства (на публичную и частную собственность), от
существующих публичных участков и предназначенные для улиц и других транспортных
коммуникаций

3.97
населенный пункт
форма обоснования людского поселения, с различными структурами и размерами, в
зависимости от форм эволюции общества, специфики преобладающей
производственной деятельности населения, характеристики административно -
территориальной организации, количества населения, от присущего застроенного
фонда, степени социально - культурного обеспечения инженерно-технического
оснащения
3.98
составное поселение
населенный пункт, входящий в состав коммуны, города или муниципия

NCM B.01.01:2019

55

3.99
участок
площадь разграниченного участка с доступом к проездным путям движения,
предназначенная для размещения определенного хозяйства (жилья, хозяйственной
постройки, двора, садика и т.п.)

3.100
наделение разбивка земли
процедура деления определенной площади земли на участки, для выделения под
строительство индивидуального жилья, сельскохозяйственного или другого
использования

3.101
строительные работы
специфические операции, посредством которых:

- выполняются любые строения: гражданские, промышленные, сельскохозяйственные,
подземные и надземные коммуникационные пути, работы инженерные, художественные
и так далее;
- сносятся такие строения путём сноса, демонтажа, взрыва и т.д.

3.102
работы по конструктивным изменениям
работы по вмешательству в конструктивных элементах, структурных и/или
неструктурных, с целью их изменения (полностью или частично), касающиеся:
- изменения внутренней планировки или экстерьера;
- объемные изменения.

Во всех случаях необходимо оформить разрешение на строительство с соблюдением
законодательных предписаний по качеству строительства [4], для которых закон
предусматривает выдачу разрешения на строительство

3.103
специфические работы на коммуникационных путях, не требующие разрешения
на строительство
работы по техническому обслуживанию, которые не требует проекта и общей сметы,
состоящие из комплекса работ, которые выполняются постоянно, для поддержания
строений - оборудования в надлежащее техническое состояние для непрерывного,
удобного и безопасного движения на уровне максимального трафика

3.104
окружающая среда
комплекс элементов природной среды и психосоциальных отношений, где развиваются
и с которыми обуславливаются человеческая деятельность

3.105
микрорайон
структурная единица жилой зоны городских населенных пунктов, состоящая из: жилья и
комплекса социально-культурных учреждений и предоставленных ежедневных услуг, и
разграниченная красными линиями магистральных и местных улиц или природными
барьерами

3.106
городское благоустройство (малые архитектурные формы)
утилитарные и декоративные элементы, которые размещаются в градостроительных
ансамблях и на магистралях движения, такие как: предметы монументального
искусства, колодцы, озера, ограждения, перила, лестницы, платформы, эстакады,

NCM B.01.01:2019

56

киоски, телефонные кабины, лампы, скамейки, рекламные панно, указательные
вывески, светофоры, декоративные насаждения и пр

3.107
территориальное передвижение населения
совокупность передвижения населения и рабочей силы на территории, из одного
населенного пункта в другой с или без изменения установленного места жительства,
несмотря на длительность отсутствия в местном населенном пункте

3.108
миграция населения
основная форма территориальной подвижности населения, которая проявляется
окончательным изменением основного места жительства из одного населенного пункта
в другой

3.109
муниципий
город, имеющий значимость благодаря собственным экономическим, административно-
политическим и социально-культурным функциям, значительный по территории,
имеющий и значение в экономической, политической и социально-культурной жизни
страны

3.110
наветизм (курсирование)
перемещение туда и обратно с кратковременными интервалами (1-6 дней) некоторых
лиц или групп населения из установленного поселения местожительства в другое
поселение с целью трудоустройства или для удовлетворения некоторых социально-
культурных потребностей, для обеспечения или для сбыта некоторых продуктов

3.111
уровень загрязнения (синоним): степень загрязнения
состояние, определяющее загрязнение воздуха, воды или почвы в одной точке или в
какой-то зоне, которое устанавливается на основании некоторых систематических
измерений и в соотношении с определенными критериями (фоновое загрязнение,
максимально допустимые концентрации, риск для здоровья и/или окружающей среды и
т.п.)

3.112
город
основная административно-территориальная единица, с развитым экономическим,
социально-культурным потенциалом и городским оснащением населенный пункт,
имеющий многочисленные связи с соседними территориями, на которые оказывает
многостороннее влияние

3.113
парк
свободное насаженное пространство, для общественного пользования,
благоустроенного в целях развлечения и отдыха

3.114
стоянка для машин
пространство, специально обустроенное вдоль проезжей части дорог и улиц или за их
пределами, для временной эвакуации транспортных средств из пространства,
отведенного для активного движения

NCM B.01.01:2019

57

3.115
разбивка участков
процедура градостроительного проектирования, которая устанавливает разделение
одного или нескольких определённых земельных собственностей, предназначенных для
строительства с целью выделения, концессии или продажи полученных участков

3.116
парковка
место, участок, специально благоустроенное строение, где осуществляется парковка
транспортных средств, которые в зависимости от функционирования и типа строения
классифицируются:

- как автономный объект со специальным назначением стоянки транспортных средств
на краткосрочный период времени;
- как вспомогательный элемент капитальных зданий, размещенный в подземной части
или вне административных и общественных зданий;
- как элемент улиц и общих дорог, где проезжая часть не может служить местом стоянки.
Стоянка устраивается на обочине

3.117
застроенный периметр
разграничение территории населенного пункта по планировочным критериям,
охватывая площади участков, необходимые для строительства жилья, социально-
культурных зданий, промышленных объектов, сельскохозяйственных и зоотехнических
сооружений, улиц, насаженных участков и площадок для отдыха и сооружений
инженерно-коммунальных обустройств, необходимых для обеспечения экономических и
социальных функций населенных пунктов

3.118
охранный периметр
границы определенной зоны вокруг конкретного объекта, нуждающегося в охране от
загрязнений, заражений, деградации, и т.п.

3.119
площадь
свободное, общественное, благоустроенное пространство в населенных пунктах,
окруженное зданиями, элементами благоустройства или насаждениями, которые
выполняет одну или несколько функций: движение, утилитарность, эстетичность

3.120
основной план
топографический, ссылочный план, отражающий графическое изображение
существующей ситуации, на момент разработки исследования, эскиза или плана
детальной планировки для определенной площади участка

3.121
план размещения в территории
план, указывающий размещение строения с учетом потенциала строительных
предприятий, населенных пунктов из зоны, источников и внешних электрических,
тепловых, водопроводных, канализационных сетей, транспорта и коммуникаций, и
природных условий специфичные для территории в зоне строительства

3.122
ситуационный план
планировочное изображение в масштабе 1:500, 1:1000, определенного здания или
архитектурно-градостроительного ансамбля, отражающие размещение зданий и
благоустройства, проектируемые во взаимосвязи с существующей ситуацией

NCM B.01.01:2019

58

3.123
план перевозок
условное графическое изображение по уличным сетям определенного населенного
пункта, численности перевозок, установленных в конкретном моменте передвижения

3.124
генеральный градостроительный план
комплект письменных и начерченных листов относящиеся к определенной территории,
в которых проводится анализ существующей ситуации, и определяются цели и
мероприятия в области градостроительства и обустройства территории на
определенный период времени

3.125
генеральный план
раздел проекта, содержащий комплексные решения по планировочным проблемам и
благоустройству участков, размещению зданий, транспортным системам,
коммунальным сетям, экономической и социальной инфраструктуре

3.126
индустриальная платформа
территория, находящаяся в застроенном периметре населенного пункта, являющегося
частью промышленной зоны этого поселения, где сгруппированы несколько
промышленных единиц, имеющие похожий профиль, между которыми устанавливаются
отношения по технологической кооперации и по общему использованию
инфраструктуры

3.127
логистcкие платформы
функциональные группы регионального/международного значения, оказывающие
услуги, распределение и производство продукции, расположенные за пределами
населенных пунктов в точках взаимосвязи нескольких видов транспорта
(автомобильного, железнодорожного, речного) на международных маршрутах

3.128
полюсы/зоны трансферта
концентрация деятельности, связанная с сочленением по передвижению между
большими потоками товаров по международным и по местным маршрутам,
предназначенные для перевода товаров из большегрузного транспорта на
транспортные средства, допущенные на улицах поселений; такие мероприятия
включают: складирование в закрытых и открытых местах (с продажей только товаров в
рекламных кампаниях и товаров, которые не могут быть транспортированы домой
персональным транспортным средством), производство, монтаж, льготы для
транспортировщиков, таможня, телекоммуникации и т.д.)

3.129
городские полюса/третичные
комплексные группы деятельность, которой преимущественно является третичный
сектор, имеющий стратегическое значение в развитии населенного пункта, находящийся
в привилегированных местах, как местоположение и доступность, как вне поселения, так
и в центральной зоне и компенсирует недостаток мест в бизнес - центре. Специфические
мероприятия основных городских полюсов являются:
- услуги по управлению, технические, профессиональные (специализированные для
предприятий) банковские и финансовые услуги, страховые компании, размещенные в
специализированных офисных зданиях в основном высотных, но по рекомендациям
последних исследований маркетинга, не более P+6 уровней;
- услуги и общественные учреждения или которые не имеют прямые связи с
общественностью, но являются частью "третичной индустрии» по сбору, обработке,

NCM B.01.01:2019

59

хранению и распространению информации с помощью современных телекоммуникаций
(местные офисы по налогам и т.д.);
- профессиональные услуги (юридическим и физическим лицам), рекомендуется
располагать выше коммерческих помещений или в зданиях до P+3 уровня;
- конференц - центры;
- издательства, медиа - центры;
- центры и художественные галереи, выставки;
- подразделения научно - исследовательские и высшего учебного образования;
- центры по подготовке и повышению квалификации;
- производственные блоки с высокими технологиями, чистыми и свободными от
тяжелого транспорта;
- небольшие производственные единицы для производства продукции, необходимой
другим подразделениям и отдельным лицам, находящиеся в полюсе третичного
содержания;
- торговля (универмаги, специализированная торговля предметами роскоши, а также и
по близости расположения к местным жителям);
- разные услуги - личные, коллективные и социальные;
- рестораны всех видов;
- отдых в закрытых помещениях (спектакли, фильмы, спорт, казино и т.д.);
- бизнес - отели;
- квартиры корпусной планировки, арендованные компаниями на длительный период,
или включающие площади для либеральных профессий;
- большие многоэтажные и наземные парковки, станции технического обслуживания;
- различные другие совместимые мероприятия

3.130
политики развития
меры политико-административные, организационные

3.131
загрязнение
процесс загрязнения атмосферы, природных надземных или подземных вод и почвы,
которые наносят вред здоровью, покою и комфортности людей, изменением качества
природных факторов, или появившихся вследствие человеческой деятельности

3.132
зависимое население
совокупность лиц, находящихся до или за пределом трудового возраста (дети,
молодежь и взрослые), а также и взрослых, нетрудоспособных лиц (больные,
инвалиды), находящиеся на содержание частных лиц, государства и
сельскохозяйственных производственных хозяйств (пенсионеры, стипендиаты)

3.133
порог вредности
минимальный уровень загрязнения, при котором появляются пагубные эффекты у
растений и животных, и действия по деградации некоторых материальных ценностей

3.134
водозабор
гидротехническое сооружение для водозабора из открытых водных бассейнов (рек,
озер) или подземных, и ее транспортировка по трубам для дальнейшего использования
в экономических целях (орошение, обеспечение водой, производство электроэнергии)

3.135
процент застройки участка (синоним): Показатель использования участка
смотри 3.82

NCM B.01.01:2019

60

3.136
максимальный процент застройки участка. (МПЗ)
представляет отношение проекции на землю здания построенного над уровнем
естественного участка и площадью участка. При расчете проекции, не будут включаться
выносы консолей вне плоскости фасадов, закрытых или открытых балконов, или
декоративные или защитные элементы, как карнизы, навесы и т.д. Вентиляционные
шахты площадью до 2,0 кв.м. включительно, включается в площадь застройки
Для участков, чьи возможности для занятости и землепользования исчерпаны
(максимальным использовании ПЗУ (РОТ) оставшийся участок не может быть застроен,
даже в случае его отчуждения или разделения участков

3.137
социально-экономический профиль
комплекс элементов характеризующие существующую ситуацию и потенциал
экономического и социального развития определенного населенного пункта или
территории

3.138
программы развития
комплекс конкретных целей, предложенные для реализации программ развития

3.139
проект для разрешения на выполнение строительных работ
проект авторизации на выполнение строительных работ, необходимый для выдачи
разрешения на строительство, это извлечение из проектной документации и
разрабатывается с точки зрения этого закона и в соответствии с составом и
содержанием - предписанном в [2]

3.140
технический проект
документация (пояснительная часть и чертежи), содержащая технические и
экономические решения для достижения инвестиционной цели и на основании которой
выполняются разрешенные работы

3.141
проспект
свободное расстояние между застроенными, противоположными фронтами улицы

3.142
охрана окружающей среды
комплекс действий и мероприятий по охране природной и застроенной среды
населенных пунктов и окружающей территории

3.143
городское переустройство
действие по функциональному, экономическому, эстетическому усовершенствованию
некоторых составных элементов города (площадей, пересечений, насажденных
пространств и др.)

3.144
прием в эксплуатацию
прием работ является составной частью системы качества строительства и является
документом, удостоверяющим завершение работ, выполненных в соответствии с
предписаниями технического проекта, и рабочих чертежей [3].

NCM B.01.01:2019

61

Прием любой категории строительно-монтажных работ выполняется как для новых
работ, так и для работ по вмешательству в существующие строения, в соответствии с
законом.
Приём строительных работ осуществляется в два этапа, в соответствии с правовыми
действующими предписаниями, а именно:

- прием работ при их завершении;
- окончательная приемка

3.145
городская реконструкция (синоним):

- Городское ремоделирование;

- Городское реструктурирование. Изменение пространственной и функциональной
организации города или его какой-то части с целью соответствия запросам развития

3.146
рекультивация территории
комплекс мероприятий по восстановлению участка поврежденного в процессе
строительства или в результате добычи природных ископаемых, для дальнейшего
использования в сельскохозяйственных или лесохозяйственных целях

3.147
режим застройки строительства
условия, регламентирующие порядок размещения и характеристики зданий в
определенной зоне (группирование, застраивание, расстояние между зданиями, высота,
конструктивная схема, строительные материалы и др.), установленные
градостроительной документацией

3.148
юридический режим участка
комплекс законодательных предписаний, которые определяют права и обязательства,
связанные с владением и эксплуатацией участков

3.149
высотный режим
указатель, устанавливающий посредством количества этажей высоту зданий в
определенной зоне населенного пункта

3.150
приграничный регион
регион, включающий приграничные площади, разграниченный по одну и другую сторону
границы в целях внедрения общей стратегии развития и реализации некоторых
программ, проектов и действий по кооперации

3.151
регулирование по использованию территориальных ресурсов
определение приоритетов и ограничений по использованию территориальных ресурсов,
инфраструктуры, недвижимости и др.

3.152
перегруппировка населения
действие по перемещению населения из малых сельских поселений, где отсутствуют
условия содержания в перспективе, предложенные к отводу благодаря работам по
оснащению территории, а также из хозяйств, оказавшихся за пределы застроенного
периметра, в черте других населенных пунктов, имеющих эти возможности и резервы

NCM B.01.01:2019

62

3.153
городское ремоделироиание смотри 3.141. (синонимы):

- Городское реструктурирование;
- Городская реконструкция

3.154
городское обновление
действия по модернизации путем полного восстановления, или частично посредством
внедрения дополнений для города или его части, без внесения существенных
изменений в функциональной и объемно-пространственной организации, добиваясь
сохранения и выявления значимости специфических деталей

3.155
городское реструктурирование см. поз.3.141. (синонимы):

- Городская реконструкция;
- Городское ремоделирование

3.156
городская реставрация
действие по восстановлению, консолидации и дополнению определенной части или
зоны населенного пункта, или заявленного градостроительного ансамбля, целиком или
частично, исторического или архитектурного памятника, с целью их приведения в
первоначальное состояние, преследуя различные последовательно дополненные
элементы в разные периоды существования

3.157
канализационная сеть
комплекс трубопроводов, коллекторов, каналов и сооружений для эвакуации сточных
вод к месту размещения очистительных станций. Канализационные сети выполняются
2 типов:

а) хозяйственно-бытовые - для эвакуации вод, полученных в результате деятельности
человека;
b) ливневые - для эвакуации вод полученных в результате выпадения атмосферных
осадков

3.158
сеть оснащения
комплекс коррелированного оборудования населенного пункта или территории,
имеющий идентичную функциональную специфику

3.159
сеть поселений
ансамбль поселений определенной территории (национальной, районной,
функциональной зоны), существование и развитие которых характеризуются
комплексом отношений, налаженных на разноплановых уровнях (экономических,
демографических, служебных, политико-административных и др.). Сеть поселений
состоит из городских и сельских населенных пунктов
3.160
национальная сеть поселений
ансамбль поселений на территории страны, рассматриваемый в контексте комплексных
отношений взаимосвязи и функциональной, экономической, социальной и
экологической кооперации, которые устанавливаются между ними и окружающей
территорией, с целью создания оптимальных условий для устойчивого освоения
застроенных, природных, человеческих и духовных ресурсов

NCM B.01.01:2019

63

3.161
уличная сеть (синоним): уличная канва
комплекс общественных улиц и дорог для движения транспортных средств и пешеходов
из населенного пункта или из его определенной зоны

3.162
коммунальная сеть
комплекс трубопроводов, установок, каналов, подземных и воздушных кабелей на
определенной территории для обеспечения: водой, канализацией, электричеством,
газом, теплоснабжением, телекоммуникациями

3.163
электрическая сеть
комплекс электрических кабелей, подстанций, распределительных станций и др.,
которые доставляют электрический ток с электроцентралей к потребителям

3.164
термическая сеть
комплекс трубопроводов и установок, для транспортировки теплового агента (горячая
вода или пар) от источника тепла к потребителям

3.165
уборка мусора
1) деятельность по ведению коммунального хозяйства, охватывающая действия и
мероприятия по организованному сбору и удалению с территории населенного пункта
различных твердых отходов, которые могут подвергнуть опасности его гигиеническое
состояние и здоровье населения

2) общее состояние населенного пункта, некоторой территории в отношении
гигиенических условий

3.166
село
поселение, в котором производственная деятельность населения преимущественно
сельскохозяйственная, лесоводческая или животноводческая, где плотность населения,
процент застройки и коэффициент использования участка строениями имеют
небольшие значения, уровень оснащения и коммунального оборудования предельно
низок

3.167
принадлежащее село
село включенное в административную территорию города или муниципия

3.168
пригородное село (пригородная коммуна)
населенный пункт, принадлежащий муниципию, городу как конкретная
административно-территориальная единица

3.169
составное село
село, которое входит в состав коммуны

3.170
село резиденция коммуны
село, где расположен коммунальный совет

NCM B.01.01:2019

64

3.171
туристическое село
село располагающее туристическими ресурсами (природной средой способствующей
пешеходным прогулкам и зимним видам спорта), а также возможности
расквартирования посетителей, туристическая деятельность, которая имеет
значительный вес в определение экономической базы соответствующего населенного
пункта

3.172
схема
графическое изображение с описанием и исследованиями по обоснованию принятых
решений, детализирующие основные идеи, принципы и последовательность
деятельности в территории

3.173
изменение назначения
для разъяснения законодательных предписаний. выдача разрешения на строительство
и/или снос, необходима, только в случае, когда для реализации изменения назначения
пространства необходимо выполнение строительных работ, для которых закон
предусматривает выдачу разрешения на строительство

3.174
планировочный эскиз
документация, содержащая пояснительную часть и чертежи, где представлены,
согласно определенной методологии и единой методике о содержании, существующая
ситуация и предложения по планировке населенных пунктов, распределенных по
категориям значимости и функций

3.175
сквер
зеленное пространство площадью менее 3 га, расположенное, как правило, между
улицами, имеющий функции отдыха и улучшения пешеходного движения от одной
улицы к другой

3.176
городской сектор
административно-территориальное деление большого города, разделенное на
основании экономических и функциональных критериев с целью децентрализации
некоторых видов экономической, социально-культурной и хозяйственной деятельности

3.177
услуги, представляющие общий интерес (или коммерческие услуги)
корпорации, компании, фирмы, ассоциации, которые обеспечивают за оплату или в
некоммерческой системе широкий спектр профессиональных, технических, социальных,
коллективных и личных услуг

3.178
коммунальные услуги и оснащение
общественные услуги, которые финансируются из бюджета, устанавливаются
правилами и предназначены для всех жителей; в частности, термин общественное
оснащение относится к общедоступной структурированной сети на уровень жилого
района и квартала - детские ясли, поликлиники, детские сады, школы, колледжи,
районные библиотеки и т.д

3.179
сервитут общего пользования
ограничение, установленное на какую-то недвижимость для предоставления права

NCM B.01.01:2019

65

пользования недвижимости, принадлежащее другому собственнику. Мера защиты
общественной недвижимости не может быть противопоставлена заявлениям на
получение авторизаций, только если она последовательно прослеживается в
утвержденной градостроительной документации (имеющее в последствие
административное ограничение права собственности)

3.180
планирование
1) комплексный и цикличный, много дисциплинарный процесс по организации и
обустройству территории, городских и сельских поселений, который разворачивается в
соответствии с прогнозами и на основании предписаний плана социально-
экономического развития, способствующий развитию всей национальной территории,
устойчивому освоению природных и людских ресурсов, рациональному распределению
производственных сил и размещению новых объектов на территории и в населенных
пунктах, а также и охране качества окружающей среды

2) комплексная дисциплина, которая, синтезируя данные, предоставленные различными
науками, реорганизует или предсказывает упорядоченную и гармоничную эволюцию
большинства компонентов нашей жизненной среды

ПРИМЕЧАНИЕ – Деятельность по планированию осуществляется на нескольких плоскостях
(сторонах), выполняющих унитарную роль:

а) физическое планирование;
b) экономическое планирование (систематизация);
с) социальная политика (планирование).

Эти три стороны сосуществуют в пространстве и времени (смотри Приложение С).

3.181
подземное планирование
составная часть планировки населенных пунктов, состоящая из организации подземной
части улиц и свободного пространства, для включения технических работ и подземных
сооружений, необходимых для закладки сетей, их нормального и безопасного
функционирования

3.182
вертикальная планировка
изменение рельефа участка, в соответствии с проектной документацией с целью
организации строительного процесса и дальнейшей эксплуатации здания

3.183
система поселений
группирование граничащих поселений, классифицируемые иерархически по их
величине и значимости, между которыми устанавливаются отношения по
интегрированию, кооперированию и взаимной поддержке на многоплановых уровнях в
развертывании экономических и социальных функций, а также в использовании
материальных и людских ресурсов и мощности коммунально-технического оснащения,
оборудования, развитие которых должно быть поставлено как организованный
ансамбль, функционирующий единым комплексом

3.184
зеленые насаждения
площадь благоустроенного или неблагоустроенного участка, имеющий в основном
растительный фонд, к которому может быть ассоциирован ряд оснащений утилитарного,
развлекательного, культурного характера, и который выполняет одну или несколько
функций: развлечений, санитарно-гигиеническую, социально-культурную, полезности и
эстетичности

NCM B.01.01:2019

66

3.185
городская система
1) система граничащих поселений, между которыми устанавливаются отношения по
экономической, социальной и культурной кооперации, по обустройству территории и
охране среды, инженерно-техническому оборудованию, сохраняя каждый свою
административную автономию
2) неустойчивая природно-антропогенная система, состоящая из архитектурно-
строительных объектов и резко нарушенных естественных экосистем; складывается на
урбанизированных территориях
3) совокупность взаимосвязанных социально-экономических характеристик города,
обычно с усиливающейся системностью в ходе его развития

3.186
улица
градостроительный элемент с наименованием (мощенный или асфальтированный) в
границах населенного пункта, надземный путь сообщения, вдоль которого
располагаются здания и тротуары

3.187
переулок
градостроительный элемент без наименования, для обеспечения транспортного и
пешеходного доступа внутри жилой группы или к отдельному жилому блоку

3.188
стратегия развития
глобальное направление развития или по областям деятельности, на краткосрочный,
средний, и продолжительный срок, действий, предназначенных для определения
городского развития

3.189
бальнео - климатический курорт и туристическая станция
городское или сельское поселение, комплекс, организованный в самом поселении или
изолированно на территории, располагающей природными терапевтическими
факторами и соответствующей материальной базой для осуществления санаторного,
лечебного и профилактического лечения и, соответственно культурно-развлекательной
и спортивно-туристической деятельности

3.190
структурирование
организация территории, воспроизведенная путем интегрирования взаимоувязанных
компонентов: планиметрических центров и осей, планиметрических зон

3.191
городская структура
1) комплекс отношений на функциональном и физическом уровне, на основании которых
создается организация населенного пункта или ее зоны, и из которой вытекает их
пространственная конфигурация

2) Способ создания, группирования или организации населенного пункта, или его зоны,
основанной исторически, функционально и физически

3.192
эскиз размещения
документация, содержащая пояснительную часть и чертежи, которая разрабатывается
для определения и представления условий размещения, по вариантам, для
экономических, социально-культурных объектов или жилья, которые не включены в
планировочных деталях

NCM B.01.01:2019

67

3.193
раздел дорожного движения
документация, содержащая пояснительную часть и чертежи, которая разрабатывается
с целью планирования движения в территории или населенном пункте

3.194
раздел территориального планирования
документация, содержащая пояснительную часть и чертежи, в которой представлены,
согласно определенной методологии и единым требованиям о содержании,
существующая ситуация и предложения по планированию национальной территории,
административно - территориальных единиц, функциональных зон, пригородной
территории и коммун

3.195
пригород (поселение)
населенный пункт, принадлежащий с административной точки зрения муниципию или
городу и население которого включено в состав населения городской среды

3.196
площадь застройки (застроенная)
площадь участка, занятая зданиями, измеренная по размерам их внешнего периметра
на уровне цоколя

3.197
административная территория
площадь, определенная законом, в соответствии с уровнями административной
организации территории: национальный, районный и административно-
территориальных единиц (муниципий, город, коммуна, село)

3.198
территория городского периметра пригорода
площадь вокруг муниципий и городов, разграниченная на основании специальных
исследований, в рамках которой создаются независимые отношения в области
экономической, социальной, в инфраструктуре, трудовых передвижениях, в
обеспечении участков с зелеными насаждениями и для отдыха, в обеспечении
сельхозпродуктами и др

3.199
резервная территория
территория, охраняемая законом с целью сохранения ценных природных и построенных
элементов, или площадь, предназначенная для последующей реализации зданий и
благоустройства различных функциональных назначений

3.200
уличная система (синоним): уличная сеть
смотри 3.157

3.201
тоннель
подземное сооружение, минимальной высоты в 2,0 м до ближайших конструктивных
элементов, предназначенное для строительства железных, автомобильных дорог,
пешеходных переходов, коммуникаций и др

3.202
комплексная градостроительная единица
часть жилой зоны города, включающая жилье, социально-культурное обеспечение и
благоустройство (озеленение, игровые и спортивные площадки, парковки и др.),

NCM B.01.01:2019

68

организованные по принципу переменного обслуживания (ежедневное, периодическое)
населения соответствующей территории

3.203
градостроительство
1) деятельность с целью планирования города или его составных частей

2) координация деятельности на местах (в городской или сельской местности) - высокая
плотность населения

ПРИМЕЧАНИЕ - Для дополнительной информации смотри Приложение A.

3.204
градостроительный процесс
1) социально-экономический процесс интенсивного развития и быстрого роста
количества населенных пунктов с градостроительными характеристиками и городским
населением

2) рост и развитие городов; увеличение удельного веса городского населения в стране,
регионе, мире

3) приобретение сельской местностью внешних и социальных черт, характерных для
городов

4) процесс повышения роли городов в развитии общества

5) исторический процесс повышения роли городов в развитие общества, усложнения их
социально-экономических функций, изменения социально-профессиональной и
демографической структуры городского населения, его образа жизни, культуры,
общения и др.

3.205
преобладающий ветер
ветер с наибольшей частотой в определенном месте или зоне

3.206
функциональное зонирование (синоним): зонирование
разделение территории в зависимости от элементов природной среды и во взаимной
увязке с предпосылками экономическими, социальными, техническими и др., которые
предопределяют функции и условия специфического развития, с целью удовлетворения
запросов планирования территории и населенных пунктов

3.207
коммунально-оснащенная зона
функциональная зона, состоящая из совокупности участков застроенного периметра
занятая коммунальным оснащением

3.208
сельскохозяйственная зона
территория с преимущественной сельскохозяйственной функцией со спецификой
производства злаковых, виноградарства, садоводства, зоотехники и др

3.209
зона производственных единиц
функциональная зона сельских населенных пунктов, которая охватывает прилегающую
территорию производственных единиц и/или сельскохозяйственных механизированных
станций

NCM B.01.01:2019

69

3.210
центральная зона
многофункциональная зона, охватывающая комплекс зданий, предназначенных для
политико-административной и социально-культурной деятельности

3.211
зона запрета на строительство
зона, в которой не разрешены новые строения, как следствие предписаний
градостроительной документации

3.212
зона развлечений
функциональная зона, охватывающая площади озеленения и насаждения, оснащения и
благоустройства для кратковременного или продолжительного отдыха туристического
направления

3.213
зона снабжения
территория вблизи муниципия или города, охватывающая пригородные и сельские
коммуны, сельхозпроизводители которых ежедневно снабжают ее аграрно-продуктовый
рынок

3.214
зона движения и транспорта
функциональная зона, предназначенная путям сообщения всех категорий (дорожного,
железнодорожного, речного, морского и воздушного)

3.215
зона складского назначения
функциональная зона, в которой располагается складские единицы

3.216
неблагоприятная зона
географические ареалы, строго разграниченные территориально, которые выполняют
как минимум одну из следующих условий:
- имеют однотипные промышленные производственные структуры, которые мобилизуют
более 50% трудоустроенного населения в деятельности зоны;
- вследствие ликвидации, реструктуризации или приватизации некоторых
экономических агентов следуют коллективные увольнения, затрагивающие более 25%
числа работников, имеющие постоянное место жительства в соответствующей зоне;
- уровень безработицы превышает на 25% безработицу на национальном уровне;
- отсутствует средства для коммуникаций и слабо развита инфраструктура

3.217
зона коммунального хозяйства
функциональная зона, охватывающая: депо для общественного транспорта,
сооружения по санитарной очистке, станции по обработке питьевой воды, станции по
очистке сточных вод, городские станции по обеспечению электрической и термической
энергией, трансформаторные станции, станции для регулировки давления газа,
мусоросжигательные станции, питомники и садоводческие теплицы и др.

3.218
жилая зона
функциональная зона, охватывающая в основном жилые дома, социально-культурные
здания, озеленение и благоустройство, прилегающее к жилью и подъездным дорогам
или зона, предназначенная для их строительства

NCM B.01.01:2019

70

3.219
площадь поляризации.
территория, в которой населенный пункт исполняет роль поляризационного центра,
посредством своих экономических и социальных функций

3.220
функциональная зона
1) разграниченная часть некоторой территории, часть или сумма частей застроенного
периметра населенного пункта, имеющая установленные границы, точно определенные
функции и условия для урегулированного развития

2) Часть территории населенного пункта, в котором документацией по обустройству
территории и градостроительству устанавливается преобладающая действующая и
перспективная функция. Функциональная зона может состоять из нескольких частей с
идентичной преобладающей функцией (жилая зона, зона промышленной деятельности,
зона зеленных насаждений и др.). Функциональное зонирование - это действие по
разделению территории на функциональные зоны

3.221
защитная зона:
1) свободное или засаженное пространство, имеющее защитные функции,
установленное вокруг населенного пункта, функциональной зоны, некоторого объекта
или группы объектов (экономических, социально-культурных и др.), исторических или
архитектурных и природных памятников, которым необходимо создавать специальные
микроклиматические условия, для защиты против факторов загрязнения окружающей
среды или нежелательного влияния других соседствующих функций на них

2) Площади вокруг или в близи некоторых источников загрязнения (очистные
сооружения, платформы для организованного сбора мусора, высохшие скважины,
кладбища, промышленные выбросы, интенсивное движение и др.), которые, обязывают
на создание охранных зон прилегающих территорий

3.222
санитарная охранная зона
территория и акватория, в пределах, которых устанавливается особый санитарный
режим, исключающий возможность инфицирования или загрязнения водных источников

3.223
промышленная зона
функциональная зона, состоящая из совокупности участков, относящихся к
промышленным единицам

3.224
историческая зона
часть территории населенного пункта, разграниченная градостроительной
документацией, где сгруппированы и преобладают старые здания (исторические и
архитектурные) свидетельства прошлого, поселения и представляющая ценность ее
социально-культурными традициями

3.225
зонирование (синоним): функциональное зонирование
смотри 3.202

3.226
зона пешеходного назначения
часть города, включающая многочисленные элементы оснащения, создающие
интенсивное пешеходное движение, где автомобильное движение полностью или

NCM B.01.01:2019

71

временно ограниченно, в целях обеспечения тишины и безопасности пешеходного
движения

3.227
зона насаждений
функциональная зона, состоящая из насаженных площадей, городского и квартального
значения

3.228
охранные зоны
географически разграниченные территории, в состав которых входят элементы или
комплексы природного, или культурного наследия особой значимости. В зависимости от
происхождения патримониальных элементов, охраняемые зоны делятся на:

а) особо охраняемые природные зоны, созданные для сохранения и улучшения
состояния природного наследия особой ценности;
b) застроенные охранные зоны, установленные, для сохранения, защиты и повышения
значимости архитектурного наследия с особой исторической, культурной или
меморалистической ценностью

3.229
санитарно-защитная зона
зона, разделяющая промышленные предприятия от жилых зон населенных пунктов и в
пределах, которых размещение зданий и сооружений, а также благоустройство
территории регламентируются санитарными нормами

3.230
зеленая зона
суммарная площадь всех свободных от застройки, занятая насаждениями в периметре
и вне застроенного периметра населенного пункта

NCM B.01.01:2019

72

Приложение A
(справочное)

Градостроительство и обустройство территории

ПРИМЕЧАНИЕ - Градостроительство и обустройство территории можно определить, как
комплекс научных, технических, функциональных и эстетических знаний, которые служат для
удовлетворения объективных потребностей человеческого сообщества (как отдельных лиц, так
и групп).

A.1 Градостроительство и обустройство территории - это планирование
(проектирование, строительство, использование, обслуживание):

a) природной среды: вода, воздух, почва, фауна, флора, шум и вибрация –
генерируемых искусственно или естественным путем;
b) антропогенной среды (материальной или построенной) - среда, измененная
действием людей, состоящая из населенных пунктов, где все построено и расположено
внутри и снаружи (транспорт, жилье, эксплуатация ресурсов, сельскохозяйственные
культуры, искусственные леса); антропная среда характеризуется противоречием
между очень длительным временем эксплуатации, значительной инерцией
искусственных обустройств (сооружений) и потребностями людей, которые их
используют (очень гибкие потребности, которые быстро меняются во времени).

ПРИМЕЧАНИЕ - Природная и антропогенная среда занимает территорию.

A.2 Градостроительство и обустройство территории также означает поиск путей
реализации (анализы, исследования, методы и практики, прогнозы), которые позволяют
принимать меры по снижению и устранению негативного воздействия на окружающую
среду.

ПРИМЕЧАНИЕ - Градостроительство и обустройство территории - это социальные науки,
относящиеся к проблемам населения, человеческого сообщества.

A.3 Термины «территория» и «население» неразрывно связаны с
градостроительством и обустройством территории (можно провести проспективные
исследования для незаселенных зон или искусственно созданной территории для
заселения).

A.4 Основные задачи обустройства территории:

a) сбалансированное социально-экономическое развитие регионов и зон (есть зоны,
которые в силу демографических факторов имеют такие негативные явления, как
депопуляция, старение и т. д.);
b) улучшение среды обитания (оборудование, оснащение должно быть высокого
качества);
c) ответственное управление природными ресурсами и охрана окружающей среды;
d) внедрение концепции устойчивого развития.

ПРИМЕЧАНИЕ - Концепция устойчивого развития впервые появилась в 1987 году на нью-
йоркской встрече - доклад Брундтланд (премьер-министр Канады): «Удовлетворение нужд
нынешнего поколения, без ущерба для будущих поколений и прав на существование и развитие
путем»:

a) защита невозобновляемых природных ресурсов;
b) уменьшение и устранение загрязнения окружающей среды;
c) предотвращение сокращения биоразнообразия;
d) реконструкция ландшафтов, деградированных в результате деятельности человека;
e) рациональное использование земель (относится к сохранению природного потенциала:
сельское, лесное хозяйство).

NCM B.01.01:2019

73

A.5 Градостроительство (планирование) - это изучение городов, географической,
экономической, политической, социальной и культурной среды, а также влияние этих
элементов на построенные объекты.

A.6 Этапы развития градостроительства:

a) констатированное планирование;

ПРИМЕЧАНИЕ 1 – Существующее со времен римской империи - указывает местоположение
здания, рынка и т. д.

b) аналитическое планирование - анализ существующей ситуации;
c) объяснительное планирование;
d) продуктивное планирование: город - это жилой автомобиль. Он функционирует как
технический механизм; должен обеспечить проживание, проезд, работу, образование
всем своим жителям.

ПРИМЕЧАНИЕ 2 - Наиболее известным представителем этой концепции является Ле Корбюзье.

e) дальновидное планирование: поиск, прогнозирование мер, которые необходимо
предпринять; город становится видением, зачастую в результате воображения - город-
сад, сочетающий в себе преимущества городской и сельской жизни.

ПРИМЕЧАНИЕ 3 - Наиболее известным представителем этой концепции является Эбенезер
Ховард, который утверждает, что «город-магнит и природа-магнит могут слиться для
благополучия и счастья его жителей».

f) экологическое планирование: город перестает загрязнять и разрушать природную
среду.

ПРИМЕЧАНИЕ 4 - Важным представителем экологического урбанизма является Лестер Р. Браун,
директор Института Worldwatch, базирующегося в Вашингтоне, округ Колумбия.

g) оперативное планирование: - стадия, на которой вмешиваются (преднамеренное
изменение, сравнение с тем, что было раньше); характеризуется появлением городского
предпринимателя, который занимается приобретением земли, выполнением работ,
качеством (техническим, социальным, культурным, экономическим), финансовой
установкой, маркетингом организованных работ, возвратом и амортизацией инвестиций,
реализацией прибыли и т. д.
h) продвинутое планирование: город работает в соответствии с законами рыночной
экономики. Особенностью продвижения планирования градостроительства является
появление промоутера (частное лицо или группа лиц, занимающаяся целенаправленной
рекламой товара). Промоутер вводит планирование деятельности создания,
проектирования, производства строительных комплексов на больших территориях, а
также городского обновления. Его главной заботой является финансирование крупных
объектов; является широко используемым вариантом оперативного городского
планирования.

ПРИМЕЧАНИЕ 5 - В последние годы появились такие понятия, как: подземное планирование,
коммерческое планирование.

A.7 Обустройство территории, в отличие от градостроительства (физического
расположения зданий), имеет глубокое экономическое содержание, что косвенно
приводит к значительно более высоким затратам, чем планирование
градостроительства:

a) расположение жилых районов по отношению к промышленным объектам;
b) территориальное распределение производственной деятельности;

NCM B.01.01:2019

74

c) расположение транспортных сетей, дорог и т.д.;
d) размещение рабочих мест по отношению к месту проживания населения.

NCM B.01.01:2019

75

Приложение B
(справочное)

Городское развитие и планирование

ПРИМЕЧАНИЕ – Развитие, это действие развития и его результат. «Развиваться» означает
«перейти от старого качественного состояния к новому состоянию, от одного низшего к другому
высшему уровню, от простого к сложному», но также и «расширяться, расти,». Но эти два понятия
не являются идеальными синонимами. Развитие подразумевает рост, но то, что отличает его от
этого, - это изменение, переход к новому состоянию, на более высокий уровень, к сложности.

B.1 Местное развитие

B.1.1 Местное развитие - это процесс развития, в основном экономического, в
конкретном регионе или административно-территориальной единице, которое
определяет повышение качества жизни на местном уровне.

B.1.2 Целью местного развития является «экономическое процветание и социальное
благополучие путем создания благоприятных условий для бизнеса, одновременно с
интеграцией уязвимых групп населения в сообщество, использования эндогенных
ресурсов, развития частного сектора».

B.1.3 Местное развитие подразумевает наличие нормативно-процедурной базы,
местного партнерства, местной стратегии развития и ресурсов.

B.1.4 Местное развитие, в нынешнем контексте изменений, экономической,
социальной и административной перестройки, должно рассматриваться как процесс,
зависящий от инноваций и предпринимательства, поддерживаемый механизмами,
обществом и гибкими институциональными структурами с высокой степенью
сотрудничества и местного взаимодействия.

B.1.5 Определение местной концепции связано не только с административно-
территориальными единицами, селом, городом, муниципалитетом или районом, но
также с межобщинным, межрегиональным и даже трансграничным уровнем.

B.2 Городское развитие

B.2.1 Городское развитие также можно рассматривать как процесс роста и усиления,
сопровождаемый серией качественных преобразований, порождаемых реализацией
стратегий, политик, программ развития.

B.2.2 Городское развитие - это сложный, интерактивный процесс, характеристики,
определяемые разработкой проектов развития на этапах разработки, планирования,
реализации и оценки, этапы с участием ряда субъектов, решения которых определяют
путь развития.

B.2.3 Политика городского развития представляет собой набор комплексных
правительственных мер (национальных, региональных и местных) и интегрированных
мер (экономических, социальных, культурных, экологических, транспортных и
безопасности), предназначенных для городов.

B.2.4 В зависимости от специфики каждого города, секторы, охватываемые политикой
развития, включают: управление земельными участками, жилищное хозяйство,
коммунальные услуги, охрана окружающей среды, социально-экономическое развитие,
восстановление городов.

NCM B.01.01:2019

76

B.2.5 Чтобы обсудить жизнеспособность города, необходимо выполнить совокупность
несколько элементов следующим образом:

a) создание диверсифицированной экономической базы;
b) развитие человеческого капитала и его коммерческое использование;
c) создание сети учебных заведений для обеспечения подготовки рабочей силы в
соответствии с рыночным спросом;
d) обеспечение качества жизни относительно культуры и городской среды;
e) обеспечение доступности через физические и телекоммуникационные соединения;
f) повышение местного институционального потенциала для развития местного
экономического потенциала.

B.3 Мегалополисное развитие

B.3.1 Мегалополисное развитие следует как в хронологическом, так и в структурном
отношении развития городов, что предполагает новый этап развития городской
системы, выходящей за пределы первоначальных границ.

B.3.2 С ростом населения в прилегающих районах городов, особенно за счет
эмиграции из городов, а также за счет привлечения людей из других населенных
пунктов, географические и административные границы города становятся
неадекватными для определения возникающих городских агломераций.

B.3.3 Это расширение также вызвано обширным эндогенным процессом местного
экономического развития, который вынуждает объединение нескольких местных
сообществ вокруг городского центра развивать свою конкурентоспособность в качестве
полюса роста.

B.3.4 Таким образом, мегалополисное развитие является административной и
экономической проблемой в управлении и координации огромного количества ресурсов.

B.3.5 Результатом процесса мегалополисного развития является появление зон
мегаполисов. Процесс мегалополисного развития, называемый мегаполизацией,
представляет собой процесс создания, строительства и развития мегалополиса.

B.3.6 С административной точки зрения мегалополисные структуры зависят от
политических, социальных, экономических, исторических, географических факторов и,
следовательно, не могут быть спроектированы и разработаны как конечная форма в
лаборатории или офисе.

B.4 Устойчивое развитие

B.4.1 Концепция устойчивого развития принадлежит новой теории экономического
развития, которая сама по себе является относительно новой отраслью общей
экономической теории.

B.4.2 Развитие означает качественные мутации качества жизни, что может означать
«тот факт, что люди лучше питаются, лучше ухаживают за собой и получают более
лучшие знания».

B.4.3 Концепция устойчивого развития выражает процесс расширения возможностей,
с помощью которых нынешнее и будущие поколения могут в полной мере проявить свои
возможности в любой области: экономической, социальной, культурной или
политической, человек находясь в центре деятельности предназначенной для развития.

B.4.4 Центральным элементом концепции устойчивого развития является
взаимодействие между населением, экономическим прогрессом и потенциалом

NCM B.01.01:2019

77

природных ресурсов, подчеркивая основные проблемы, возникающие в результате:
оптимизации соотношения потребностей и ресурсов, целей, которые необходимо
достичь, необходимых средств, основанных на взаимной совместимости во времени и
пространстве.

B.4.5 Общая цель устойчивого развития - найти оптимальное взаимодействие и
совместимость четырех систем: экономической, человеческой, экологической и
технологической, в динамичном и гибком процессе эксплуатации.

B.4.6 Оптимальный уровень соответствует тому долгосрочному развитию, которое
может быть поддержано теми четырьмя системами. Чтобы система работала,
необходимо чтобы эта поддержка или жизнеспособность были усилены во всех
подсистемах, которые формируют четыре измерения устойчивого развития – исходя от
энергетики, сельского хозяйства, от промышленности до инвестиций, населенных
пунктов и биоразнообразия.

B.4.7 Стратегия устойчивого развития должна быть направлена на достижение
гармонии между людьми, обществом и природой и, таким образом, может быть
обобщена процессом, направленным на сосуществование природы и общества.

B.4.8 Устойчивое развитие можно определить, как способ социально-природного
развития, который обеспечивает выживание и непрерывный прогресс общества и не
разрушает природную среду. Улучшение качества жизни должно быть достигнуто без
преодоления рамок потенциала устойчивости экосистем.

B.5 Региональное развитие

B.5.1 Региональное развитие - это новая концепция, которая направлена на
стимулирование и диверсификацию экономической деятельности, стимулирование
инвестиций в частный сектор, снижение безработицы и, в конечном итоге, повышение
уровня жизни.

B.5.2 Основными направлениями региональной политики могут быть следующие:
развитие предприятий, рынок рабочей силы, привлечение инвестиций, передача
технологий, развитие малых и средних предприятий, улучшение инфраструктуры,
качество окружающей среды, развитие сельских районов, здравоохранение,
воспитание, образование, культура.

B.5.3 Основными задачами политики регионального развития являются:

a) сокращение существующих региональных дисбалансов, уделяя особое внимание
стимулированию сбалансированного развития и оживлению слаборазвитых районов (с
задержкой развития);
b) предотвращение новых дисбалансов;
c) взаимосвязь с государственной секториальной политикой развития;
d) стимулирование межрегионального, внутреннего и международного сотрудничества,
которое способствует экономическому развитию и которое согласуется с правовыми
положениями и международными соглашениями, заключенными Республикой Молдова.

B.5.4 Принципы, лежащие в основе разработки и реализации политики регионального
развития:

a) децентрализация процесса принятия решений от центрального/правительственного
уровня до уровня региональных сообществ;
b) партнерство между всеми участниками регионального развития;
c) планирование - процесс использования ресурсов (через программы и проекты) для
достижения поставленных целей;

NCM B.01.01:2019

78

d) софинансирование - финансовый вклад различных участников, вовлеченных в
реализацию программ и проектов регионального развития.

B.6 Интегрированное однородное развитие

B.6.1 Интегрированное однородное развитие достигается, когда констатируется
реализация баланса с точки зрения других аспектов развития, описанных выше.

B.6.2 Интегрированное однородное развитие подразумевает пересечение мер,
направленных на местное развитие, с мерами, которые предполагают городское
развитие поддержанных рядом мер, характерных для устойчивого развития.

B.6.3 Для лучшего понимания того, что подразумевает интегрированное однородное
развитие, требуется графическое представление о том, как эти понятия становятся
взаимозависимыми (рисунок B.1).

Рисунок B.1 - Взаимозависимость понятий

Пояснение:
• DEL – местное экономическое развитие;
• DU – городское развитие;
• DM – мегалополисное развитие;
• DD – устойчивое развитие;
• DR – региональное развитие;
• DOI – интегрированное однородное развитие.
DOI = DEL + DU+ DM + DD + DR

B.6.4 Графическое представление взаимозависимости понятий имеет целью дать
представление о том, как эволюция процессов развития с помощью конкретных
технических методов привела к появлению новых аспектов развития, с указанием
городского, мегалополисного, устойчивого и регионального измерения,
представляющих все, на самом деле, размеры местного развития.

B.6.5 С территориальной точки зрения местное развитие является наиболее
обширным, включая межрегиональный или трансграничный уровень. Другие формы -
городские, мегалополисные или региональные, имеют разные территории - городские
районы, мегалополисные зоны, регионы.

B.6.6 Однако наблюдается рост усложнения подхода и повышение степени интеграции
устойчивого развития в эти формы местного развития.

B.6.7 Каждое из этих измерений имеет ряд специфических особенностей, которые в
конечном итоге способствуют достижению интегрированного однородного развития,

NCM B.01.01:2019

79

основанного на взаимозависимости систем, достигая таким образом,
саморегулирующийся механизм развития.

NCM B.01.01:2019

80

Приложение С
(справочное)

Осуществление деятельности по планированию на нескольких
плоскостях (сторонах)

С.1 Стороны комплексного планирования

С.1.1 Физическое планирование:

a) составляет физическую среду;
b) занимается физическим контекстом, в котором проходит жизнь;
c) организует расположение в определенных отношениях и эксплуатацию в
определенных условиях зданий, дорог, различных сооружений и обустройств;
d) оперирует статическими элементами - но это не касается среды разрабатываемой с
их помощью как факта, раз и навсегда; среда рассматривается в плане непрерывного
моделирования и адаптации (она также отражается в средствах представления,
которые использует физическое планирование);
e) имеет сильный междисциплинарный характер – в котором архитекторы,
градостроители, инженеры, экономисты, географы, администраторы и юристы,
социологи, участвуют в процессе планирования.

С.1.2 Экономическое планирование:

a) относится к картированию стоимости физического пространства (территории),
ориентации ресурсов и инвестиций, в зависимости от этого зонирования, другим
соображениям относительно удобной эксплуатации элементов стоимости,
сотрудничеству между различными экономическими структурами;
b) целью экономического планирования является разработка стратегий по расширению
и совершенствования экономической деятельности в территории;
c) в контексте комплексного планирования экономическое планирование имеет очень
значительную долю по отношению к другим сторонам, для которых иногда
ответственность в комплексных действиях по планированию принадлежит
экономическим специалистам (менеджерам).

С.1.3 Социальное планирование:

a) занимается сбалансированным расположением в физическом пространстве
(территории) человеческих сообществ; численным балансом населения; рабочими
местами, обеспечением необходимых условий для жизни в соответствии со
стандартами, навязанных уровнем развития общества (жилье, услуги и т. д.);
b) цель социального планирования заключается в улучшении условий жизни отдельных
лиц или человеческих сообществ; осуществляется с помощью экономического и
физического планирования:
1) общие черты комплексного планирования вписываются, своей социально-
экономической значимостью, вариантами, которые содержат в области политики;
2) желание действовать путем изменения физической среды, носит политический
характер;
3) действия планирования глубоко несправедливы; рациональных методов
оптимизации варианта «необходимости политического арбитража» не существует -
решение по урбанизму (систематизации) всегда должно быть политическим.

С.2 Этапы физического планирования

Физическое планирование (и другие действия по переупорядочению и развитию среды
обитания людей) считаются осуществленными в три этапа (шкалы) важности и
сложности.

NCM B.01.01:2019

81

С.2.1 Этап 1:

a) планирование национальной территории;
b) управление физическими и экономическими районированиями, картированием и
капитализацией ресурсов (гидрографических, энергетических, сырьевых и др.);
c) анализ проблем, связанных с общей сетью населенных пунктов, основными путями
сообщения, распределением населения, рабочими местами и т. д.

С.2.2 Этап 2:

a) региональное планирование в более крупных административных или географических
единицах;
b) объектив - городские системы, населенные зоны, комплексные или
специализированные микрорайоны, районные территории и т. д.;
c) рассматривает более широкие населения чем один населенный пункт, исследуя
большее количество проблем, с большей степенью глубины.

С.2.3 Этап 3:

a) планирование населенных пунктов (городских и сельских);
b) рассматривает перепланирование и развитие существующих населенных пунктов (в
некоторых случаях создание новых населенных пунктов);
c) для планирования населенных пунктов используется и термин «урбанизм» (другие
дают этому термину более широкое значение).

NCM B.01.01:2019

82

Библиография

[1] Закон № 163 от 09.07.2010 о разрешении на выполнение строительных работ.

[2] Закон № 835-XIII от 17.05.1996 об основах градостроительства и обустройства
территории.

[3] Закон № 721 от 02.02.1996 о качестве в строительстве.

[4] Постановление Правительства 285 от 23.05.1996 об утверждении Положения о
приемке строительных работ и установленного оборудования.

NCM B.01.01:2019

83

Содержание

 Введение

40

1 Область применения 41

2 Нормативные ссылки 41

3 Термины и определения 41

Приложение А (справочное) Градостроительство и обустройство……….
территории

Приложение В (справочное) Городское развитие и планирование…………..

Приложение С (справочное) Осуществление деятельности по………………
планированию на нескольких плоскостях (сторонах)

72

75

80

 Библиография 82

NCM B.01.01:2019

84

Membrii Comitetului tehnic în construcţii CT-C 04 "Urbanism şi Amenajarea Teritoriului" care
au acceptat proiectul documentului normativ:

Preşedinte:
Povar Iurie Institutul Naţional de Cercetări şi Proiectări

„URBANPROIECT”

Secretar:

Serbinos Olga Direcţia arhitectură, proiectări, urbanism şi amenajarea
teritoriului MADRM al RM

Membrii:
Boldesco Alexandru Direcţia generală arhitectură,urbanism şi relaţii funciare,

Consiliul Municipal Chişinău

Viniciuc Anatol Direcţia salvatori şi pompieri. Serviciul PC şi SE

Bocacev Vladimir Institutul Naţional de Cercetări şi Proiectări
„URBANPROIECT”

Sireţeanu Dumitru Sănătatea Mediului. Centrul Naţional de Sănătate Publică

Borozan Sergiu UTM, lector-superior, conf.univ. Catedra ”Arhitectura”

Eremciuc Vasile Serviciul de Stat privind Verificarea şi Expertizarea

Proiectelor şi Construcţiilor

Grozavu Nistor Viceprimar, mun. Chişinău

Isac Vasile

Pascal Ion

ÎI “AC-Isac”

Uniunea arhitecţilor

Cuculescu Andrei

Damaschin Igor

Modîrca Vlad

Gîncu Alexei

MTşi ID. Direcţia Dezvoltarea drumurilor

Director-manajer SRL „Imoprоiect”

Architect emerit. SRL “Marhitrav”

MADRM. Secţia resurse umane

NCM B.01.01:2019

85

Utilizatorii documentului normativ sînt responsabili de aplicarea corectă a acestuia. Este
important ca utilizatorii documentelor normative să se asigure că sînt în posesia ultimei ediţii
şi a tuturor amendamentelor.

Informaţiile referitoare la documentele normative (data aplicării, modificării, anulării etc.) sînt
publicate în "Monitorul Oficial al Republicii Moldova", Catalogul documentelor normative în
construcţii, în publicaţii periodice ale organului central de specialitate al administraţiei publice
în domeniul construcţiilor, pe Portalul Naţional "e-Documente normative în construcţii"
(www.ednc.gov.md), precum şi în alte publicaţii periodice specializate (numai după publicare
în Monitorul Oficial al Republicii Moldova, cu prezentarea referinţelor la acesta).

Amendamente după publicare:

Indicativul
amendamentului

Publicat Punctele modificate

NCM B.01.01:2019

86

Ediţie oficială

NORMATIV ÎN CONSTRUCŢII

NCM B.01.01:2019

”Sistematizarea teritoriului şi localităţilor. Terminologie ”

Responsabil de ediţie ing. G. Curilina

Tiraj 100 ex. Comanda nr.

Tipărit ICŞC ”INCERCOM” Î.S.

Str. Independenţei 6/1
www.incercom.md

