

PLANUL URBANISTIC GENERAL AL MUNICIPIUL BUCUREŞTI
ETAPA FINALĂ

MAPA 3

PROPUNERI

2.9. PRIORITĂŢI INTERCORELATE.

COLECTIV DE ELABORARE

Prof.dr.arh. Alexandru M. SANDU – şef proiect complex
Prof.dr.arh. Doina CRISTEA - coordonator
Conf. dr. arh. Mariana EFTENIE
Lector arh. Arpad ZACHI
Cond.arh. Adriana KALMAN
Cond.arh. Sebastian KALMAN
Arh. Andreea PARNIA
Arh. Alina TIHON
Arh. Alina VOICULEŢ

CONSULTANŢI ŞI AUTORI AI PLANURILOR URBANISTICE ZONALE INTEGRATE ÎN PLANUL URBANISTIC GENERAL:

Prof.dr.arh. Angela FILIPEANU, Prof.dr.arh. Victor FULICEA, Arh. Bogdan BOGOESCU, Arh. Marinela-Victoria BERZA, Ing. Emilia TĂNĂSOIU, Arh, Gabriel RĂDULESCU, Ing. Sefcati ABDURAIM, Sociolog Trăilă CERNESCU, Arh. Valeriu
MANEA, Arh. Liviu IANĂŞI, Şef lucrări Hanna DERER, Conf. arh. Constantin ENACHE, Conf. arh. Florin MACHEDON, Şef lucrări Radu FLORINEL, Şef lucrări Dan MARIN, Ing. Petre PAIDIU, Gabriela TIHOHOD, Radu Felician HALUS,
Adina Silviana FRONEA, Monica GEORGESCU, Mihai ZAPLAIC, Emanuel Ştefan TRICĂ.

PLANUL URBANISTIC GENERAL AL MUNICIPIUL BUCUREŞTI
ETAPA FINALĂ

MAPA 3

2.9. PRIORITĂŢI INTERCORELATE.

CONŢINUT:

PIESE SCRISE:

q INTRODUCERE.

1. BAZA DE STABILIRE A PRIORITĂŢILOR INTERCORELATE.

1.1. ASPECTE GENERALE.

A. CRITERII DE STABILIRE A PRIORITĂŢILOR ÎN FUNCŢIE DE STRATEGIA "OFENSIVĂ" DE AFIRMARE A ROLULUI MUNICIPIULUI BUCUREŞTI ÎN REŢEAUA
METROPOLELOR EUROPENE ŞI DE ÎNTĂRIRE A FUNCŢIEI DE CAPITALĂ A ROMÂNIEI.

B. CRITERII DE STABILIRE A PRIORITĂŢILOR ÎN FUNCŢIE DE STRATEGIA "DE ECHILIBRARE" A CERINŢELOR DE DEZVOLTARE ŞI DE REDUCERE A

DISFUNCŢIONALITĂŢILOR

B.1. CRITERII PRIVIND ASIGURAREA CALITĂŢII DEZVOLTĂRII URBANE

B.2. CRITERII PRIVIND CORECTAREA DISFUNCŢIONALITĂŢILOR REGIUNII / ZONEI METROPOLITANE, AGLOMERAŢIEI URBANE ŞI MUNICIPIULUI
BUCUREŞTI.

C. PRIORITĂŢI ALE ADMINISTRAŢIEI PUBLICE.

C.1. PRIORITĂŢI ALE ADMINISTRAŢIEI PUBLICE LA NIVEL SUPRAMUNICIPAL.

C.2. PRIORITĂŢI ALE ADMINISTRAŢIEI PUBLICE LA NIVEL MUNICIPAL.

C.3. PRIORITĂŢI ALE ADMINISTRAŢIEI PUBLICE LA NIVELUL SECTOARELOR.

1.2. CONDIŢIONĂRI.

2. PRIORITĂŢI INTERCORELATE PE DOMENII URBANISTICE SPECIFICE.

2.1. PRIORITĂŢI LA SCARA REGIUNII METROPOLITANE ŞI A AGLOMERAŢIEI URBANE BUCUREŞTI, PROVENITE DIN DIRECŢIA NECESITĂŢILOR DE FUNCŢIONARE ŞI
DEZVOLTARE A MUNICIPIULUI BUCUREŞTI.

2.2. PRIORITĂŢI LA SCARA MUNICIPIULUI BUCUREŞTI PE DOMENII URBANISTICE SPECIFICE.

2.3. PRIORITĂŢI NON-URBANISTICE AVÂND IMPLICAŢII ÎN FUNCŢIONAREA ŞI DEZVOLTAREA CAPITALEI.

3. OBSERVAŢII FINALE.

ANEXE:

ANEXA 1 - P riorităţ i pentru realizarea obiectivelor st rategice şi a obiectivelor urbanist ice de dezvoltare a Municipiului Bucureşt i - obiectiv st ra tegic nr. I –
„accentuarea ident i tăţ i i Municipiului Bucureşt i în concordan ţă cu aspiraţ ia sa de a deveni o metropolă europeană”.

PRIORITĂŢI NON – URBANISTICE

PRIORITĂŢI LA SCARA MUNICIPIULUI PE DOMENII
URBANISTICE SPECIFICE

PRIORITĂŢI LA SCARĂ TERITORIALĂ

Obiective urbanisticeObiective urbanisticeObiective urbanisticeObiective urbanisticeObiective urbanisticeintercorelateCerinţe ale administraţiei publice -nivel municipal -Cerinţe ale administraţiei publiceSTRATEGIE OFENSIVĂOpinii ale locuitorilor şi specialiştilor

ANEXA 2 - Priorităţ i pentru realizarea obiect ivelor st ra tegice şi a obiectivelor urbanist ice de dezvoltare a Municipiului Bucureşt i - obiectiv strategic nr. II - „susţ inerea
vi tal i tăţ i i şi atract iv i tăţ i i Municipiului Bucureşt i potr ivi t rolului de Capi tală a României”.

ANEXA 3 - Priorităţi pentru realizarea obiectivelor strategice şi a obiectivelor urbanistice de dezvoltare a Municipiului Bucureşti - obiect iv strategic nr. III - „dezvoltarea capi tale i ca o
Aglomeraţ ie Urbană având un rol activ şi stimulativ la nivel regional şi metropolitan”.

ANEXA 4 - Priorităţ i pentru realizarea obiect ivelor st ra tegice şi a obiect ivelor urbanist ice de dezvoltare a Municipiului Bucureşt i - obiect iv st rategic nr. IV – „ridicarea
cali tăţ i i vie ţ i i locuitor ilor”.

ANEXA 5 - Priorităţi pentru realizarea obiectivelor strategice şi a obiectivelor urbanistice de dezvoltare Municipiului Bucureşti. - obiectiv strategic nr. V – „valorificarea şi prote jarea
potenţ ialului natural şi arhi tectural – urbanistic”.

ANEXA 6 - Priorităţi pentru diminuarea / eliminarea disfuncţionalităţi intercorelate în funcţie de factorii de natură fizico-geografică luaţi în considerare în dezvoltarea durabilă.

ANEXA 7 - Priorităţi pentru diminuarea / eliminarea disfuncţionalităţilor intercorelate în funcţie de factorii de natură spaţio-ecologică luaţi în considerare în dezvoltarea durabilă.

ANEXA 8 - Priorităţi pentru diminuarea / eliminarea disfuncţionalităţilor intercorelate în funcţie de factorii de natură spaţio-funcţională luaţi în considerare în dezvoltarea durabilă.

ANEXA 9 - Priorităţi pentru diminuarea / eliminarea disfuncţionalităţilor intercorelate în funcţie de factorii de natură socio-spaţială luaţi în considerare în dezvoltarea durabilă.

PIESE DESENATE;

 PLAN SCARA 1 / 20 000 / PRIORITĂŢI INTERCORELATE

UNIVERSITATEA DE ARHITECTURA ŞI URBANISM „ION MINCU”
– CENTRUL DE CERCETARE, PROIECTARE, EXPERTIZARE ŞI CONSULTING –

Strada Academiei 18 - 20, Telefon: 315.54.82, 313.95.65, *313.80.80,

Fax: (40)1312.39.54, BUCUREŞTI – 70109, ROMÂNIA

PLANUL URBANISTIC GENERAL AL MUNICIPIUL BUCUREŞTI
ETAPA FINALĂ

MAPA 3

PROPUNERI

2.9. „PRIORITĂŢI INTERCORELATE”.

Q INTRODUCERE.

Documentaţia face parte integrantă din Planul Urbanistic General al Municipiului Bucureşti etapa finală, realizat pe baza obiectivelor strategice de dezvoltare, a obiectivelor urbanistice şi a alternativei de organizare urbanistică, aprobate de către
Consiliul General al Municipiului Bucureşti prin Hotărârea nr. 148 din 24.06.1999.

Denumirea
lucrării:

PLANUL URBANISTIC GENERAL AL MUNICIPIULUI
BUCUREŞTI – ETAPA FINALĂ

Beneficiar:

PRIMĂRIA MUNICIPIULUI BUCUREŞTI

Coordonator: UNIVERSITATEA DE ARHITECTURĂ ŞI URBANISM “ION

MINCU” BUCUREŞTI
Centrul de Cercetare, Proiectare, Expertizare şi Consulting

Proiectant
secvenţă:

UNIVERSITATEA DE ARHITECTURĂ ŞI URBANISM “ION
MINCU” BUCUREŞTI
Centrul de Cercetare, Proiectare, Expertizare şi Consulting

Nr. contract:

32 / 1999

Titlu contract:

PRIORITĂŢI INTERCORELATE

Obiectivul
studiului

 Obiectivul capitolului constă în evidenţierea acelor propuneri de dezvoltare urbanistică a
Municipiului Bucureşti pentru orizontul anului 2025 prevăzute în Planul Urbanistic General care
ar trebui să fie luate în considerare cu prioritate de către Consiliul General al Municipiului
Bucureşti în elaborarea politicilor şi programelor.

Material
documentar

 Materialul documentar care a stat la baza întocmirii Planului Urbanistic General este constituit
din studii anterioare şi studii efectuate în cadrul Planului Urbanistic General între care:

P.U.G. Municipiul Bucureşti” capitolele „Diagnostic şi obiective strategice” şi
„Disfuncţionalităţi intercorelate”

obiectivele strategice şi obiectivele urbanistice de dezvoltare a Municipiului Bucureşti aprobate
de către Consiliul General al Municipiului Bucureşti prin Hotărârea nr. 148 din 24.06.1999.

ipotezele şi scenariile de dezvoltare concretizate în planurile directoare şi schiţele de
sistematizare elaborate în decursul timpului;

Planul de Amenajare a Teritoriului Naţional (I - V);

Studii privind Zona Metropolitană;

Planul de Amenajare a Teritoriului Judeţului Ilfov (în curs de elaborare)

Planuri Urbanistice Generale ale comunelor limitrofe.

studiile preliminare realizate după anul 1990;

Planurile Urbanistice Zonale care au fost elaborate în anul 1999 pentru: zona de nord, zona
lacurilor Colentinei, zona centrală, culoarul Dâmboviţei, sectorul 6, zone protejate, alte
localizări punctuale;

Concursuri internaţionale şi naţionale de arhitectură şi urbanism;

Datele - reper comparative şi parametrii de dezvoltare luaţi în considerare în faza anterioară –
„P.U.G. preliminar etapele I şi II”;

Consultări efectuate pe parcursul actualei faze finale la nivelul Comisiilor Consiliului General
al Municipiului Bucureşti (decembrie 2000)

consultări efectuate la nivelul celor şase sectoare ale Capitalei

studiile de circulaţie J.I.C.A. finalizate la 26 iulie 2000;

documentul oficial al Comisiei Europene din anul 1994 privind cooperarea pentru amenajarea
teritoriului european “ EUROPA 2000+”, unele dintre materialele care au stat la baza acestuia
sau l-au detaliat ulterior;

principiile actuale de dezvoltare urbanistică rezultate de analiza evoluţiei din ultimele decenii a
capitalelor şi marilor oraşe europene;

materiale de sinteză şi strategii de dezvoltare a României (privind dezvoltarea durabilă,
regionalizarea, “România 2020”, indicatori ai dezvoltării umane la nivel naţional etc.);

strategii ale unor ministere (mediu, transporturi) – 1999;

Strategia de dezvoltare a regiunii nr. 8 Bucureşti – Ilfov (septembrie 1999);

Schiţa Strategiei Naţionale de Dezvoltare Economică a României (martie 2000);

Principii de
elaborare a
documentaţiei

 Principiile care au stat la baza stabilirii priorităţilor sunt următoarele:
se consideră că Planul Urbanistic General face parte integrantă din Proiectul Strategic de
Dezvoltare a Municipiului Bucureşti care corelează strategii, politici şi programe pe domenii
specifice (corespunzând structurii comisiilor C.G.M.B.). Din acest motiv, deciziile privind
priorităţile sunt decizii politice care este necesar să fie luate la nivelul Municipalităţii prin
provocarea, corelarea, integrarea şi particularizarea deciziilor de la următoarele paliere:

naţional - având în vedere:
rolul "tractant" al Capitalei în aplicarea Strategiei naţionale de dezvoltare economică a
României;
importanţa Bucureştilor în conturarea unei atitudini ofensive convingătoare în competiţia pe
toate planurile dintre capitalele şi statele europene, în special în privinţe integrării în Uniunea
Europeană şi în N.A.T.O.;
rolul emblematic al Bucureştilor în afirmarea identităţii şi valorilor specifice României;

regional / zonal / interjudeţean - având în vedere triada componentelor economică, socială şi
teritorială care se interrelaţionează în orice strategie de dezvoltare a unei Regiuni dar, totodată,
şi întârzierea definirii zonei Metropolitane şi deficienţele de configurare a Regiunilor nr. 8
Bucureşti – Ilfov şi nr. 4 Muntenia.

intercomunal - având în vedere constituirea funcţională efectivă a Aglomeraţiei Urbane
Bucureşti dar întârzierea în reflectarea acestei realităţi în planul cooperării intercomunale;

local - având în vedere:
la nivelul municipalităţii - creşterea autorităţii în rolul de concertare a strategiilor, politicilor şi
programelor tuturor palierelor menţionate - de la cel naţional la cel local -, această autoritate
fiind legitimată de responsabilitatea reprezentării democratice a intereselor directe ale fiecărui al
zecelea locuitor al României; creşterea autorităţii este în mod necesar simultană cu
descentralizarea şi reprezintă o condiţie a reuşitei acesteia;
la nivelul sectoarelor - întărirea rolului specific de legătură democratică directă cu populaţia, în
condiţiile recentei descentralizări.

dacă, prin măsurile urbanistice propuse, Planul Urbanistic General urmăreşte crearea condiţiilor
de atingere de către Bucureşti în anul 2025 a stadiului actual de dezvoltare al capitalelor ţărilor
Uniunii Europene, în acelaşi timp, se consideră că priorităţile trebuie să fie stabilite nu numai
pragmatic şi tehnic în funcţie strict de resursele disponibile ci, totodată, trebuie să fie orientate
către scurtarea anumitor etape parcurse deja de ţările dezvoltate, evitându-se experienţele şi
costurile economice şi sociale inutile:

deoarece aplicarea Planul Urbanistic General va depinde de voinţa şi deciziile politice, de
resursele financiare şi de parteneriatul dintre diferitele paliere ale sectorului public şi dintre
acestea şi domeniul privat, în elaborarea capitolului priorităţi au fost acceptate următoarele
premise:

anticiparea unor completări ale actualei legislaţii în spiritul celei din ţările Uniunii Europeane;

perfecţionarea şi lărgirea structurilor administrative în vederea cooperării între palierele

teritoriale, ca şi între domeniul public şi cel privat, pentru a se ajunge la un nivel de coerenţă a
instrumentelor pe care se bazează dezvoltarea urbană similar cu cel din ţările Uniunii Europene;

acordarea priorităţii acelor măsuri protective care, pe baza rezervării terenurilor necesare unor
viitoare obiective importante, păstrează posibilitatea realizării acestora pe măsura găsirii
surselor de finanţare, în condiţii de optimă funcţionalitate şi reprezentativitate;

asumarea unui grad ridicat de elasticitate, deoarece nu a fost posibilă evidenţierea acelor
priorităţi care pot fi finalizate în perioada actualului mandat al Consiliu General al Municipiului
Bucureşti (2000 – 2004), în absenţa unui “PROIECT STRATEGIC DE DEZVOLTARE A
MUNICIPIULUI BUCUREŞTI PE TERMEN MEDIU ŞI LUNG”, alcătuit din politici şi
programe pe domeniile specifice Comisiilor C.G.M.B., în vederea atingerii obiectivelor
strategice de dezvoltare a Capitalei aprobate în 22 iunie 1999. In consecinţă, s-a optat pentru:
definirea priorităţilor pentru o perioadă mai extinsă cu un an (2005 în loc de 2004), conform
programelor marilor regii şi datelor din studiul J.I.C.A. care au fundamentat P.U.G. în privinţa
infrastructurii tehnice;
indicarea, pentru aceeaşi perioadă de 5 ani a programelor şi proiectelor necesare pentru
pregătirea intervenţiilor urbanistice ulterioare;
prezentarea unei serii mai extinse de priorităţi, ca un cadru mai elastic pentru decizia politică.

1 BAZA DE STABILIRE A PRIORITĂŢILOR INTERCORELATE.

1.1. ASPECTE GENERALE.

Obiectul capitolului „Priorităţi intercorelate” constă în evidenţierea acelor propuneri urbanistice care sunt prioritare, într-o abordare care corelează cele două atitudini strategice – cea
„ofensivă” şi cea „de echilibrare” - care au stat la baza obiectivelor strategice şi a celor urbanistice aprobate de C.G.M.B. prin Hotărârea nr. 148 din 24.06.1999 (Schema A).

A. – CRITERII DE STABILIRE A PRIORITĂŢILOR ÎN FUNCŢIE DE STRATEGIA "OFENSIVĂ" DE AFIRMARE A ROLULUI MUNICIPIULUI BUCUREŞTI ÎN REŢEAUA METROPOLELOR
EUROPENE ŞI DE ÎNTĂRIRE A FUNCŢIEI DE CAPITALĂ A ROMÂNIEI.

In această primă categorie de criterii pentru stabilirea priorităţilor se grupează acelea prin care se asigură posibilitatea de a fi realizate până în anul 2025 următoarele obiective strategice şi
obiective urbanistice aprobate de C.G.M.B. prin Hotărârea nr. 148 din 24.06.1999.

v OBIECTIV STRATEGIC I - Accentuarea identităţii Municipiului Bucureşti în concordanţă cu aspiraţia sa de a deveni o metropolă europeană.

Ø OBIECTIVE URBANISTICE.

Rezervarea unor localizări atractive şi imediat accesibile pentru sediile unor diferite organisme internaţionale şi regionale - europene, sedii centrale şi filiale ale unor mari societăţi
bancare şi de asigurări precum şi sedii centrale şi filiale ale unor mari companii multinaţionale, prin: dezvoltarea zonei centrale, consolidarea selectivă a centrului de afaceri tradiţional şi
conturarea nucleelor centrale de afaceri din perimetrul zonei “Bucureşti 2000”, dezvoltarea unui sistem de poli urbani principali pentru servicii şi comerţ, situaţi la intersecţia arterelor radiale de
penetraţie cu inelele principale de circulaţie, în proximitatea principalelor gări şi în centrul de greutate al marilor ansambluri, la care se adaugă şi noi poli pentru recreare în vecinătatea lacurilor;

SCHEMA A – IDENTIFICAREA ŞI INTERCORELAREA PRIORITĂŢILOR DE DEZVOLTARE A MUNICIPIULUI BUCUREŞTI
 P R IO R I TĂŢ I

Obieciv strategic I 1-20

Obieciv strategic II 21 - 25

STRATEGIE DE ECHILIBRARE

Obieciv strategic III 26 - 27

Obieciv strategic IV 28 - 40

Obieciv strategic V 41 - 46

Reducere / eliminare
disfuncţionalităţi

Disfuncţionalităţi
 1 - 110

PRIORITĂŢI ALE ADMINISTRAŢIEI

 - nivel supramunicipal -

Cerinţe ale administraţiei publice

 - nivel de sector -

SONDAJ DE OPINIE

1. Punerea în valoare a situării Capitalei în relaţie cu marile culoare transcontinentale (culoarul Dunării şi culoarele de transporturi rutiere şi feroviare nr. 4 şi nr. 9) dintre care, în prima
etapă, se vor finaliza drumul expres Adunaţii Copăceni - Giurgiu, Autostrada de Rocadă Bucureşti Sud şi autostrada Bucureşti - prin:

· racordarea configuraţiei actuale a Capitalei la noile linii de forţă create de culoarele transeuropene, susţinerea oportunităţilor oferite de acestea încă din prima etapă pentru dezvoltarea
părţii de sud a Bucureştilor şi crearea unor poli exteriori de dezvoltare (un pol principal de servicii specializate în apropierea aeroportului Otopeni, două platforme strategice de nivel
regional – european la sud şi la est de Municipiu pentru funcţiile de transfer, distribuţie, producţie, comerţ şi servicii în relaţie cu marile noduri de transport rutier (autostrăzi), feroviar
(căi ferate de mare viteză) şi naval (viitoarele porturi de pe Argeş şi Dâmboviţa) la care se adaugă la sud şi un viitor nou aeroport internaţional pentru mărfuri şi călători; la acestea se
adaugă polii exteriori de transfer situaţi în relaţie cu întrările în Bucureşti ale noilor autostrăzi, cu linia de centură şi cu tronsonul sudic al autostrăzii de rocadă;

· asigurarea conexiunilor intermodale între transportul public la mare distanţă şi cel local, inclusiv prin linia ferată de centură şi luarea în considerare a posibilităţii unui transport public
între Bucureşti şi aeroporturi;

· asigurarea parcajelor de stocaj la terminalele şi la punctele de transfer intermodal ale transportului public;
· rezervarea posibilităţii dublării în viitor a profilului arterei de centură pentru traficul greu şi înscrierea acesteia în categoria drumurilor naţionale;
· reorganizarea acceselor căilor ferate, multiplicarea, specializarea direcţională şi interconectarea gărilor interioare;
· rezervarea terenului pentru un nou aeroport la sud de Bucureşti spre Adunaţii - Copăceni;
· continuarea lucrărilor la canalele şi porturile de pe Argeş şi Dâmboviţa ca suport al introducerii eficiente a Bucureştilor în reţeaua capitalelor Dunărene şi ca bază a dezvoltării

platformelor strategice sud şi est.

CRITERII DE STABILIRE A PRIORITĂŢILOR pentru dezvoltarea rolului Bucureştilor de a fi un releu intercontinental, inter - regional european şi un principal centru comercial

şi de afaceri sud-est european prin diversificarea funcţiunilor metropolitane şi atragerea unor funcţiuni internaţionale şi regional – europene specializate :

ò

O.1. imediata posibilitate de localizare, în zone reprezentative, a unor funcţiuni supramunicipale sau rezervarea unor amplasamente pentru astfel de funcţiuni viitoare;
 O.2. consecvenţa susţinerii noii configuraţii urbanistice provocată de racordarea la viitoarele linii de forţă transeuropene şi de cerinţele specifice ale funcţiunilor de primă
importanţă

2. Adoptarea noilor forme de integrare a învăţământului superior cu cercetarea şi dezvoltarea, prin: crearea unor parcuri ştiinţifice dintre care cel din zona Văcăreşti va fi specializat în
informatică; extinderea spaţiilor pentru învăţământul superior, postuniversitar şi formativ.

3. Extinderea spaţiilor pentru învăţământul superior, postuniversitar şi formativ, prin: rezervarea în polii urbani a terenurilor necesare pentru unităţi ale învăţământului superior şi postuniversitar de

tipurile “urban” sau de formare continuă; crearea unor “campusuri” şi a facilităţilor pentru studenţii, profesorii şi cercetătorii din ţară şi din străinătate; reabilitarea ca parc de activităţi a Centrului de
Fizică Atomică Măgurele.

4. Extinderea spaţiilor pentru activităţi cu caracter internaţional din domeniul schimburilor culturale, prin crearea "axei culturale", având o deosebită încărcătură semnificativă, în lungul B-dului

Kiseleff, Căii Victoriei şi prelungirii acesteia până la Parcul Libertăţii (conform concursului ” Bucureşti 2000”), cu localizări preferenţiale pentru diferite organisme internaţionale, centre de
reprezentare şi fundaţii culturale diverse sau specializate pentru relaţiile interculturale Occident – Orient; crearea unui centru internaţional ecumenic şi totodată centru al reţelei naţionale de arhive de
carte veche bisericească, pentru cercetare, editare şi informatizare, restaurare, studii avansate, reuniuni şi expoziţii în arealul Mănăstirii Văcăreşti (propusă pentru reconstituire şi având vaste spaţii
subterane care se pretează la securizare şi climatizare pentru laboratoare, depozite de tranzit, arhive, expoziţii periodice).

5. Realizarea Centrului naţional pentru cultura scrisă, prin: terminarea Bibliotecii Naţionale şi încadrarea acesteia cu funcţiuni şi amenajări complementare; amenajarea în jurul Bibliotecii Naţionale a

unui scuar public şi a unor facilităţi pentru cultură şi recreere de tip cultural (mediatecă, expoziţii, anticariat); prevederea spaţiilor pentru afirmarea pe planul manifestărilor internaţionale cu caracter
politic, economic, cultural şi sportiv.

6. Multiplicarea şi diversificarea tipurilor de oferte pentru spaţii muzeale, expoziţionale, reuniuni internaţionale şi naţionale şi competiţii sportive, prin: crearea unor spaţii muzeale pentru

domenii specializate în zone de primă reprezentativitate (Calea Victoriei, Parcul Libertăţii, Văcăreşti), în construcţii industriale cu valoare de patrimoniu, (Filaret - gară, Panduri - Vechea Vamă), precum
şi în zone atractive pentru copii şi tineri (zona “Bucureşti 2000”, Parcul Tineretului, parcurile şi polii de loisir din proximitatea lacurilor Colentinei, Dâmboviţei şi Văcăreşti), polii urbani din
ansamblurile Titan, Drumul Taberei, Berceni; prevederea în zona centrală, în polii strategici exteriori şi în polii urbani şi de recreere a posibilităţii de localizare a spaţiilor expoziţionale şi spaţiilor
flexibile pentru reuniuni; reabilitarea bazelor sportive şi de cantonament existente şi interzicerea diminuării suprafeţelor acestora prin inserţii de alte funcţiuni; prevederea posibilităţii de dezvoltare a
unor baze pentru sportul de performanţă şi de recreere în zona lacurilor Colentinei, Morii şi Mihăileşti.; dezvoltarea unor baze pentru sportul de performanţă şi de recreare pe malul Dunării şi în jurul
sistemului de lacuri riverane propus a fi refăcut.

7. Asigurarea spaţiilor necesare pentru Târguri Internaţionale, prin asigurarea spaţiilor necesare pentru Târguri Internaţionale prin: stoparea erodării zonei expoziţionale actuale din Piaţa Presei

Libere şi dezvoltarea în exteriorul acesteia a unor funcţiuni complementare, alcătuind un pol principal urban; prevederea posibilităţii inserării spaţiilor pentru târguri specializate în cadrul polilor
exteriori şi a platformelor strategice de lângă viitoarele porturi Argeş şi Dîmboviţa.

CRITERII DE STABILIRE A PRIORITĂŢILOR pentru dezvoltarea Bucureştilor ca un important centru cultural, de cercetare şi învăţământ superior, cu crearea unor structuri
permanente de contact intercultural Occident – Orient :

ò

O.3 privilegierea localizărilor pentru viitoare funcţiuni culturale şi de reprezentare în exterior a identităţii Capitalei României
8. Dezvoltarea unor parcuri tehnologice, prin: înfiinţarea pe Splaiul Dâmboviţei în partea de nord a viitorului parc Văcăreşti a unui parc ştiinţific de informatică - „soft”, reunind cercetarea şi

învăţământul superior, dezvoltarea ca parc ştiinţific a platformei Măgurele, crearea unui parc tehnologic in proximitatea zonei IMGB – Piaţa de Gros dezvoltarea a două noi parcuri tehnologice. în
partea de est (Popeşti - Leordeni) şi de vest (Chiajna) şi dezvoltarea ca parc tehnologic a zonei de activităţi de la Aeroportul Otopeni.

9. Încurajarea dezvoltării în cadrul actualelor platforme industriale a profilelor de excelenţă, prin: reabilitarea platformelor industriale şi completarea cu servicii pentru întreprinderi şi alte profile

complementare (I.M.M.).

10. Crearea posibilităţii dezvoltării activităţilor terţiare superioare de diferite tipuri, prin prevederea unor posibilităţi diverse de localizare şi asociere, fie în polii urbani, fie în zonele mixte din lungul

principalelor artere.

CRITERII DE STABILIRE A PRIORITĂŢILOR pentru dezvoltarea unor domenii de “ excelenţă” în producţie şi servicii :

ò

O.4 imediata posibilitate de localizare adecvată a noi activităţi terţiare avansate - servicii manageriale, tehnice şi financiare - de rang extrateritorial şi metropolitan şi rezervarea
unor viitoare amplasamente;
 O.5 posibilitatea înfiinţării imediate a unui parc de informatică „soft “ pe traseul unei viitoare intrări dintr-o autostradă şi în condiţii favorabile din punct de vedere funcţional
şi ambiental;
O.6 diversitatea posibilităţilor de conversie a platformelor industriale şi de creare a unor forme evoluate de grupare a unităţilor de producţie şi servicii în „parcuri de activităţi”.

11. Ameliorarea imaginii perceptibile de pe căile de acces în municipiu şi a terminalelor acestora – gări, aeroporturi, autogări, prin: asigurarea pentru viitoarele intrări dinspre autostrăzi a unor
profile stradale de o calitate superioară celor standard şi marcarea prin amenajări peisagistice adecvate a apropierii de Capitală din momentul depăşirii pasajelor superioare de peste linia de centură;
refacerea amenajărilor din lungul culoarelor radiale ale căilor ferate între linia de centură şi gări; refacerea imaginii perceptibile de pe linia de centură – cale ferată şi arteră de trafic greu; ameliorarea
imaginilor oferite de aeroporturi şi de zonele imediat adiacente; corelarea regulamentelor de construire ale localităţilor din interiorul liniei de centură la nivelul exigenţelor urbane actuale ale unei
metropole europene.

12. Reabilitarea ambianţei şi a imagini perimetrului central, prin: creşterea coerenţei configurative a zonelor constituite şi definirea configuraţiei spaţiilor nodale importante pe baza concursurilor de

arhitectură; crearea unei configuraţii reprezentative în arealele care au făcut deja obiectul concursurilor de arhitectură ca „Bucureşti 2000”, Piaţa Victoriei, Piaţa Revoluţiei - şi continuarea
concursurilor pentru alte locuri de interes reprezentate de polii urbani, principalele pieţe, pieţele viitoarelor gări, parcurile de activităţi, polii de recreere; dezvoltarea selectivă a funcţiunilor
metropolitane, supramunicipale şi municipale, adecvat a fi localizate în zona centrală şi în viitorii poli urbani principali, extinderea funcţiunilor mixte de prim rang în lungul arterelor majore dotate cu
transport public; menţinerea în perimetrul central a activităţilor productive şi de servicii din categoria celor care servesc funcţionarea zonei centrale şi relocarea treptată în timp a unităţilor
incompatibile, poluante sau incomode; încurajarea localizării în componentele Aglomeraţiei a unor noi unităţi din domeniul cercetării - dezvoltării şi al tehnologiilor de vârf şi a relocării unora dintre
activităţilor productive dislocate din zona centrală (I.M.M.) care pot beneficia de disponibilităţile de teren şi de forţă de muncă; identificarea şi înlocuirea sau demolarea construcţiilor parazitare de pe
domeniul public precum şi a celor insalubre sau provizorii folosite impropriu pentru diferite activităţi incompatibile cu funcţionalitatea zonei centrale; controlul prin Regulamentul Local de Urbanism a
calităţii imaginii oferite de clădiri şi amenajări către circulaţiile publice.

13. Reabilitarea imaginii zonelor protejate, prin: conservarea, revitalizarea şi punerea în valoare a zonei Centrului Istoric; amplificarea potenţialului zonei Lipscani prin deschiderea pentru public şi

amenajarea atractivă a gangurilor, pasajelor şi curţilor; menţinerea caracteristicii proprii Capitalei de a prezenta pe areale mari şi coerente diferitele momente de rezonanţă la curentele de arhitectură
europene cum ar fi: eclectism (C.E.C – Banca Naţională - Piaţa Universităţii), modernism, (B-dul Magheru – Bălcescu), oraşe-grădină (B-dul Catargiu, cartierul Jianu, cartierul Cotroceni), precum şi de
a prezenta coerent din punct de vedere spaţial şi funcţional suprapunerea succesiunii diferitelor etape stilistice (Calea Victoriei, B-dul Carol, B-dul Elisabeta, cartierul Dacia); restituirea regulamentelor
de realizare a lotizărilor protejate pentru renovări, completări şi reconstrucţii punctuale; prevederea unor dispoziţii speciale în R.L.U. pentru vecinătăţile sensibile din jurul monumentelor izolate.

14. Reabilitarea imaginii instituţiilor publice, clădirilor cu funcţiuni mixte şi a celor comerciale.

15. Ameliorarea imaginii enclavelor predominant rezidenţiale din zona centrală - prin creşterea coerenţei în funcţie de caracterul şi gradul de protecţie a ţesutului urban.

16. Ameliorarea imaginii spaţiilor plantate publice şi private, prin: respectarea sau restituirea planurilor originale ale parcurilor protejate şi refacerea şi întreţinerea spaţiilor plantate publice deteriorate

sau ocupate abuziv; protejarea grădinilor private cu valoare istorică şi peisagistică (de exemplu grădina Casei Universitarilor); realizarea unor noi parcuri şi scuaruri publice; extinderea plantaţiilor
stradale, plantarea Splaiurilor, înverzirea malurilor Dâmboviţei şi plantarea pietonalelor şi a parcajelor publice – în acest sens fiind necesară o preocupare organizată pentru formarea unui material
dendrologic de calitate şi diversificat.

17. Ameliorarea mobilierului urban şi a afişajului.

18. Reabilitarea elementelor naturale – lacurile şi cornişele Colentinei, cursuri de apă, cornişele Dâmboviţei.

19. Multiplicarea spaţiilor şi traseelor exclusiv pietonale, prin crearea pe bază de concursuri de arhitectură şi urbanism în zonele atractive sau care concentrează un număr ridicat de persoane a

spaţiilor şi străzilor destinate exclusiv pietonilor şi amenajarea acestora cu mobilier urban, plantaţii şi elemente de artă plastică la un nivel calitativ reprezentativ pentru Capitală.

CRITERII DE STABILIRE A PRIORITĂŢILOR pentru reabilitarea ambianţei şi a calităţii imaginii generale a Capitalei :

ò

 O.7 obţinerea unor efecte imediate în reabilitarea ambianţei şi a calităţii imaginii generale a Capitalei în vederea reducerii discrepanţelor faţă de capitalele europene
concurente în atragerea investitorilor.

v OBIECTIV STRATEGIC II - Susţinerea vitalităţii şi atractivităţii Municipiului Bucureşti potrivit rolului de Capitală a României

Ø OBIECTIVE URBANISTICE .

20. Rezervarea spaţiilor urbane semnificative pentru localizarea funcţiunilor publice de autoritate cu valoare emblematică pentru Capitala României - prin consolidarea locurilor reprezentative
pentru imaginea Capitalei, prin afectarea sau rezervarea pentru viitoare funcţiuni publice a localizărilor disponibile: Piaţa Victoriei, Piaţa Revoluţiei, Piaţa Unirii, Piaţa Presei Libere, Dealul Arsenalului,
zona "Bucureşti 2000" (conform proiectului premiat) precum şi punerea în valoare a Centrului Istoric, Dealului .Mitropoliei, zonei Văcăreşti, zonei Mihai Vodă (conform concursului Bucureşti 2000),
Dealului Radu Vodă.

21. Asigurarea posibilităţii de reorganizare a activităţilor productive de bunuri şi servicii (cu valoare adăugată ridicată şi a celor cu rol “tractant” pentru economia naţională), în localizări atractive

din proximitatea arterelor structurante, a noilor gări, a platformelor industriale şi în centrele de greutate ale marilor ansambluri rezidenţiale – prin: crearea posibilităţii dezvoltării sectorului
terţiar autonom şi a celui de servicii pentru întreprinderi în grupări funcţionale (nuclee centrale comerciale şi de afaceri, poli urbani), acompaniate de servicii profesionale, comerţ, hoteluri, restaurante,
recreere, alte servicii, spaţii pietonale, scuaruri şi parcaje; crearea prin Regulamentul Local de Urbanism a unor largi posibilităţi de modernizare, diversificare şi reconversie funcţională în cadrul
platformelor industriale; asigurarea posibilităţii de afirmare a diversităţii iniţiativelor private prin instituirea zonelor mixte în lungul principalelor artere şi în centrele de cartier; crearea unor “structuri de
aşteptare” diferenţiate.

22. Crearea posibilităţii dezvoltării în forme moderne a cercetării şi învăţământului superior. (similar cu obiectivele urbanistice 3 – 4)

23. Dezvoltarea turismului - prin: diversificarea ofertei de turism şi extinderea zonelor atractive pentru iniţierea de servicii turistice din zona centrală, zona Centrului Istoric polii urbani, zonele mixte şi

polii de recreere; echilibrarea funcţiei extraurbane de recreere prin: refacerea cursului degradat al râului Ciorogârla, amenajarea peisagistică a Lacului Mihăileşti şi a cursului Argeşului între acesta şi
viitorul port, refacerea lacurilor şi zonei de agrement de pe malul Dunării din zona protejată conform P.A.T.N.

24. Asigurarea disponibilităţilor de locuri de muncă, locuinţe şi servicii, pentru atragerea selectivă a migranţilor tineri cu nivel ridicat de pregătire – prin diversificarea ofertei de locuri de muncă

în domenii de vârf ale tehnologiei şi cercetării, în informatică şi în servicii superioare; prin crearea condiţiilor pentru oferte avantajoase de acces la locuinţe şi servicii de calitate; prin programe pentru
încurajarea tinerelor familii de intelectuali.

CRITERII DE STABILIRE A PRIORITĂŢILOR pentru dezvoltarea funcţiunilor specifice Capitalei:

ò

 O.8 posibilitatea unor localizării imediate şi rezervarea unor viitoare amplasamente adecvate pentru activităţi metropolitane într–o nouă configuraţie a principalelor centre de
interes;
O.9 obţinerea unor efecte favorabile asupra structurii demografice şi socio-economice a populaţiei Capitalei

B. - STRATEGIA "DE ECHILIBRARE" PENTRU CORECTAREA DISFUNCŢIONALITĂŢILOR REGIUNII / ZONEI METROPOLITANE, AGLOMERAŢIEI URBANE ŞI
MUNICIPIULUI BUCUREŞTI.

B.1. ASIGURAREA CALITĂŢII DEZVOLTĂRII URBANE.

In cea de a doua categorie de priorităţi de grupează acelea prin care se deschid şi se protejează posibilităţile de atingere a următoarelor obiective strategice şi obiective urbanistice având ca orizont anul
2025:

v OBIECTIV STRATEGIC III - Dezvoltarea Capitalei ca o Aglomeraţie Urbană având un rol activ şi stimulativ la nivel regional şi metropolitan.

Ø OBIECTIVE URBANISTICE.

25. Dezvoltarea Zonei Metropolitane conform studiilor Centrului de Proiectare Urbană a Primăriei Generale a Municipiului Bucureşti şi reanalizarea Regiunii Bucureşti + Ilfov – prin:
echilibrarea şi stimularea utilizării resurselor şi a potenţialului de dezvoltare a zonei metropolitane a Bucureştilor în corelare cu Regiuni 8 Bucureşti - Ilfov şi cu cea a Regiunii 3 Muntenia;
dezvoltarea concentrată a localităţilor şi limitarea extinderilor prin benzi înguste în lungul drumurilor naţionale şi judeţene; corelarea programelor de dezvoltare a infrastructurii tehnice majore
inclusiv continuarea lucrărilor hidrotehnice de pe râurile Argeş şi Dâmboviţa; rezolvarea în sistem regional a problemei reciclării şi depozitării deşeurilor; refacerea lacurilor şi dezvoltarea zonelor de
agrement de pe malul Dunării; instituirea şi protejarea centurii verzi – galbene; reducerea poluării; refacerea peisajului degradat; extinderea suprafeţelor împădurite

CRITERII DE STABILIRE A PRIORITĂŢILOR pentru afirmarea şi exercitarea funcţiunii metropolitane la scară teritorială.

ò

 O.10 urgenţa cooperării la scară regională;

26. Corelarea prin Planul de Amenajare a Teritoriului Intercomunal a Planurilor Urbanistice Generale ale componentelor Aglomeraţiei Urbane Bucureşti – prin: cooperarea în dezvoltarea
economică, socială şi teritorială, configurarea optimă a fiecărei localităţi conform propriei identităţi dar la un nivel de exigenţe apropiat de cel al Capitalei, protejarea traseelor marilor culoare de
transporturi rutiere, feroviare, navale şi a localizării unui nou aeroport; dezvoltarea concentrată a localităţilor şi limitarea extinderii locuinţelor prin benzi înguste înşiruite în lungul drumurilor naţionale
şi judeţene; dezvoltarea în sistem a infrastructurii tehnice majore şi racordarea tuturor localităţilor la sistemele centralizate de alimentare cu apă şi canalizare; rezolvarea în sistem a transportului public
la scara Aglomeraţiei Urbane Bucureşti; participarea tuturor componentelor Aglomeraţiei Urbane la rezolvarea în sistem regional a problemei reciclării şi depozitării deşeurilor; rezervarea terenurilor
pentru dezvoltarea unor platforme logistice în proximitatea viitoarelor porturi şi a noului aeroport din sudul Capitalei; rezervarea unor zone pentru poli exteriori de transfer, distribuţie, producţie şi
servicii în proximitatea intersecţiilor principalelor accese radiale în Capitală cu linia de centură; rezervarea unor localizări pentru funcţiuni complementare celor din Bucureşti pentru producţie şi
servicii, învăţământ superior, cercetare şi dezvoltarea ca parc ştiinţific, tehnologic şi de învăţământ superior a Platformei Măgurele; rezervarea unor localizări atractive pentru locuinţe, inclusiv pentru
locuitorii din Bucureşti; amenajarea peisagistică a lacului Mihăileşti şi a malurilor Argeşului între lac şi viitorul port cu rezervarea unor localizări favorabile pentru recreere, sport de performanţă şi
agrement, case de vacanţă, alte facilităţi pentru turism; refacerea debitului minim necesar din punct de vedere ecologic şi calităţii apei râului Ciorogârla; reducerea poluării; protejarea centurii verzi –
galbene; extinderea suprafeţelor împădurite în zonele de nord – est şi sud – vest ale Capitalei şi crearea inelului verde al liniei de centură pentru îmbunătăţirea climatului urban în perioadele de caniculă
şi diminuarea aportului de praf în perioadele fără vegetaţie sau zăpadă.

CRITERII DE STABILIRE A PRIORITĂŢILOR Pentru armonizarea dezvoltării, la un nivel superior de complexitate, a Capitalei cu cea a localităţilor din Aglomeraţia Urbană
Bucureşti

ò

O.11 urgenţa cooperării intercomunale.

v OBIECTIV STRATEGIC IV - Ridicarea calităţii vieţii locuitorilor.

Ø OBIECTIVE URBANISTICE.

27. Asigurarea securităţii sociale şi individuale - prin rezervarea terenului necesar pentru: locuinţe, servicii publice şi servicii de asistenţă socială în condiţii de reducere a segregării sociale, de

reabilitare a celor în proces de decădere, de reducere a supradensităţii şi de reconstrucţie a cartierelor insalubre, de evitare a constituirii de mari enclave de locuinţe sociale, de realizare în zonele cu risc
social a serviciilor şi amenajărilor publice destinate tinerilor; de încurajare a dezvoltării activităţilor productive compatibile şi de servicii în cartierele în decădere, de adoptare şi aplicare a standardelor
europene privind facilitarea accesului în spaţiile publice a persoanelor cu handicap.

28. Ridicarea nivelului stării de sănătate şi a duratei medii de viaţă a locuitorilor - prin: identificarea, declararea şi crearea programelor de eradicare a locuinţelor insalubre; asigurarea serviciilor şi

echipamentelor sociale şi sanitare esenţiale (inclusiv asigurarea cu suprafeţele minime de teren necesare pentru joc în aer liber a grădiniţelor; asigurarea cu suprafeţele de teren necesare pentru sport şi
săli de gimnastică a şcolilor; asigurarea spaţiilor plantate ecologic necesare şi a spaţiilor pentru odihnă, joc şi sport la nivelul rezidenţial elementar); generalizarea accesului la alimentare cu apă în sistem
centralizat şi la canalizare; reducerea poluării cartierelor rezidenţiale prin dezvoltarea unor sisteme colective performante de alimentare cu căldură şi apă caldă; cuprinderea tuturor locuitorilor şi
agenţilor economici în sistemul de colectarea a deşeurilor şi introducerea experimentală a presortării şi reciclării deşeurilor; reducerea zgomotului prin evitarea amplasării unor activităţi zgomotoase şi a
tranzitului autovehiculelor prin zonele exclusiv rezidenţiale

29. .Ameliorarea comportamentului demografic al locuitorilor - prin asigurarea în anul 2025 a indicelui de confort de o persoană pe cameră şi a unei suprafeţe minime 15 mp. locuibili pe un locuitor;

asigurarea unui stoc suplimentar de locuinţe pentru necesităţilor tinerelor familii şi a atragerii noilor migranţi cu pregătire corespunzătoare viitorului profil funcţional al Capitalei

30. Asigurarea menţinerii valorii proprietăţii - prin limitarea inserţiei altor activităţi în clădirile colective de locuit cu excepţia celor situate în zone mixte evitarea inserţiilor de activităţi şi volume

incompatibile cu caracterul zonei şi cu vecinătăţile imediate care pot conduce la scăderea valorii proprietăţii şi, în consecinţă, la diminuarea bugetului local.

31. Asigurarea condiţiilor de adecvare a locuinţei la nivelul veniturilor şi stilul de viaţă - prin diversificarea locuinţelor în sensul creşterii semnificative a ponderii locuinţelor colective mici şi

individuale; reabilitarea clădirilor de locuit colective medii şi mari şi consolidarea celor care prezintă risc în caz de cutremur, solvabilizarea proprietarilor cu venituri mici în corelare cu sistemul de
protecţie socială şi în compensare cu necesarul de locuinţe sociale; renunţarea, pentru locuinţele sociale, la soluţia clădirilor de locuit înalte care necesită costuri ridicate de funcţionare şi întreţinere.

32. Asigurarea pentru toţi locuitorii a accesului la infrastructura serviciilor şi amenajărilor publice – prin completarea şi diversificarea acestora şi prevederea lor obligatorie în zonele de extindere a

intravilanului pentru locuinţe.

33. Generalizarea accesului la infrastructura tehnico-edilitară publică – prin completarea reţelelor în zonele lipsite de utilităţi şi prin prevederea obligatorie a echipării prealabile a zonelor de extindere

a intravilanului.

34. Economisirea resurselor financiare, energetice şi a timpului locuitorilor - prin evitarea dezvoltării dispersate în teritoriu a locuinţelor, eliminare / reducerea disfuncţionalităţilor intra şi interzonale;

ameliorarea circulaţiilor majore; organizarea conform principiilor internaţionale a parcării autovehiculelor, inclusiv în vederea asigurării confortului pietonilor, fluidizării traficului şi întreţinerii
curăţeniei; dezvoltarea unui transport public performant; asigurarea dreptului fiecărei proprietăţi la lumină, însorire şi intimitate; ameliorarea serviciilor edilitare şi de salubritate; consolidarea vieţii
sociale de complex rezidenţial şi de cartier prin dezvoltarea facilităţilor pentru comerţ, servicii şi recreere.

35. Creşterea suprafeţei spaţiilor plantate publice şi a celor ecologic necesare - prin crearea unor noi parcuri publice în apropierea Lacului Morii, în zona Văcăreşti şi în partea de Sud a Municipiului;

stabilire prin R.L.U. a unor norme minime de plantare a terenurilor private.

36. Diversificarea condiţiilor de recreare în cadrul urban - prin favorizarea localizării în zona centrală a unor facilităţi pentru recreare de nivel metropolitan şi cultural elevat atractive pentru atât pentru

bucureşteni cât şi pentru turismul cultural şi de afaceri; dezvoltarea agrementului de tip urban cu un standard ridicat în zona protejată a Centrului Istoric; crearea unor noi poli de recreare în zona
lacurilor Colentinei, Morii şi Văcăreşti; inserarea în polii urbani a unor diferite tipuri de servicii pentru agrement având ca grupuri ţintă populaţia din ansamblurile rezidenţiale învecinate, angajaţii şi
clienţii polului; transformarea unor străzi comerciale din zona centrală în trasee pietonale şi deschiderea unor noi pasaje comerciale; crearea unor noi străzi şi pieţe pietonale în toţi poli urbani propuşi;
crearea unor trasee pentru ciclişti pe malurile lacurilor Colentinei, pe cornişa Dâmboviţei, între marile ansambluri şi polii urbani.

37. Diversificarea şi creşterea accesibilităţii zonelor extraurbane de recreare - prin asigurarea unui transport public pentru zonele exterioare de recreare; crearea unor trasee pentru ciclişti către şi

dinspre zonele periurbane de recreere (în lungul penetraţiilor de spaţii plantate către centrul oraşului şi în paralel cu principalele accese rutiere în Capitală).

38. Protecţia împotriva poluării - prin reducerea la sursă a poluării factorilor de mediu, limitarea localizării locuinţelor, a echipamentelor publice şi a amenajărilor pentru odihnă şi sport în zone poluate;

respectarea distanţelor sanitare.

39. Protecţia împotriva riscurilor naturale şi tehnologice - prin introducerea noilor standarde de protecţie antiseismică în concordanţă cu o nouă microzonare a teritoriului Bucureştilor; efectuarea

lucrărilor de consolidare a clădirilor afectate de cutremurele anterioare; asigurarea Lacurilor Colentinei şi a Lacului Morii împotriva riscului de inundare a Capitalei; asigurarea respectării limitelor de
protecţie împotriva riscurilor tehnologice.

CRITERII DE STABILIRE A PRIORITĂŢILOR privind localizarea adecvată a noi locuri de muncă şi locuinţe, pentru asigurarea infrastructurii serviciilor sociale şi a
infrastructurii tehnice, în condiţii de asigurare a calităţii mediului şi a integrării sociale.

ò

O.12 satisfacerea cerinţelor imediate de localizarea adecvată a noi locuri de muncă şi locuinţe, pentru asigurarea infrastructurii serviciilor sociale şi a infrastructurii tehnice, în
condiţii de asigurare a integrării sociale şi în conformitate cu principiile dezvoltării durabile;
O.13 crearea premiselor de reducere a discrepanţelor faţă de calitatea locuirii din alte capitale europene.

v OBIECTIV STRATEGIC V - Valorificarea şi protejarea potenţialului natural şi arhitectural - urbanistic.

Ø OBIECTIVE URBANISTICE

40. Punerea în valoare a lacurilor şi cursurilor de apă - prin amenajarea peisagistică a întregului tronson al lacurilor şi cursului Colentinei cuprins în interiorul liniei de centură, crearea zonei de
protecţie de minim 50 metri a oglinzii lacurilor, realizarea drumului de halaj şi asigurarea constituirii unor circuite publice în lungul acestora.

41. Punerea în valoare a reliefului – prin amenajarea peisagistică şi crearea unui circuit predominant plantat al cornişei sudice a Dâmboviţei şi a unor puncte de belvedere pe promontoriile malului

nordic.

42. Punerea în valoare a amenajărilor peisagistice protejate şi conservarea arborilor protejaţi - prin restaurarea parcurilor, grădinilor şi cimitirelor protejate conform proiectelor originale şi protejarea

arborilor valoroşi.

43. Refacerea peisajului natural degradat - prin afectare funcţională şi juridică precisă, cu obligaţia de întreţinere, a tuturor spaţiilor neutilizate sau degradate.

CRITERII DE STABILIRE A PRIORITĂŢILOR pentru valorificarea potenţialului natural:
O.14 stoparea degradării şi ocupării neadecvate a zonelor cu potenţial natural;
 O.15 crearea premiselor de valorificare în perspectivă a potenţialului peisagistic prin intervenţii – „model”, pentru crearea unei solidarităţi a locuitorilor faţă de valorile
cadrului natural.

44. Conservarea şi punerea în valoare într-o condiţie de existenţă contemporană a patrimoniului construit - prin renovarea integrată a centrului istoric şi a altor zone şi monumente protejate

precum şi prin protejarea şi punerea în valoare (atunci când pot reprezenta „in situ” interes cultural – turistic) a siturilor arheologice din Bucureşti; punerea în valoare a zonelor şi monumente protejate
şi a siturilor arheologice la scară teritorială ca bază a unor circuite regionale / zonale de interes pentru turismul cultural.

45. Reabilitarea, reutilizarea şi postutilizarea fondului construit - prin protejarea şi reabilitarea diferitelor tipuri de ţesut urban cu diferite funcţiuni având caracteristici ilustrative pentru perioadele

anterioare anilor 1947; reabilitarea ansamblurilor şi placărilor realizate după anul 1947; recuperarea şi reutilizarea materialelor de construcţie rezultate în urma reabilitărilor şi demolărilor.

CRITERII DE STABILIRE A PRIORITĂŢILOR pentru valorificarea potenţialului construit:

 O.16 stoparea degradării zonelor protejate
 O.17 crearea premiselor de reabilitare şi punere în valoare a cadrului construit şi de realizare a unor intervenţii – „pilot”.

B.2. CORECTAREA DISFUNCŢIONALITĂŢILOR REGIUNII / ZONEI METROPOLITANE, AGLOMERAŢIEI URBANE ŞI MUNICIPIULUI BUCUREŞTI.

Disfuncţionalităţile avute în vedere în Planul Urbanistic General, pe baza principiilor Dezvoltării Durabile, detaliate în capitolul 1.9. „DISFUNCŢIONALITĂŢI INTERCORELATE”, se referă la factorii şi
categoriile de probleme specificate în continuare:

v FACTORI DE NATURĂ FIZICO-GEOGRAFICĂ

Ø legături cu exteriorul (internaţionale, naţionale, regionale) ca suport al fluxurilor de persoane, produse, capital, servicii şi informaţii
1. legături slabe prin căi rutiere şi feroviare
2. legături slabe cu culoarul Dunării
3. necesitatea în perspectivă a unui nou aeroport
4. telecomunicaţii nemodernizate
5. parazitarea drumurilor europene, naţionale şi judeţene între localităţi
6. restricţii multiple create de reţelele tehnice majore

Ø unitatea structural - geosistemică dintre cadrul natural şi cadrul construit

7. configurarea defavorabilă în teritoriu a mediului construit actual din aria imediată de influenţă a Bucureştilor

Ø continuitatea circuitelor biogeochimice
8. afectarea calităţii cursurilor şi oglinzilor de apă de către activităţile antropice prin preluări mari de debite, prin deversări de ape uzate neepurate şi prin mineralizare excesivă
9. afectarea circuitelor apelor subterane de lucrările de infrastructură legate de amenajarea cursului Dâmboviţei etc.
10. dificultăţi în evacuarea apelor meteorice
11. lipsa de continuitate dintre masivele plantate exterioare şi enclavele de spaţii plantate publice din intravilan şi a celor de pe malurile lacurilor
12. degradarea climatului urban
13. acumularea unor mari volume de deşeuri urbane dispuse atât difuz – neorganizat cât şi în depozite neadecvat organizate; absenţa sortării şi recuperării deşeurilor

Ø gradul de armonizare caracteristicilor fizico-morfologice ale cadrului construit cu peisajul geografic

14. ocultarea valorilor reliefului precum şi a cursurilor şi oglinzilor de apă
15. antropizare ridicată a ecosistemelor naturale şi creşterea gradului de fragilitate a zonelor sensibile
16. disproporţii între diferitele tipuri de utilizare a terenului urban şi potenţialul cadrului natural
17. insuficienta preocupare privind conturarea unor imagini reprezentative ale siluetei exterioare şi interioare
18. degradarea imaginii intrărilor în Capitală

Ø utilizarea / protejarea resurselor naturale existente şi potenţiale,
19. reducerea valorii sociale, economice şi peisagistice a lacurilor Colentinei
20. reducerea valorii sociale, economice, ecologice şi peisagistice a pădurilor şi spaţii verzi urbane
21. poluarea apelor subterane
22. poluarea cursurilor de apă
23. poluarea şi degradarea solului
24. poluarea
25. poluarea vegetaţiei

Ø riscuri potenţiale
26. seismicitate
27. inundabilitate
28. alunecarea malurilor dintre albiile majore şi minore
29. riscuri tehnologice

CRITERII DE STABILIRE A PRIORITĂŢILOR:

U.1.ameliorarea conectării nivelului local cu cel macro – teritorial;
U.2 protecţia resurselor şi ameliorarea locuibilităţii teritoriului (natural, amenajat şi construit);
 U.3 protecţia împotriva riscurilor potenţiale.

v FACTORI DE NATURĂ SPATIO – ECOLOGICĂ

Ø echilibrul ecologic

30. dezechilibre în dezvoltarea teritoriului la scară regională şi metropolitană
31. dezechilibre cauzate de defazări în adaptarea şi corelarea dezvoltării Capitalei ca inimă a unei Aglomeraţii Urbane
32. dezechilibre la scara municipală cauzate de absenţa, subdezvoltarea sau dezvoltarea excesivă a unor categorii de funcţiuni urbane raportate la rolul, caracterul şi funcţiunile Capitalei
33. dezechilibre în dezvoltare cauzate de excesiva presiune a investiţiilor în partea nordică a Capitalei şi pe malurile Lacurilor Colentinei
34. dezechilibre prin amestec aleatoriu de funcţiuni
35. dezechilibre prin defazări în realizarea infrastructurii tehnice
36. dezechilibre cauzate de atitudinea faţă de potenţialul mediului natural
37. dezechilibre cauzate de atitudinea faţă de potenţialul mediului construit şi amenajat
38. dezechilibre cauzate de atitudinea faţă de aspectul localităţii

Ø competiţie, conflicte
39. situaţie defavorabilă în competiţia cu alte capitale
40. conflicte potenţiale între interesele de dezvoltare ale Regiunii Bucureşti - Ilfov şi Regiunii Muntenia
41. conflicte în interiorul Zonei Metropolitane
42. conflicte între interesele Capitalei şi cele ale comunelor învecinate din Aglomeraţia Urbană Bucureşti
43. conflicte între interesul public şi cel privat, cu subevaluarea celui dintâi şi a rolului acestuia în creşterea valorii fiecărei proprietăţi şi a bugetului local
44. competiţie în ocuparea şi utilizarea terenului urban cu tendinţă de creare a unor noi disfuncţionalităţi şi segregări
45. conflicte între drepturile fiecăruia dintre proprietarii învecinaţi la însorire, lumină naturală şi intimitate

Ø dinamici (extinderi, substituiri)
46. absenţa unor programe importante din fonduri publice
47. disproporţia dintre frecvenţa redusă a operaţiunilor urbanistice concertate şi cea relativ ridicată a intervenţiilor punctuale şi operaţiunilor mici private difuze dictate exclusiv de deţinerea / achiziţionarea

unui teren şi fructificarea maximă speculativă a acestuia
48. dinamica foarte modestă a investiţiilor din ultimul deceniu
49. dezvoltări limitate ale extinderii / modernizării infrastructurii tehnice
50. dezvoltări minime ale infrastructurii echipamentelor publice
51. menţinerea unui număr ridicat de construcţii neterminate, aflate în diferite faze de execuţie

Ø particularităţi ale complexului ecologic urban,
52. insuficienta susţinere a aprovizionării cu produse perisabile şi a adaptării şi modernizării agriculturii din arealul de influenţă imediată a Capitalei
53. funcţionarea dificilă a fluxurilor care asigură "metabolismul urban" (distribuţie, stocaj, transfer)
54. gestionarea necorespunzătoare a fluxurilor din “aval” (recuperare, reciclare, depozitare a diferitelor categorii de deşeuri) şi imposibilitatea rezolvării pe teritoriul administrativ al Bucureştilor a

aspectelor legate de postutilizare

CRITERII DE STABILIRE A PRIORITĂŢILOR:

U.4 flexibilitatea de receptare spaţial-urbanistică a unor măsuri non- urbanistice care aparţin cu precădere politicilor de dezvoltare
U.5 echilibrarea ocupării şi utilizării terenului în raport cu caracteristicile şi dinamica dezvoltării complexului ecologic urban
U.6 înscrierea în principiile dezvoltării durabile

v FACTORI DE NATURĂ SPAŢIO-FUNCŢIONALĂ

Ø afirmarea identităţii in competiţia dintre capitalele europene

55. rol internaţional limitat, prezenţă redusă a funcţiunilor extrateritoriale
56. funcţiuni metropolitane reduse şi incomplete

Ø diferenţierea organizării funcţionale,
57. deficienţe în configurarea Regiunilor Bucureşti – Ilfov şi Muntenia şi a structurii lor instituţionale
58. absenţa structurilor organizatorice adecvate pentru Zona Metropolitană
59. absenţa structurilor organizatorice adecvate pentru Aglomeraţia Urbană Bucureşti (Capitala + oraşele Bolintin - Vale, Buftea, Mihăileşti + 36 comune)
60. supradimensionarea sectoarelor administrative ale Capitalei
61. insuficienta conturare a unor poli urbani care să polarizeze activităţi şi servicii la o scară complementară zonei centrale
62. întârzierea configurării spaţiale a unor noi funcţiuni specifice Capitalei care să sprijine atragerea unor investitori
63. dimensionarea aleatorie şi absenţa corelării serviciilor la nivel de cartier ca suport a coeziunii şi participării locuitorilor (insuficienta conturare a centrelor de cartier)
64. absenţa diferenţierii dintre zonele preponderent rezidenţiale şi cele zonele mixte

Ø gradul de satisfacere a necesităţilor
65. insuficienta diversificare a zonelor de producţie pentru bunuri şi servicii
66. absenţa sau insuficienţa unor forme complexe de servicii purtătoare de dezvoltare
67. insuficienta dezvoltare şi diversificare a zonei rezidenţiale
68. disfuncţionalităţi privind circulaţiile
69. disfuncţionalităţi privind transport public
70. disfuncţionalităţi privind gospodăria apelor
71. disfuncţionalităţi privind alimentarea cu apă
72. disfuncţionalităţi privind canalizarea
73. disfuncţionalităţi privind alimentarea cu energie electrică
74. disfuncţionalităţi privind telefonia
75. disfuncţionalităţi privind alimentarea cu căldură
76. disfuncţionalităţi privind alimentarea cu gaze

Ø modul de valorificare a potenţialului existent,
77. întârzieri în reabilitarea fondului construit
78. întârzierea consolidării clădirilor afectate de seismele anterioare
79. agresarea spaţiilor plantate publice şi reducerea spaţiilor plantate private

Ø cultivarea calităţilor estetic – compoziţionale
80. valorificare necorespunzătoare a potenţialului construit cu valoare istorică
81. compromiterea valorificării potenţialului natural
82. compromiterea valorilor configurativ-estetice existente

Ø perturbări, dezechilibre, conflicte
83. perturbări create în utilizarea terenului agricol din periurban
84. perturbări create de inerţia unor utilizări şi grupări de activităţi depăşite în raport cu necesităţile actuale
85. perturbări create de nefinalizarea unor lucrări începute înainte de anul 1990
86. perturbări create de localizarea diseminată a unor noi activităţi anterior posibilităţii de înţelegere a avantajelor grupărilor în noi zone funcţionale ca efect a acţiunii forţelor economiei de piaţă
87. perturbări create de presiuni ale unor funcţiuni banale asupra celor mai reprezentative amplasamente disponibile
88. stări conflictuale generate de incompatibilităţi funcţionale

CRITERII DE STABILIRE A PRIORITĂŢILOR:

 U. 7 eficacitatea concertării planurilor şi programelor urbanistice privind teritoriului propriu Capitalei şi a celui de influenţă imediată pe baza obiectivelor strategice şi a
obiectivelor urbanistice., .U. 8 funcţionalitatea localităţii în raport cu teritoriul
 U. 9 funcţionalitatea localităţii în ansamblu
 U.10 funcţionalitatea inter şi intrazonală
 U.11 funcţionalitatea infrastructurii tehnice

v FACTORI SOCIO-SPAŢIALI

Ø profilul socio-economic al localităţii
89. discrepanţă între rolul de capitală şi profilul socio-economic actual

Ø mărimea, dinamica, structura demografică, fenomene demografice
90. situaţie nefavorabilă şi cu tendinţe de agravare în viitor

Ø potenţial şi grad de ocupare a forţei de muncă
91. subutilizarea forţei de muncă cu pregătire medie şi ridicată

Ø nivelul de instruire
92. pondere comparativ redusă a studiilor post-liceale şi universitare

Ø starea de sănătate
93. stare de sănătate necorespunzătoare

Ø nivelul PIB (PPC) / locuitor
94. scăzut, deşi superior celui naţional

Ø nivelul veniturilor
95. scăzut

Ø situaţia proprietăţii
96. incertă

Ø comportamentul sub aspectul consumului şi al utilizării timpului liber
97. nivel scăzut, similar cu cel din ţările în curs de dezvoltare

Ø densitatea populaţiei
98. densitate foarte ridicată pe teritoriul administrativ
99. densitate foarte ridicată in intravilan

Ø caracteristici spaţiale ale grupării forţei de muncă, ale producţiei, distribuţiei si consumului
100. dezechilibre cauzate de supraîncărcarea zonei centrale
101. dezechilibre cauzate de crearea unor concentrări perimetrale sau exterioare

Ø nivelul de asigurare al serviciilor publice

102. întârzierea conturării centrelor marilor ansambluri
103. conturarea modestă a centrelor de cartier în absenţa activităţilor specifice
104. nivel scăzut al echipamentelor publice aferente rezidenţialului

Ø nivelul de asigurare cu infrastructură tehnică şi servicii de salubritate

105. deficitar

Ø segregări sociale în teritoriu
106. accentuarea segregării sociale la nivel zonal
107. menţinerea segregării sociale intrazonale (a) pe fâşii paralele cu fronturile principale din zona centrală; b) prin menţinerea în perimetrul central şi în toate sectoarele a unor enclave de locuinţe

“suburbane” sau insalubre intrazonale în aria centrală
108. persistenţa persoanelor fără adăpost şi a copiilor străzii

Ø capacitatea de participare, convivialitate
109. absenţa facilităţilor pentru toate categoriile de pietoni caracteristice zonei centrale, centrelor de sector (în special ale marilor ansambluri) şi inconsistenţa funcţională a centrelor de cartier ca loc de

contact social
110. creşterea infracţionalităţii în general şi a insecurităţii în spaţiile publice urbane

CRITERII DE STABILIRE A PRIORITĂŢILOR:

 U.12 eficacitatea strategiilor şi politicilor inter-relaţionate de dezvoltare economică, socială şi spaţială, de la nivelul naţional la cel local.
 U.13 reducerea „crizei” creată de întârzierea restructurării şi redresării economice asupra populaţiei, calităţii vieţi, teritoriului şi resurselor
 U.14 reducerea „crizei” creată de întârzierea intrării componentei teritorial – urbanistice în strategiile, politicile şi programele de dezvoltare
 U.15 reflectarea imediată a unor acţiuni orientate spre ameliorarea calităţii vieţii locuitorilor

C. PRIORITĂŢI ALE GUVERNULUI ROMÂNIEI ŞI ALE ADMINISTRAŢIEI PUBLICE .

Cu menţiunea că, în totalitatea lor, priorităţile exprimate la diferite paliere de către executiv sunt cuprinse ca problematică în capitolele „OBIECTIVELE STRATEGICE ŞI OBIECTIVE
URBANISTICE” şi „DISFUNCŢIONALITĂŢI INTERCORELATE”, prezentarea acestora constituind un argument principal în structurarea şi gruparea priorităţilor care sunt prezentate în
capitolul 2 din acest volum.

C.1. PRIORITĂŢI ALE ADMINISTRAŢIEI PUBLICE LA NIVEL SUPRAMUNICIPAL.

q PALIERUL NAŢIONAL

Se anticipează situarea Capitalei pe un palier privilegiat în procesul de ajustare structurală prevăzut prin Strategia Naţională de Dezvoltare Economică a României în perioada 2000-2004 care prevede la
nivel naţional (cap. IV, E.2.1):
- promovarea mecanismelor economiei de piaţă în toate regiunile ţării în vederea îmbunătăţirii competitivităţii şi realizării unei creşteri economice permanent;
- promovarea unei dezvoltări armonioase spaţiale şi a reţelei de localităţi;
- creşterea capacităţii regiunilor (din punct de vedere instituţional, financiar, decizional) la susţinerea propriului proces de dezvoltare;
- promovarea principiilor dezvoltării durabile;
- crearea şanselor egale în ce priveşte accesul la informare, cercetare – dezvoltare tehnologică, educaţie şi formare continuă.

Sunt de menţionat, totodată, implicaţiile pentru Bucureşti ale următoarelor prevederi:
q asimilarea şi dezvoltării tehnologiilor orientate către:
- reducerea decalajelor tehnologice
- accelerarea procesului de informatizare a societăţii româneşti,
- dezvoltarea sectoarele industriale cu consumuri materiale şi energetice reduse şi cu valoare adăugată ridicată
- revitalizarea întreprinderilor mijlocii şi mari cu potenţial de competitivitate

q direcţionarea investiţiilor către:
- crearea de noi locuri de muncă prin stimularea sectorului de firme mici şi mijlocii
- dezvoltarea capacităţii de generare a cunoştinţelor ştiinţifice şi tehnologice prin sprijinirea formării şi extinderii nucleelor, centrelor şi reţelelor de excelenţă în domenii considerate prioritare
- dezvoltarea infrastructurii informaţionale
- dezvoltarea accelerată, externalizarea şi specializarea serviciilor pentru producţie
- revigorarea şi valorificarea potenţialului naţional de cercetare şi dezvoltare tehnologică
- dezvoltarea infrastructurilor prin demararea construcţiei de autostrăzi (culoarele 4 şi 9 de transport european)
- stimularea activităţii de construcţii
- relansarea investiţiilor în învăţământ
- protecţia şi conservarea mediului, a diversităţii biologice, a resurselor naturale şi buna gestionare a Reţelei Naţionale de Arii Protejate

q PALIERUL REGIONAL.

Strategia Naţională de Dezvoltare Economică a României în perioada 2000-2004 prevede la nivel regional (cap. IV, E, 2.2) următoarele:
- reducerea disparităţilor dintre regiuni, judeţe, mediu urban – mediu rural, zone centrale – tone periferice etc.;
- preîntâmpinarea apariţiei unor zone – problemă;
- coordonarea iniţiativelor de dezvoltare regională cu priorităţile naţionale şi orientărilor Uniunii Europene;
- promovarea unor politici diferenţiate conform unor particularităţi zonale (zone monofuncţionale – predominant agricole, miniere -, aglomerări urbane, zone naturale şi construite protejate, zone de

graniţă, zone cu probleme de mediu);

La nivelul strategiei de dezvoltare a Regiunii nr.8 Bucureşti – Ilfov (septembrie 2000 – în curs de reactualizare la data definitivării P.U.G.), accentul este pus pe dezvoltarea Judeţului Ilfov, problemele
complexe ale Bucureştilor şi zonei metropolitane ca şi problema cooperării cu Regiunea 3 Muntenia fiind insuficient precizate.

q PALIERUL JUDEŢULUI ILFOV.

Conform notei de probleme prezentată de DLPUAT a Consiliului Judeţean – Ilfov în cadrul discuţiei de la M.L.P.T.L. – DGATU din aprilie 2001, “problema numărul 1 constă în poluarea datorată lipsei de
canalizare în tot judeţul Ilfov, dar în primul rând în zonele adiacente Bucureştiului ”. Se consideră prioritare:

- elaborarea unui plan de amenajare a teritoriului zonal şi corelarea planurilor urbanistice generale;
- întocmirea unui studiu de prefezabilitate pentru rezolvarea canalizării;
- definitivarea şi marcarea limitelor dintre sectoarele Bucureştilor şi comune (divergenţe privind graniţa);
- clarificarea apartenenţei Liniei de Centură şi închiderea inelului rutier în sectorul Chitila;
- stabilirea clară a traseelor viitoarelor autostrăzi şi a ordinii de prioritate a acestora.

q PALIERUL INTERCOMUNAL AL AGLOMERAŢIEI URBANE BUCUREŞTI.

C.2. PRIORITĂŢI ALE ADMINISTRAŢIEI PUBLICE LA NIVEL MUNICIPAL.

În conformitate cu punctele de vedere exprimate de Departamentul de Urbanism şi Amenajarea Teritoriului al Primăriei Generale a Municipiului Bucureşti, cu valoare de temă pentru Planul Urbanistic
General al Capitalei, se consideră necesare următoarele principii de dezvoltare pentru P.U.G Bucureşti:
· refacerea ţesăturii urbane şi a relaţiilor nord – sud în zona B-dului Unirii, în special a traseelor tradiţionale Traian, Buzeşti. Haşdeu, Uranus;
· dezvoltarea compactă
· accentuarea caracterului radial – inelar
· descongestionarea zonei centrale

· descentralizare funcţională
· creşterea atractivităţii pentru locuitori şi vizitatori; reabilitarea spaţiilor publice
· remodelarea zonelor industriale în declin (zona dintre str. Tudor Vladimirescu, artera de trafic greu, Fabrica de Chibrituri)
· dezvoltarea spre nord-est până la limita naturală (1) la nord: aeroport Băneasa, curs apă, C.F. Constanţa, (2) la nord-est comuna Dobroieşti, C.F. Obor, culoar linii de înaltă tensiune, curs apă, lacuri, (3)

culoar la 200 m. la nord de C.F. Constanţa pentru drum expres şi accese trafic
· crearea unei şosele de distribuţie la circa 400 m. nord de Lacurile Colentinei
· dezvoltare policentrică polarizată de principalele intersecţii dintre arterele radiale şi inelul median;
· multiplicarea sectoarelor administrative
· reconectarea la tradiţia evoluţiei urbane interbelice
· punerea în valoare ca siluetă perceptibila de la distanţă a cornişei Dâmboviţei

Priorităţile de rezolvare a circulaţiei, în ordinea posibilităţii realizării şi eficienţei, sunt următoarele:
· viaduct Titulescu – Orhideelor
· traversări nord – sud: Traian – Mircea Vodă şi Buzeşti - Haşdeu – Uranus
· Piaţa Unirii – circulaţia metroului
· drumul expres la nord de C.F. Constanţa
· nodul de circulaţie Răzoare
· atacarea celorlalte trasee inelare sau tangenţial

Observaţii:
§ se consideră în P.U.G. ca prioritate de rezolvare a circulaţiei şi închiderea tronsonului sudic al inelului principal de circulaţie, fapt indirect prezent în lista anterioară la punctul

– „accentuarea caracterului radial – inelar”, fapt confirmat şi de abordarea actuală a pasajului de la Orhideelor;
§ nu se fac nici un fel de referiri la aspectele cantitative pe care le are în vedere administraţia municipală.

C.3. PRIORITĂŢI ALE ADMINISTRAŢIEI PUBLICE LA NIVELUL SECTOARELOR CAPITALEI.

Sectorul 1 (conf. Minutei din 12.02.2001)

- reabilitare si extindere de reţele edilitare;
- construirea de locuinţe;
- modernizarea circulaţiei – traseu DN1 până in zona centrala.

Sectorul 2 (conf. Minutei din 19.02.2001 si adresei DGU nr. 371 / 22.02.2001)

- elaborare P.U.Z. – uri “DOAMNA GHICA” (cartier rezidenţial in curs de aprobare la C.G.M.B.), maior “BACILA” (in curs de elaborare) , “OBOR”, ”P.U.Z. TEI –TOBOC” (cartier rezidenţial 35
ha);

- “P.U.Z. OBOR” (in curs de aprobare in Consiliul General al Municipiului Bucureşti) prevede:
- locuinţe 39.14%;
- industrie 9%;
- servicii 5.62%;
- echipamente publice 5%;
- spatii verzi 8.74%;
- circulaţii 32.5%;

- zona se va transforma intr-un pol urban major al sectorului II, se propune amplasarea viitorului sediu al Primăriei sectorului 2, reorganizarea Pieţei Obor, reabilitarea zonelor verzi si a
circulaţiilor, majorarea parcajelor şi remodelarea estetică a zonei
Observaţii: pentru a răspunde funcţiei de pol urban principal, se consideră necesară diminuarea locuinţelor, oricum existente în perimetrul studiat, şi creşterea consistentă a

suprafeţei destinate birourilor, comerţului, serviciilor profesionale colective si personale, alimentaţiei publice, recreării.

- reamenajarea Halei Obor - (hala terminala Obor P+1E, AC = cca. 1000mp in curs de edificare);
- reabilitarea sistemului rutier - pentru Anul 2001: 117 străzi;
- reabilitarea spatiilor verzi - Parc plumbuita, Parc 8 Mai, Parc Naţional, locuri joaca pentru copii , spatii verzi in lungul arterelor principal, plăcuţe indicatore si numere poştale;
- reabilitarea Casei de Cultura Mihai Eminescu si a Teatrului de vara din Parcul Naţional.

Sectorul 3 (conf. Minutei din 13.02.2001)
- reabilitarea si extinderea de reţele edilitare;
- construirea de locuinţe prin A.N.L. (şcoala de şoferi si str. Vitioara, elaborare P.U.Z. de sector, reabilitare de străzi, reabilitarea intrării autostrăzii Bucureşti – Constanta, reabilitarea culoarelor de

cale ferata, reamenajarea Parcului IOR si a Parcului Titan).

Sectorul 4 (conf. Minutei din 16.02.2001 şi discuţiilor ulterioare)
- realizare locuinţe pentru tineret (studiu de fezabilitate – zona Vitan – Bârzeşti, 825 locuinţe pentru închiriere)
- iniţierea lotizării din zona Matei (30 ha.);
- realizarea sălilor de sport la două şcoli;
- salvarea scuarului public Gazelei 22 – B-dul Gh. Coşbuc;
- punerea în valoare a cornişei sudice a Dâmboviţei (plantarea pantei);
- continuarea reţelei de canalizare pe baza noului colector de 1250 in cartierul Apărătorii Patriei ;
- coordonarea extinderii reţelei de gaze cu restul reţelelor edilitare;
- precizarea şi rezervarea culoarelor pentru circulaţiile majore (intrarea autostrăzii, drumul expres etc.)

Sectorul 5 (conf. Minutei din 15.02.2001)

- elaborare P.U.Z. Bucureşti 2000;
- programe pentru execuţia de locuinţe sociale;
- declararea zonelor publice verzi si protejate.

Sectorul 6 (conf. Minutei din 14.02.2001)

- studii de specialitate pentru zona Lacului Morii;
- criterii tehnice care sa reglementeze situaţia terenurilor din interiorul ansamblurilor de locuinţe colective.

D. PRIORITĂŢI REZULTATE DIN SONDAJUL DE OPINIE REALIZAT ÎN RÂNDUL LOCUITORILOR ŞI SPECIALIŞTILOR .

Problemele cu care se confruntă bucureşteanul, percepute ca “grave” şi “foarte grave” alcătuiesc următorul “top negru” care permite atât ierarhizarea gravităţii problemelor cât şi
identificarea priorităţilor urbanistice care pot susţine rezolvarea acestora:

Probleme
Ponderea

nemulţumirilor
Implicaţii urbanistice luate în considerare în P.U.G.

Implicaţii
non-urbanistice

Curăţenia deficitară 98% Prevederea asigurării moderne şi eficiente în sistem
regional a recuperării şi depozitării deşeurilor.
Crearea premisei de reducere a aportului de praf din
exteriorul municipiului prin prevederea unor plantaţii de
protecţie.
Crearea premisei de reducere a surselor de praf din
interiorul municipiului prin:
creşterea suprafeţei spaţiilor plantate publice;
prevederile din R.L.U. privind obligaţia opacizării
soclului gardurilor şi a înierbării şi plantării terenurilor
libere din curţi şi incinte;
prevederea din R.L.U. privind amenajarea
corespunzătoare a spaţiilor plantate publice în lungul

Problema aparţine
Primăriei Generale

Probleme
Ponderea

nemulţumirilor
Implicaţii urbanistice luate în considerare în P.U.G.

Implicaţii
non-urbanistice

bordurilor spre trotuare.
Corupţia 98% Cumul de cauze*
Starea
necorespunzătoare a
străzilor (drumurilor)

97% Prevederea ameliorării tramei de circulaţie şi a traseelor
pentru traficul greu.

Problema aparţine
Primăriei Generale şi
Primăriilor de Sector

Încălcarea legilor 97% Cumul de cauze*
Birocraţia din instituţii 93% Cumul de cauze*
Scăderea securităţii
individuale şi a
bunurilor

91% Cumul de cauze*

Lipsa de locuinţe 89% Prevederea terenurilor necesare pentru construcţia de noi
locuinţe.

Cumul de cauze*

Lipsa locurilor de
muncă

87% Prevederea terenurilor necesare pentru construcţia de noi
locuri de muncă şi a posibilităţii conversiei unor zone
industriale în concordanţă cu cerinţele restructurării
sectoriale şi a orientării spre tehnologii avansate.

Cumul de cauze*

Riscurile create de
câinii vagabonzi

84% Problema aparţine
Primăriei Generale şi
Primăriilor de Sector

Nivelul ridicat de
poluare

81% Condiţionări şi interdicţii prin Regulamentul local de
Urbanism în ceea ce priveşte localizarea pe teritoriul
municipiului a activităţilor care produc poluare.

Cumul de cauze*

Starea
necorespunzătoare a
pieţelor
agroalimentare

80% Prevederea unei largi game de posibilităţii pentru
dezvoltarea diversificată a spaţiilor comerciale.

Problema aparţine
Primăriei Generale şi
Primăriilor de Sector

Activitatea
necorespunzătoare a
Administraţiei
Financiare

77% Cumul de cauze*

Insuficienţa spaţiilor
de joacă pentru copii

71% Se propune revederea planurilor urbanistice ale marilor
ansambluri de locuinţe colective pentru asigurarea
spaţiilor de joc pentru copii, de odihnă şi sport, circulaţii,
parcaje etc.

Cumul de cauze*

*) cumul de nerealizări care implică atât diferite instituţii ale statului: Ministerul Finanţelor, Ministerul Justiţiei, Poliţia, Ministerul Muncii şi Solidarităţii Sociale, Ministerul Mediului, Ministerul Lucrărilor Publice, Transporturilor
şi Locuinţei, cât şi Administraţia Publică, Locală

Soluţiile pe care le întrevăd specialiştii pentru ca Bucureştii să se prezinte ca o capitală europeană au fost următoarele:
· în privinţa curăţeniei – se consideră că aspectul european al Capitalei nu poate fi realizat în afara unei preocupări permanente de realizare a curăţeniei, dar şi de păstrare a ei. Nu sunt suficiente

activitatea eficientă a personalului şi dotarea tehnică modernă a unor firme de salubritate serioase, dacă acestea nu sunt susţinute de mijloace educative (“educaţia forţată” – dacă este cazul) şi
coercitive (supraveghere, control, amenzi) . Totodată, în pofida tendinţelor de convertire a oricăror activităţi în bani, se apreciază că hărnicia, profesionalismul firmelor de curăţenie şi educaţia
devansează ca prioritate adunarea fondurilor necesare (activitate susţinută de curăţenie 36%, calitatea dotării şi a personalului firmelor 25%, mijloace coercitive 22%, fonduri 11%, alte 6%);

· în privinţa circulaţiei – cele mai multe păreri consideră necesare, pe lângă repararea străzilor (26%), următoarele ameliorări ale sistemului de circulaţie (44%): realizarea arterelor pietonale,
construirea parcajelor etajate, realizarea unor artere noi ocolitoare, rezolvarea intersecţiilor cu pasaje, mutarea traficului greu şi a tranzitului pe centură, realizarea de sensuri unice şi noi parcaje,
eliminarea parcajelor de pe trotuare, grija faţă de spaţiile publice, elaborarea P.U.G. Bucureşti pentru circulaţie, fluidizarea circulaţiei. Sunt menţionate ca necesare şi preocupările pentru
comportamentul civilizat al conducătorilor auto având ca efect fluidizarea circulaţiei, siguranţa în trafic şi evitarea accidentelor (22%) ca şi privatizarea serviciilor (8%);

· în privinţa turismului – se consideră necesară îmbunătăţirii activităţii promoţionale (24%), a ofertei de dotări şi a calităţii serviciilor pentru activităţi turistice (17%) a întreţinerii acestora (10%) şi a
completării lor cu noi construcţii (7%), în paralel cu punerea în valoare a obiectivelor turistice (14%), stimularea iniţiativei particulare (10%) şi măsuri educative (7%). Opiniile privind măsurile
promoţionale sunt foarte diferenţiate, de la evidenţierea obiectivelor turistice existente, la promovarea programelor culturale, la sisteme de semnalizare-orientare prin indicatoare în limbi de circulaţie
internaţională, elaborarea unor ghiduri de circulaţie auto cu evidenţierea monumentelor, promovarea centrelor de interes. Toate acestea ar reprezenta împreună 38% din opiniile privind crearea pentru
Bucureşti a unui sistem competitiv de turism pe plan european;

· în privinţa petrecerii timpului liber - opiniile majoritare sunt structurate spre doi poli de interes care, împreună, grupează 66% din propuneri:
- amenajarea spaţiilor verzi, a lacurilor şi a spaţiilor de destindere-recreare cu echipamentele aferente (sportive, pietonale, comerciale, culturale);
- perfecţionarea unor programe sportive şi culturale specifice petrecerii timpului liber.

În restul de 33% din opţiuni sunt cuprinse propuneri de amenajare a spaţiilor publice, privatizarea serviciilor şi mărirea ofertei de servicii, măsuri de diminuare a poluării fonice şi atmosferice, măsuri
promoţionale, alegerea oamenilor capabili şi eficienţi în domeniu precum şi măsuri de educaţie a populaţiei privind comportamentul civilizat în petrecerea timpului liber;

· în privinţa imaginii în exteriorul ţării - se consideră că Bucureştii ar putea fi privit ca o capitală europeană dacă s-ar rezolva problemele majore ale oraşului: curăţenia, circulaţia, comerţul stradal,
poluarea, cerşetorii; şi s-ar pune la punct un sistem promoţional care să faciliteze cunoaşterea oraşului: prin iniţierea de carnavaluri şi manifestări cultural-turistice care să fie făcute cunoscute în
străinătate;

· în privinţa evenimentelor cultural-ştiinţifice - propunerile persoanelor intervievate se orientează preponderent spre ansamblul măsurilor publicitare, mediatizarea intensă a evenimentelor culturale şi
ştiinţifice, diversificarea programelor atât prin promovarea evenimentelor specific româneşti, cât şi prin invitarea unor personalităţi culturale şi ştiinţifice din afara ţării, organizarea de expoziţii,
congrese, simpozioane şi festivaluri internaţionale care să se bucure de o intensă publicitate.

1.2. CONDIŢIONĂRI NECESAR A FI LUATE ÎN CONSIDERARE ÎN STABILIREA PRIORITĂŢILOR.

In stabilirea priorităţilor este luată în considerare existenţa unui fond extrem de complex de condiţionări şi variabile, provenind din următoarele direcţii:

q capacitatea societăţii româneşti de a depăşi nivelul actual de subdezvoltare, de a realiza o redresarea cât mai urgentă a situaţiei economice şi, în consecinţă, de a provoca oprirea declinului

demografic; cu cât acest moment va întârzia, cu atât fenomenele demografice negative vor avea consecinţe mai grave, pe termen mai lung;

q ritmul de îndeplinire a condiţiilor de aderare la structurile euro-atlantice;

q necesitatea de a se accentua rolului „tractant” al Capitalei în dezvoltarea României, prin provocarea creşterii PIB (PPC) / locuitor la un nivel consistent superior celui naţional;

q necesitatea de a se accepta faptului că identitatea Capitalei constituie o principală forţă în competiţia cu alte Metropole şi că aceasta este rezultanta complexă a caracteristicilor civilizaţiei

şi culturii locuitorilor, nuanţată de aspiraţiile lor şi de capacitatea lor creativă de a se manifesta în interiorul valorilor europene;

q capacitatea Administraţiei de a se adapta la cerinţele descentralizării - regionale, comunale, orăşeneşti, municipale, pe sectoare -, prin respectarea principiului subsidiarităţii care implică,

simultan cu descentralizarea, o creştere a autorităţii la nivelul fiecărui palier, în special în stabilirea strategiilor şi politicilor de dezvoltare pe ansamblu şi, corelat, pe domenii specifice, ca
bază a îndeplinirii propriilor responsabilităţi şi a cooperării cu celelalte paliere administrative;

□ capacitatea Administraţiei de a informa şi de a se consulta cu locuitorii cu privire la planurile şi proiectele de dezvoltare şi, totodată, capacitatea locuitorilor de a se implica şi de a se

solidariza în jurul unui proiect comun în calitate de parteneri şi beneficiari direcţi.

2 PRIORITĂŢI INTERCORELATE

Din intercorelarea priorităţilor pentru atingerea obiectivelor strategice şi urbanistice ca şi pentru limitarea / eliminarea disfuncţionalităţilor au rezultat trei mari categorii de priorităţi:

2.1 - priorităţi de care depinde funcţionarea şi dezvoltarea Municipiului Bucureşti dar care sunt de competenţă unor paliere teritoriale superioare celui municipal din punctul de vedere al organizării şi

deciziei – denumite pe scurt „supramunicipale” - , detaliate în continuare la pct. 2.1. – palierul regional / zonal şi intercomunal şi la pct. 2.3 - palierul naţional;

2.2 - priorităţi la scara Municipiului Bucureşti pe domenii urbanistice specifice, rezultate din integrarea priorităţilor semnalate în fiecare dintre capitolele privind aceste domenii (capitolele P.U.G. nr. 2.1.
– 2.8 şi 2.10 –2.11) detaliate în continuare la pct. 2.2. l;

2.3 - priorităţi constând în acţiuni şi programe care intră în sfera deciziilor politice şi administrative, deci depăşesc competenţa Planului Urbanistic General (denumite „non-urbanistice”) dar care

condiţionează posibilitatea de aplicare a propunerilor urbanistice de ameliorare a stării actuale şi de dezvoltare a Bucureştilor pe termen lung.

Conturarea priorităţilor s-a făcut pe baza următoarelor principii:

q obţinerea cu mijloacele reduse de care se dispune, în actualele condiţii de austeritate, a unor efecte maxime pe următoarele planuri:

□ pe planul creşterii atractivităţii Capitalei pentru noi investiţii majore, strategice;
□ pe planul deschiderii unei palete largi şi flexibile de localizări imediate pentru diferite categorii de investiţii;
□ pe planul unor efecte sociale favorabile, resimţite imediat de locuitori;

q remedierea unor disfuncţionalităţi acute în domeniul circulaţiilor şi echipării tehnice;

q provocarea interesului pentru operaţiuni concertate între domeniul public şi cel privat prin proiecte urbanistice zonale şi concursuri de arhitectură;

q protejarea posibilităţilor de reconfigurare pe termen mediu şi lung a Capitalei în raport cu schimbările structurale pe care le vor aduce redresarea economică, schimbarea profilului socio-

economic, racordarea la culoarele de transporturi transeuropene;

q raportarea critică la tendinţele care s-au manifestat difuz în cei 10 ani în care nu a existat un Plan Urbanistic General şi, în consecinţă, susţinerea manifestărilor favorabile care sunt
convergente cu procesele de dezvoltare, corectarea celor divergente sau cu efecte contrare, precum şi anticiparea acelor procese inevitabil legate de dezvoltare dar care, datorită întârzierii
restructurării şi redresării economice, nu sunt încă perceptibile.

Deciziile privind eşalonarea anuală a abordării priorităţilor şi corelarea între sectoare, revin Consiliului General al Municipiului Bucureşti.

2.1. PRIORITĂŢI PRIVIND AMENAJAREA TERITORIULUI LA SCARA REGIUNII / ZONEI METROPOLITANE ŞI A AGLOMERAŢIEI URBANE BUCUREŞTI, PROVENITE
DIN DIRECŢIA NECESITĂŢILOR DE FUNCŢIONARE ŞI DEZVOLTARE A MUNICIPIULUI BUCUREŞTI.

In cele ce urmează, priorităţile sunt prezentate pe domeniile urbanistice specifice din planurile şi studiile de specialitate, detalierea acestora în raport cu obiectivele strategice şi urbanistice şi cu
disfuncţionalităţile integrate conform principilor dezvoltării durabile, fiind prezentată în Anexele 1-9.

DOMENII SPECIFICE
URBANISTICE ŞI DE AMENAJAREA

TERITORIULUI
PRIORITĂŢI

CONFIGURAREA REGIUNII / ZONEI
METROPOLITANE

1.Finalizarea studiului privind Regiunea / Zona Metropolitană a Capitalei în
vederea cooperării între Regiunea de Dezvoltare nr. 8 – Bucureşti – Ilfov şi
Regiunea de Dezvoltare nr. 3 - Muntenia (eventual ca punct de pornire
pentru o reconfigurare a acestor regiuni pe baze funcţional – teritoriale cu
scopul economisirii resurselor solicitate de existenţa unui palier intermediar
de „Zonă Metropolitană”, diferit de cel al „Regiunii Metropolitane”).

CONFIGURAREA AGLOMERAŢIEI
URBANE BUCUREŞTI

2. Elaborarea Planului de Amenajare a Teritoriului Intercomunal al
Aglomeraţiei Urbane Bucureşti şi corelarea pe baza acestuia a Planurilor
Urbanistice Generale ale tuturor componentelor Aglomeraţiei Urbane
Bucureşti

3. Corelarea regulamentelor de construire a localităţilor din interiorul liniei
de centură cu cel al Bucureştilor, la nivelul exigenţelor urbane actuale ale
unei metropole europene.

Rezervarea terenului necesar pentru crearea unor poli exteriori de transfer
situaţi în relaţie cu întrările în Bucureşti ale noilor autostrăzi, linia de
centură şi tronsonul sudic al autostrăzii de rocadă.:

5. Încurajarea localizării în componentele Aglomeraţiei a unor noi unităţi din
domeniul cercetării - dezvoltării şi al tehnologiilor de vârf.

6. Încurajarea relocării în componentele Aglomeraţiei a unora dintre
activităţilor productive dislocate din zona centrală (I.M.M.) care pot
beneficia de disponibilităţile de teren şi de forţă de muncă.

7. Sporirea capacităţii rutiere de transport a traseelor existente în zona de
dezvoltare a Aglomeraţiei Urbane Bucureşti, atât pentru relaţii de tranzit de
lung parcurs, cât şi pentru traficul local şi de legătură cu principalele centre
urbane din teritoriul de influenţă (Ploieşti, Urziceni, Olteniţa, Giurgiu,
Alexandria, Piteşti, Târgovişte).

8. Oprirea parazitării drumurilor europene, naţionale şi judeţene între
localităţi.

9. Echilibrarea funcţiei extraurbane de recreare a Capitalei prin amenajarea
peisagistică a Lacului Mihăileşti şi a cursului Argeşului între acesta şi
viitorul port, refacerea cursului degradat al râului Ciorogârla, refacerea
lacurilor şi a zonei de agrement de pe malul Dunării din zona protejată
conform P.A.T.N.

CONFIGURAREA UNOR ZONE
FUNCŢIONALE DE INTERES
NAŢIONAL

PLATFORME LOGISTICE.

10. Precizarea localizării şi rezervarea terenului pentru realizarea la
intersecţia culoarelor europene 4 şi 9 a unor platforme logistice cu rol
regional – european pentru transporturi, distribuţie, depozitare, producţie,
servicii pentru comerţ şi alte posibile funcţiuni asociate (târguri
internaţionale, centru comercial regional, burse de mărfuri, servicii pentru
transportatori, parcuri de distracţii etc.) bazate pe :
nodul transporturi combinate rutiere, feroviare, navale şi aeriene în
vecinătatea viitorului port Argeş şi a viitorului aeroport Bucureşti – Sud, (
în zona localităţii Adunaţii - Copăceni);
nodul transporturi combinate rutiere, feroviare şi navale de la Glina;
nodul transporturi combinate rutiere, feroviare (viitor acces la est) şi aeriene
de la Otopeni.

 ÎNVĂŢĂMÂNT SUPERIOR – CERCETARE.

11. Precizarea localizărilor şi rezervarea terenului pentru extinderea
activităţilor de cercetare şi învăţământ superior, postuniversitar şi formativ
prin crearea unor “campusuri” şi „parcuri ştiinţifice”.

12. Reabilitarea ca parc ştiinţific a Centrului de Fizică Atomică Măgurele.

 PARCURI DE ACTIVITĂŢI.

13. Rezervarea terenului pentru realizarea a două noi parcuri tehnologice în
partea de est (Popeşti - Leordeni) şi de vest (Chiajna) a Municipiului şi
dezvoltarea ca parc tehnologic a zonei de activităţi de la Aeroportul
Otopeni.

DOMENII SPECIFICE
URBANISTICE ŞI DE AMENAJAREA

TERITORIULUI
PRIORITĂŢI

 EXPOZIŢII, TÂRGURI INTERNAŢIONALE.

14. Rezervarea posibilităţii inserării spaţiilor pentru târguri specializate în
cadrul polilor exteriori de transfer şi a platformelor strategice sud şi est.

 TURISM, AGREMENT, SPORT.

15. Reabilitarea bazelor sportive şi de cantonament existente şi interzicerea
diminuării suprafeţelor acestora prin inserţii de alte funcţiuni.

16. Rezervarea posibilităţii de echilibrarea funcţiei extraurbane de recreare
a Capitalei prin:
protejarea şi începerea amenajării peisagistice a Lacului Mihăileşti şi a
cursului Argeşului între acesta şi viitorul port;
analizarea posibilităţii de refacere a cursului degradat al râului Ciorogârla în
vederea recuperării atractivităţii zonei riverane pentru turism (case de
vacanţă);
studierea posibilităţii de refacerea a lacurilor Greaca şi Suhaia şi a creării,
pe malul protejat al Dunării conform P.A.T.N., a unei importante zone
pentru turism, agrement şi sport de performanţă (atractivă şi pentru turismul
internaţional de pe culoarul Dunării)

PUNEREA ÎN VALOARE A SITUĂRII
CAPITALEI ÎN RELAŢIE CU MARILE
CULOARE TRANSCONTINENTALE

CIRCULAŢII RUTIERE.

16. Rezervarea terenului necesar pentru culoarele de transporturi
transeuropene inclusiv pentru zonele de protecţie faţă de acestea.

17. Rezervarea terenului necesar pentru realizarea tronsonului sudic al
autostrăzii de rocadă cu rol de ocolire şi distribuţie a traficului de tranzit
uşor şi greu odată cu terminarea autostrăzii Bucureşti – Constanţa

18. Asigurarea rezervei de teren pentru infrastructurile necesare pentru
volumele mari de trafic auto prognozat la nivelul anilor 2015 – 2025 din
jurul Capitalei şi pentru legăturile cu principalele regiuni ale ţării (Moldova,
Transilvania, Oltenia, Banat, Muntenia şi Dobrogea).

19. Rezervarea posibilităţii dublării în viitor a profilului arterei de centură
pentru traficul greu şi înscrierea acesteia în categoria drumurilor naţionale.

20. Reabilitări şi modernizări ale autostrăzii A1 (Bucureşti – Piteşti
realizată parţial) şi ale drumurilor naţionale DN2 (Bucureşti – Urziceni –
Buzău – Râmnicu Sărat) şi DN6 (Bucureşti – Alexandria).

21. Completarea sistemului radial al marilor culoare convergente spre
Bucureşti cu o reţea regională de legături interjudeţene, independente de
Capitală (existentă cu excepţia unei legături de cca. 6 km.) şi reabilitarea
reţelei de drumuri judeţene şi comunale care sunt necesare funcţionării
Regiuni nr. 4 Muntenia.

22. Rezervarea terenului pentru amenajarea principalelor noduri de
intersecţie şi schimb intermodal ale căilor rutiere din reţeaua principală de
relaţii teritoriale ale căilor de comunicaţii şi transport.

23. Ameliorarea imaginii perceptibile de pe căile de acces în municipiu şi a
terminalelor acestora – gări, autogări.

24. Ameliorarea imaginilor oferite de aeroport şi de zonele imediat
adiacente.

25. Prevederea şi rezervarea terenului pentru profile stradale de calitate
superioară celor standard şi marcarea prin amenajări peisagistice adecvate a
apropierii de Capitală din momentul depăşirii pasajelor superioare de peste
linia de centură.

26. Refacerea imaginii perceptibile de pe linia de centură – cale ferată şi
arteră de trafic greu.

 CIRCULAŢII INTERMODALE.

27. Asigurarea conexiunilor intermodale între transportul public la mare
distanţă şi cel local, inclusiv prin linia ferată de centură şi luarea în
considerare a posibilităţii unui transport public între Bucureşti şi
aeroporturi.

 CIRCULAŢII FEROVIARE.

28. Modernizarea liniilor C.F. care fac parte din coridoare feroviare
europene de transport şi trasee de mare viteză:
Bucureşti – Constanţa - Coridorul European IV
Bucureşti – Ploieşti - Coridorul European de Transport IV şi IX
Bucureşti – Giurgiu - Coridorul European de Transport IX
Bucureşti – Craiova

29. Lucrări pentru sporirea vitezei de circulaţie :
dublarea liniei pe tronsonul Bucureşti Nord – Bucureşti Băneasa;
sistematizarea staţiilor : Bucureşti Băneasa, Pantelimon, Brăneşti, Chitila,
Buftea şi ramificaţia Buciumeni, linia C.F. de centură;
reabilitarea liniilor pe tronsoanele Bucureşti Nord – Chitila, Bucureşti Nord
– Bucureştii Noi – Vidra, Bucureşti Nord – Jilava;
electrificarea liniei Chiajna – Jilava.

30. Creşteri de capacitate şi retehnologizarea sistemului feroviar
sporirea capacităţilor actualelor terminale de containere mari din staţiile
Bucureşti Vest, Bucureştii Noi, Titan
dublări de linii:
Voluntari – Bucureşti Sud – Popeşti Leordeni – Berceni – Jilava
Bucureşti Nord – Mogoşoaia
Bucureşti Obor – Pantelimon
Bucureşti Nord – Bucureşti Băneasa
electrificare:
Bucureşti - Progresu – Jilava
Chiajna - Jilava

DOMENII SPECIFICE
URBANISTICE ŞI DE AMENAJAREA

TERITORIULUI
PRIORITĂŢI

Bucureşti Sud – Popeşti Leordeni – Berceni – Jilava
cheiuri, magazii şi rampe noi la staţiile Pantelimon şi Bucureşti Vest.

31. Linii şi staţii C.F. noi pentru relaţii pe parcurs lung şi transport în comun
urban şi suburban:
Bucureşti Băneasa – Aeroportul Otopeni: lungime totală 11 km, din care 6,5
km în tunel şi 3,5 km pe estacadă, capacitate 40 perechi trenuri-zi, timp de
mers 20 minute
Bucureşti Panduri – Domneşti: legătura noii Gări Panduri cu magistrala I
C.F. cu o linie nouă dublă electrificată de 10 km dotată cu BLA.

Bucureşti Pipera – Căciulaţi va asigura staţiei Pipera legătura cu linia
Bucureşti Nord – Mogoşoaia – Urziceni, conectând magistrala C.F.
Bucureşti – Constanţa la reţeaua feroviară spre Moldova.

 CIRCULAŢII AERIENE.

32. Extinderea capacităţii pentru pasageri şi mărfuri a Aeroportului Otopeni
ce urmează a cuprinde o mare parte a suprafeţei dintre DN1 şi DC 5
aferentă comunelor Otopeni şi Tunari (triplarea capacităţii până în 2015).

33. Dezvoltarea Aeroportului Băneasa – tronsonul din comuna Voluntari.

34. Amenajarea nodurilor de intrare / ieşire din zona aeroportului Otopeni
Rezervarea terenului pentru ameliorarea legăturii rutiere şi de transport
public a Capitalei cu aeroportul Otopeni
Rezervarea terenului pentru noile accese rutiere şi feroviare dinspre est la
aeroportul Otopeni.

 35. Precizarea localizării şi rezervarea terenului pentru un viitor nou
aeroport la sud de Bucureşti, conform studiilor I.P.T.A.N.A - 1999.

 CIRCULAŢII NAVALE.

36. Continuarea lucrărilor la canalele şi porturile de pe Argeş şi Dâmboviţa
ca suport al introducerii eficiente a Bucureştilor în reţeaua capitalelor
Dunărene şi ca bază a dezvoltării polilor exteriori strategici, cel de pe Argeş
urmând să beneficieze şi de prezenţa noului aeroport:
finalizarea lucrărilor la canalului navigabil al râului Argeş, pe tronsoane,
începând de la Dunăre, astfel ca la orizontului anului 2015 legăturile
navigabile dintre Dunăre şi Bucureşti să intre în exploatare pe întreaga
lungime.

PROTECŢIA RESURSELOR NATURALE 37. Reducerea disproporţiei dintre diferitele tipuri de utilizare a terenului şi
potenţialul cadrului natural

38. Revederea potenţialului de utilizare a malului nordic al Lacurilor
Colentinei de pe teritoriul comunelor limitrofe (P.A.T.IC - AUB) în vederea
recuperării valorii sociale, economice şi peisagistice a acestora.

39. Recuperarea valorii sociale, economice, ecologice şi peisagistice a
pădurilor şi crearea unor noi pepiniere.

40. Reducerea afectării calităţii cursurilor şi oglinzilor de apă de către
activităţile antropice prin preluări mari de debite, prin deversări de ape
uzate neepurate şi prin mineralizare excesivă
extinderi şi modernizări ale staţiilor de epurare ale localităţilor şi unităţilor
economice de pe teritoriul înconjurător al Capitalei (Bragadiru, Jilava,
Buftea, Crevedia, Popeşti Leordeni)
realizarea unui sistem complex de derivaţii legate de necesarul de apă al
Capitalei, de suplimentarea resurselor de apă ale râului Dâmboviţa şi
refacerea cursului Ciorogârlei

41. Reducerea unor dificultăţi în evacuarea apelor meteorice
studierea evacuării apelor de pe cursul vechi al Dâmboviţei pe tronsonul
estic dintre Calea Văcăreşti şi linia de centură (P.A.T.IC - AUB)

42. Ameliorarea climatului:
crearea unor masive şi bariere plantate pentru ameliorare climatului local
(P.A.T.IC - AUB)
crearea unor continuităţi ale spaţiilor plantate pe direcţia masivelor
împădurite dinspre nord-est şi sud vest (P.A.T.IC - AUB)
corectarea lipsei de continuitate dintre masivele plantate exterioare şi
enclavele de spaţii plantate publice din intravilan şi a celor de pe malurile
lacurilor.

PROTECŢIA ÎMPOTRIVA POLUĂRII
MEDIULUI

43. Protejarea împotriva poluării a surselor subterane de apă de la Ulmi,
Arcuda, Bragadiru, conform încadrării acestora în categoria a II-a de
importanţă.

 44. Reducerea poluării cursurilor de apă
extinderi şi modernizări ale staţiilor de epurare ale localităţilor şi unităţilor
economice de pe teritoriul localităţilor Jilava, Bragadiru, Popeşti –
Leordeni, Buftea, Crevedia ;
igienizarea apei din lacurile de acumulare de pe râul Colentina având în
vedere gradul ridicat de poluare bacteriană (monitorizarea în sezonul
estival)
urgentarea realizării colectorului de ape uzate de la Buftea precum şi
racordarea în mod obligatoriu a tuturor agenţilor poluatori situaţi pe traseul
colectorului
remedierea deficienţelor treptei biologice a staţiei de epurare Buftea
urmărirea şi amendarea agenţilor care nu respectă tehnologia de evacuare a
apelor uzate vidanjate
remedierea şi aducerea la parametrii de funcţionare a staţiilor de preepurare
ale unităţilor economice riverane apelor de suprafaţă ;

45. Prevenirea scurgerii necontrolate a apelor de suprafaţă de pe terenurile
riverane prin:
urmărirea în permanenţă a activităţii de depozitare a deşeurilor pe malul
apelor şi sancţionarea nerespectării reglementărilor legale;
interzicerea folosirii îngrăşămintelor atât chimice, cât şi naturale, în zonele
care nu au canalizate apele meteorice;
interzicerea spălării autovehiculelor şi covoarelor pe malul lacurilor şi

DOMENII SPECIFICE
URBANISTICE ŞI DE AMENAJAREA

TERITORIULUI
PRIORITĂŢI

cursurilor de apă
controlul evacuării dejecţii lor provenite de la animalele din gospodăriile
particulare situate în zonele riverane, interzicerea şi sancţionarea depozitării
acestora pe malul apelor.

46. Reducerea poluării şi degradarea solului
abordarea rezolvării în sistem regional a colectării, recuperării şi depozitării
deşeurilor urbane şi industriale.

47. Reducerea poluării aerului
plantarea zonelor adiacente lacului Mihăileşti, a canalului Argeş şi
compensarea masivelor forestiere pierdute ca urmare a realizării acestor
lucrări
realizarea plantaţiei masivelor verzi din nord-est ţi sud-vest şi a fâşiei
plantate de 400 metri din lungul liniei de centură pentru diminuarea
aportului de praf din exterior
rezervarea de zone plantate de protecţie faţă de depozitele de deşeuri Glina
şi Giuleşti, ca şi faţă de staţia de epurare Glina, în conformitate cu legislaţia
în vigoare.

PROTECŢIA ÎMPOTRIVA RISCURILOR
NATURALE

48. Revederea zonării seismice a localităţilor în raport cu noile standarde.

49. Realizarea lucrărilor pentru apărarea împotriva inundaţiilor:
îndiguire mal drept râul Ilfov pe sector Mircea Vodă – Cuza Vodă
îndiguire mal stâng râul Dâmboviţa aval pod C.F. Conteşti
redimensionarea descărcărilor de ape mari la barajele acumulărilor Bungetu
I, Bungetu II şi Brăteşti pe râul Ilfov
realizarea N. H. Bolovani pe râul Ilfov
redimensionarea descărcărilor de ape mari la barajele acumulărilor
Pantelimon II şi Cernica pe râul Colentina.

GOSPODĂRIA APELOR 50. Menţinerea capacităţii funcţionale a sistemului existent:
mărirea gradului de regularizare a cursurilor de apă prin noi acumulări
(terminarea acumulării Ogrezeni, realizării derivaţia Acumulare Ogrezeni
Arcuda, realizarea acumulării Mărăcineni, Zăvoiul Orbului, Ciocăneşti)
mărirea gradului de utilizare a surselor subterane, realizare captare
subterană Potlogi
51. Lucrări necesare pentru protejarea calităţii apelor:
extinderi şi modernizări ale staţiilor de epurare ale localităţilor şi unităţilor
economice de pe teritoriul înconjurător al Capitalei (Bragadiru, Jilava,
Buftea, Crevedia, Popeşti Leordeni)
realizarea unui sistem complex de derivaţii legate de necesarul de apă al
Capitalei, de suplimentarea resurselor de apă ale râului Dâmboviţa şi
refacerea cursului Ciorogârlei;

 Studierea evacuării apelor de pe cursul vechi al Dâmboviţei pe tronsonul
estic dintre Calea Văcăreşti şi linia de centură (P.A.T.IC - AUB).

ALIMENTARE CU APĂ 52. Ameliorarea situaţiei surselor de apă de suprafaţă
îmbunătăţirea calităţii apei la surse, prin reabilitarea staţiilor de epurare din
amonte şi eliminarea descărcărilor de ape uzate neepurate (extinderi şi
modernizări ale staţiilor de epurare ale localităţilor şi unităţilor
economice de pe teritoriul înconjurător al Capitalei (Bragadiru, Jilava,
Buftea, Crevedia, Popeşti Leordeni)
asigurarea zonei de protecţie sanitară la toate elementele sistemului
reabilitarea şi modernizarea instalaţiilor de captare (priză) a apei de
suprafaţă la Crivina – Argeş şi în albia râului Argeş
definitivarea cu epiuri de mal a albiei râului Argeş
modernizarea şi corectarea echipamentelor şi construcţiilor la priza Crivina

 reabilitarea barajului Brezoaele (lucrări urgente la baraj şi priză: rectificarea
şi consolidarea malului stâng între baraj şi intrarea în fereastra de captare
principală; regularizarea albiei aval de barajul stăvilar şi consolidarea
malului stâng)
reabilitarea aducţiunii Brezoaele – Arcuda (realizarea în perspectivă a două
conducte Dn=1,20 m sau a două casete)
modernizarea şi reabilitarea staţiilor de tratare Arcuda şi Roşu
punerea în funcţiune a staţiei de tratare Ogrezeni
reabilitarea şi modernizarea aducţiunilor de apă

 53. Ameliorarea situaţiei surselor de apă subterane:
reabilitarea, modernizarea şi creşterea capacităţii de apă extrasă din puţurile
de la fronturile de captare Ulmi – Vest, Arcuda şi Bragadiru
realizarea de staţii de pompare la noile capacităţi de înmagazinare ce se vor
crea în AUB

CANALIZARE 54. Studii de fezabilitate pentru lucrări de reabilitare si extindere a
sistemului de evacuare şi epurare a apelor uzate din localităţile din AUB în
corelare cu Municipiul Bucureşti.
urgentarea dării în funcţiune a staţiei de epurare S.C. SICOMED S.A.
(Glina) – obiectiv comun cu cele de protecţie a calităţii apei);
extinderea canalizării spre Buftea, Otopeni şi în partea de sud (o nouă
ramură a colectorului A3 prin microsisteme cu staţii de pompare)

55. Colectoare noi:
Colector 2A2 (aripa nordica a colectorului A2) Str. Orşova – Republicii
(com. Roşu) – Dudu – Chiajna
Colector 2C1 (aripa N-E a colectorului C1) Sos. Pipera – Tunari – sat
Pipera – comuna Dobroieşti

ENERGIE ELECTRICĂ 56. Noi linii LES 110 KV:
Laromet – Otopeni
Otopeni – Buftea
57. Realizarea de noi staţii de transformare:
staţia de transformare Otopeni
rezervarea localizărilor pentru noile staţii de transformare necesare după
2010 (Voluntari - suprafaţă între 0.21 – 0.28 ha)

TELECOMUNICAŢII 58. Modernizarea telecomunicaţiilor.
ALIMENTARE CU GAZE NATURALE 59. Buclarea conductei Şos. Bucureşti - Târgovişte cu conductele de pe

Bucureşti - Piteşti.

60. Realizarea legăturilor dintre :
comuna Chiajna şi cartierul Roşu – Militari,
comuna Otopeni şi Municipiu,
comuna Voluntari şi cartierul Colentina,

DOMENII SPECIFICE
URBANISTICE ŞI DE AMENAJAREA

TERITORIULUI
PRIORITĂŢI

comuna Chitila şi Municipiu,
comuna Jilava şi Şos. Giurgiului.

SALUBRITATE 61. Rezolvarea la scară regională a problemei colectării, recuperării şi
depozitării deşeurilor menajere şi industriale.

ASPECTE COMUNE 62. Abordarea corelată a traseelor infrastructurii tehnice majore având în
vedere restricţiile multiple create de acestea în utilizarea teritoriului.

2.2. PRIORITĂŢI LA SCARA MUNICIPIULUI BUCUREŞTI PE DOMENII URBANISTICE SPECIFICE.

q Priorităţi privind conturarea profilului metropolitan al Bucureştilor.

In raport cu caracteristicile metropolelor europene, Capitala României se situează astfel:

- în categoria a 3 – de mărime dar, ca dinamică, primeşte o notă defavorabilă din cauza tendinţei de scădere demografică din deceniul 1990 – 2000; redresarea poate fi făcută pe baza unei politici

demografice, similară cu cea a întregii ţări, cu efecte vizibile peste circa două decenii, la care este necesar ca pentru Bucureşti să se adauge o politică de urgenţă pentru atragerea tinerilor cu
pregătire postliceală şi superioară – ceruţi de schimbarea profilului sectorial al Capitalei;

- în categoria de “metropolă regională periferică, cu influenţă internaţională limitată, având puţine servicii terţiare de nivel metropolitan şi funcţiuni internaţionale puţin dezvoltate”, similar

cu Atena şi Lisabona dar cu posibilitatea de a pregăti trecerea la categoria superioară de „metropolă regională cu o puternică influenţă internaţională, cu o structură de activităţi puţin specializată şi
funcţiuni internaţionale specializate sau incomplete” ca Roma, Madrid sau Berna; această situaţie este necesar a fi consolidată prin:
- creşterea rolului regional european în special prin înlocuirea situaţiei de capitală periferică cu cea de releu între nordul, centrul şi sudul Europei şi, conform conferinţei CEMAT – Hanovra –

septembrie 2000, de releu între Europa, Orientul Apropiat şi Asia – deci atragerea funcţiunilor internaţionale şi regional – europene;
- dezvoltarea serviciilor terţiare şi metropolitane.

Pentru ca cele de mai sus să poată avea şansa de a fi realizate, Municipiul Bucureşti trebuie să facă faţă concurenţei cu celelalte capitale din zonă care aspiră la un rol similar, situaţie în care porneşte
defavorizat de stadiul de subdezvoltare şi de întârzierea reformei economice reflectate de amânarea integrării în structurile euro-atlantice precum şi de o mediatizare internaţională extrem de
negativă. Ultima etichetă de „cel mai prăfuit oraş european”, (similară cu cea făcută de 98% din bucureştenii nemulţumiţi de curăţenia oraşului – vezi ante pct. D) adăugându–se în media
internaţională din luna mai 2001 unui lung şir de caracterizări depreciative (privind, de exemplu, operaţiunea din zona Casei Poporului, patrimoniul distrus sau neglijat, mineriadele, corupţia,
violenţa, starea proastă a sănătăţii şi igienei, situaţia minorităţilor sexuale, ţiganii, copii străzii şi cei instituţionalizaţi, gunoaiele, câinii vagabonzi.

Reluarea argumentaţiei de mai sus pentru stabilirea priorităţilor urbanistice a fost necesară întrucât măsurile considerate prioritare din punctul de vedere al dezvoltării urbane sunt orientate, în
primul rând spre protecţia şanselor de îndeplinire a obiectivelor strategice şi urbanistice de dezvoltare a Bucureştilor iar, în al doilea rând, către schimbarea imaginii generale a Capitalei în vederea
creşterii atractivităţii pentru instituţiile internaţionale şi investitorii strategici. Aceste priorităţi – conforme cu principiile dezvoltării durabile - au totodată o reflectare imediată şi în ameliorarea
calităţii vieţii locuitorilor.

Priorităţile prezentate în continuare sunt de două tipuri:

1. priorităţi enunţate generic, deschise unei game foarte diverse de posibilităţi, în funcţie de evoluţia cumulului de factori care condiţionează dezvoltarea (specificaţi anterior în capitolul

1.2.) şi a căror transpunere în realitate este asigurată prin aplicarea prevederilor Planului Urbanistic General şi a Regulamentului Local de Urbanism care:

1.1. asigură, în conformitate cu obiectivele strategice şi urbanistice, o evoluţie coerentă a cadrului construit şi amenajat din punct de vedere funcţional, spaţial volumetric şi al durabilităţii dezvoltării;

1.2. permit, prin precizarea liniilor directoare ale dezvoltării urbane, înscrierea în mod flexibil în spaţiu şi în timp, a unei game largi de posibile intervenţii, dificil de precizat în momentul actual;

1.3. provoacă crearea unei noi configuraţii a centrelor de interes de diferite categorii, în concordanţă cu aspiraţia de a se exprima ca o capitală europeană a secolului XXI, cu o identitate bine conturată

şi susţinută de mărturiile culturii urbane anterioare.

2. priorităţi enunţate precis ca amploare şi localizare, pe baza unor serii de proiecte şi programe recent finalizate sau în curs de finalizare, în special în domeniul infrastructurii tehnice.

PRIORITĂŢI LA SCARA MUNICIPIULUI BUCUREŞTI PE DOMENII URBANISTICE SPECIFICE.

DOMENIUL SPECIFIC
URBANISTIC

PRIORITĂŢI

PRECIZAREA CARACTERULUI
ŞI PROFILULUI FUNCŢIONAL AL
LOCALITĂŢII

DEZVOLTAREA CARACTERULUI DE METROPOLĂ CU PROFIL DE RELEU
INTERCONTINENTAL, INTER - REGIONAL EUROPEAN ŞI DE PRINCIPAL
CENTRU COMERCIAL ŞI DE AFACERI SUD-EST EUROPEAN.

1. Aplicarea prevederilor P.U.G. şi R.L.U. privind diversificarea funcţiunilor
metropolitane şi atragerea unor funcţiuni internaţionale şi regional-europene
specializate prin imediata posibilitate de localizare, în zona centrală (perimetrul
operaţiunii Bucureşti 2000) şi în polii principali a unor funcţiuni supramunicipale
şi prin rezervarea unor amplasamente pentru astfel de funcţiuni viitoare.
2. Aplicarea prevederilor P.U.G. şi R.L.U. privind noua configuraţie funcţională şi
spaţial – volumetrică a Capitalei provocată de racordarea la viitoarele linii de forţă
transeuropene şi de cerinţele specifice ale funcţiunilor de primă importanţă.

 DEZVOLTAREA BUCUREŞTILOR CA UN IMPORTANT CENTRU
CULTURAL, DE CERCETARE ŞI ÎNVĂŢĂMÂNT SUPERIOR, CU CREAREA
UNOR STRUCTURI PERMANENTE DE CONTACT INTERCULTURAL
OCCIDENT – ORIENT.

3. Aplicarea prevederilor P.U.G. şi R.L.U. privind privilegierea localizărilor pentru
viitoare funcţiuni culturale şi de reprezentare în exterior a identităţii Capitalei
României în zona centrală, în polii principali urbani, în lungul axei culturale a Căii
Victoriei, în zona Bibliotecii Naţionale şi a Mănăstirii Văcăreşti.

 AFIRMAREA SI EXERCITAREA FUNCŢIUNII METROPOLITANE LA SCARA
TERITORIALA.

4. Aplicarea prevederilor P.U.G. privind necesitatea cooperării la scară regională
şi definirea ariei metropolitane pentru rezolvarea problemelor Capitalei şi
stimularea şi echilibrare a dezvoltării funcţiilor şi infrastructurii tehnice din
teritoriul de influenţă.

 DEZVOLTAREA BUCUREŞTILOR CA O AGLOMERAŢIE URBANĂ.

5. Aplicarea prevederilor P.U.G. privind necesitatea cooperării la scara
Aglomeraţiei Urbane şi elaborarea Planului de Amenajare a teritoriului
intercomunal pentru rezolvarea problemelor funcţionale, de mediu şi de
infrastructură tehnică majoră ale Capitalei în corelare ce cele ale comunelor din
aria imediată de influenţă.

 DEZVOLTAREA FUNCŢIUNILOR SPECIFICE CAPITALEI,

6. Aplicarea prevederilor P.U.G. şi R.L.U. privind posibilitatea unor localizării

DOMENIUL SPECIFIC
URBANISTIC

PRIORITĂŢI

imediate şi rezervarea unor viitoare amplasamente adecvate pentru instituţii
publice municipale şi activităţi metropolitane într–o nouă configuraţie a
principalelor centre de interes – poli principali, zone mixte areale sau liniare.

7. Aplicarea prevederilor P.U.G. şi R.L.U. privind sprijinirea prin localizări
atractive a terţiarizării, având efecte favorabile asupra evoluţiei structurii
demografice şi socio-economice a populaţiei Capitalei.

 DEZVOLTAREA UNOR DOMENII DE “ EXCELENŢĂ” ÎN PRODUCŢIE ŞI
SERVICII.

8. Aplicarea prevederilor P.U.G. şi R.L.U. privind posibilitatea înfiinţării imediate
a unui parc de informatică „soft “ pe traseul viitoarei intrări pe Splai a autostrăzii
Bucureşti - Constanţa şi în condiţiile favorabile din punct de vedere funcţional şi
ambiental ale apropierii de polul principal Văcăreşti şi de viitorul parc alăturat
acestuia.

 9. Aplicarea prevederilor P.U.G. şi R.L.U. privind o largă diversitate de
posibilităţi de conversie a platformelor industriale, de creare a unor forme
evoluate de grupare a unităţilor de producţie şi servicii în „parcuri de activităţi” şi
se rezervare a terenului pentru astfel de parcuri de activităţi în partea de sud şi în
comunele limitrofe de la vest şi est.

CONFIGURAŢIA FUNCŢIONALĂ
ŞI SPAŢIAL VOLUMETRICĂ

CONFIGURAŢIA DE ANSAMBLU.

10. Aplicarea prevederilor P.U.G. şi R.L.U. privind adoptarea unor indici
urbanistici care să creeze premisele de reducere a discrepanţelor faţă de calitatea
locuirii din alte capitale europene.

11. Rezervarea prin P.A.T.IC, conform prevederilor P.U.G., a terenurilor necesare
în afara teritoriului administrativ pentru punerea în valoare a noului potenţial de
dezvoltare creat de situarea Capitalei la intersecţia a două mari culoare de
transporturi rutiere şi feroviare transcontinentale şi în apropierea Culoarului
Dunării, pentru:
platforme logistice cu potenţial rol regional european (în afara teritoriului
administrativ)
poli de transfer, distribuţie, servicii, producţie (în afara teritoriului administrativ)
crearea parcurilor de activităţi

12. Rezervarea, conform prevederilor P.U.G., a localizărilor atractive pentru
investitorii strategici de toate categoriile – activităţi extrateritoriale, servicii
manageriale, servicii tehnice, servicii financiar-bancare şi de asigurări, servicii
comerciale, servicii pentru transporturi şi telecomunicaţii, alte servicii (turism,
media, divertisment) activităţi de cercetare – dezvoltare, activităţi de producţie
concretă, construcţii , prin:
extinderea zonei centrale
crearea principalilor poli urbani

13. Rezervarea, conform prevederilor P.U.G., a terenurilor necesare pentru
dezvoltarea activităţilor specifice unei capitale europene prin:
flexibilitatea posibilităţii de alegere pentru fiecare tip de activitate între mai
multe alternative de localizare: zona centrală, poli urbani principali, zona mixtă,
poli de recreare, zona de activităţi productive şi de servicii, parcuri de activităţi.

14. Crearea premiselor de dezvoltare a zonei de sud a Capitalei prin realizare cu
prioritate a închiderii inelului principal de circulaţie şi stabilirea localizării unor
noi poli principali complementari zonei centrale.

15. Aplicarea prevederilor P.U.G. şi R.L.U. privind protejarea spaţiilor plantate
publice actuale şi rezervarea terenului pentru noi parcuri în zona de vest şi sud.

16. Iniţierea studiilor pentru realizarea următoarelor spaţii plantate publice şi de
agrement:
parcul şi zona de agrement Văcăreşti
parcul şi zona de agrement Pantelimon
parcul şi zona de agrement Lacul Morii – vest
fâşia de promenadă şi protecţie a lacurilor Colentinei
fâşia de protecţie şi promenadă de pe versantul sudic al malului Dâmboviţei

stabilirea şi protejarea zonelor cu valoare istorică şi arhitectural - urbanistică

stabilirea şi protejarea spaţiilor cu valoare peisagistică

stabilirea posibilităţii de constituire sau completare a configuraţiei generale
volumetrice

zonificare şi precizarea prin regulament a funcţiunilor admise

CONFIGURAREA UNOR NOI ZONE FUNCŢIONALE.

17. Rezervarea, conform prevederilor P.U.G., a terenurilor necesare pentru crearea
unui număr de 19 poli principali.

18. Iniţierea concursurilor de arhitectură şi proiectelor urbanistice pentru polii
imediat realizabili (BIG-BERCENI, DRUMUL TABEREI, OBOR, ORHIDEELOR,
TITAN, VĂCĂREŞTI) şi a celor legaţi de viitoarele noi gări Panduri şi Pipera.

19. Extinderea, conform prevederilor P.U.G., a zonei mixte conţinând posibilităţi
diverse de localizare pentru noi activităţi şi locuinţe şi de conturare a unor centre
de cartier.

20. Rezervarea, conform prevederilor P.U.G., a posibilităţii dezvoltării parcurilor
de activităţi

21. Crearea, în primă urgenţă - conform prevederilor P.U.G. - , a parcului de
informatică – „soft” – de pe Splaiul Independenţei, de lângă polul principal şi
parcul Văcăreşti.

 RECONFIGURAREA UNOR ZONE FUNCŢIONALE ACTUALE.

22. Aplicarea prevederilor P.U.G. şi R.L.U. care clarifică condiţiile de localizare a
diferitelor funcţiuni în cadrul unei oferte largi şi diversificate de localizări pentru
noilor investiţii prin:
extinderea zonei centrale şi finalizarea studiilor pentru zona “Bucureşti 2000”;

DOMENIUL SPECIFIC
URBANISTIC

PRIORITĂŢI

conversia unor zone industriale în zone cu funcţiuni de producţie, depozitare şi
servicii, în parcuri industriale sau în zone mixte;
diversificarea zonei de locuit;
posibilităţi diverse de localizare a noilor activităţi legate de gospodăria comunală,
de reţelele tehnice majore şi altele, în zonele mixte, în zonele de producţie,
depozitare şi servicii şi, în cazul sediilor principale, în polii urbani şi în zona
centrală.

LOCALIZAREA DIFUZĂ A NOILOR LOCURI DE MUNCĂ, LOCUINŢE ŞI
ECHIPAMENTE PUBLICE.

23. Aplicarea prevederilor P.U.G. şi R.L.U. privind posibilităţile imediate şi
diversificate de localizarea a noi locuri de muncă şi locuinţe, de asigurarea
infrastructurii serviciilor publice - şi a infrastructurii tehnice, în condiţii de
asigurare a integrării sociale.

RECONFIGURAREA VOLUMETRIEI DE ANSAMBLU.

24. Aplicarea prevederilor P.U.G. şi R.L.U. care susţin ca priorităţi:
creşterea gradului de coerenţă configurativ-spaţială pe arterele importante de acces
în oraş şi pe inelele principele;
sublinierea prin accente izolate şi grupări de clădiri înalte a centrelor de interes şi
de reprezentare precum şi a locurilor cu potenţial de completare şi accentuare a
siluetei exterioare şi interioare;
protejarea "liniilor de forţă" naturale create de cornişele râurilor Colentina şi
Dâmboviţa şi a culoarelor verzi ca deschideri de perspectivă;
constituirea de repere, într-un sistem gradat ca semnificaţie, pornind de la statutul
de Capitală europeană şi până la cerinţele de exprimare a colectivităţilor locale din
cartiere.

REABILITAREA AMBIANŢEI GENERALE.

25. Aplicarea prevederilor P.U.G. şi R.L.U. privind crearea străzilor, piaţetelor şi
pasajelor pietonale din zona centrală şi din viitorii poli principali.

26. Aplicarea prevederilor P.U.G. şi R.L.U. privind. ameliorarea

 publicităţii, mobilierului urban, elementelor decorative, plantaţiilor, iluminatului
nocturn etc.

VALORIFICAREA
POTENŢIALULUI NATURAL

AMELIORAREA CLIMATULUI URBAN.

27. Protejarea posibilităţii de creare a unor continuităţi ale spaţiilor plantate pe
direcţia masivelor împădurite dinspre nord-est şi sud vest, pe cornişa sudică a
Dâmboviţei şi în lungul lacurilor Colentinei

28. Aplicarea prevederii din R.L.U. privind obligativitatea unor densităţi reduse
pentru noile construcţii din proximitatea lacurilor Colentinei pentru a nu se diminua
efectul acestora de ameliorare a climatului urban.

29. Iniţierea procesului de creştere treptată a spaţiilor plantate şi a suprafeţei de
lacuri prevăzute în P.U.G., pentru ameliorarea caracterului excesiv al climei.

PUNEREA ÎN VALOARE A PEISAJULUI.

30. Aplicarea prevederilor P.U.G. şi R.L.U. privind stoparea degradării şi ocupării
neadecvate a zonelor cu potenţial natural
şi salvarea unor spaţii plantate publice amenajate peisagistic: Parc Verdi, Parc
Hăţişului, Parc Plumbuita (sector 2) şi Parc Vergului (sector 3), însumând 49,23 ha.

31. Prezervarea şi punerea în valoare a malurilor lacurilor Colentinei şi a unor
segmente ale malurilor râului Dâmboviţa precum şi a cornişei Dâmboviţei, prin
accente volumetrice, construite şi plantate, prin continuitatea şi rezolvarea corectă
din punct de vedere peisagistic a spaţiilor verzi.

32. Instituirea zonei de protecţie a lacurilor, amenajarea ei peisagistică şi
construirea drumului de halaj ca promenadă publică.

33. Interdicţia construirii între drumul de halaj şi lacuri sau în sistem lacustru (cu
excepţia debarcaderelor).

34. Asanarea depozitelor neorganizate de deşeuri urbane de pe malurile lacurilor.

35. Identificarea cartierelor insalubre lipsite de echipare tehnică care poluează
lacurile în vederea unor viitoare intervenţii corective.

 36. Protecţia pădurilor conform legii şi interdicţia reducerii valorii sociale,
economice, ecologice şi peisagistice a pădurilor prin acordarea de autorizaţii de
construire pentru inserţii de locuinţe şi alte funcţiuni urbane, cu excepţia celor
legate de funcţiunea de păduri – parc şi păduri de agrement.

VALORIFICAREA
POTENŢIALULUI
CONSTRUIT

37. Aplicarea prevederilor P.U.G. şi R.L.U. privind :
stabilirea zonelor protejate, a posibilităţilor de intervenţie în zonele protejate;
reluarea procesului de reabilitare şi punere în valoare a Centrului Istoric;
pregătirea unor operaţiuni de completare, remodelare şi accentuare a importanţei
locurilor reprezentative pentru Capitală – Piaţa Victoriei, Piaţa Revoluţiei, Piaţa
Sălii Palatului, Piaţa Unirii, Piaţa Unirii, Piaţa Operei, Piaţa Gării de Nord, Dealul
Arsenalului, zona Văcăreşti, zona "Bucureşti 2000" (conform proiectului premiat),
Dealul Mitropoliei, Dealul Radu Vodă, Piaţa Presei Libere.

38. Finalizarea intervenţiei – „pilot” de reabilitare a unei grupări de locuinţe
colective împreună cu spaţiile lor aferente din ansamblul Drumul Taberei.

CIRCULAŢII ŞI TRANSPORT
PUBLIC

STRĂZI, PODURI, CIRCULAŢII PIETONALE ŞI PARCAJE

39. Stabilirea şi protejarea culoarelor viitoarelor autostrăzi şi a autostrăzii de
rocadă (in teritoriul administrativ şi în afara acestuia - prin cooperare
intercomunală)

40. Completarea tramei majore de circulaţie:
închiderea tronsonului sudic al inelului principal de circulaţie
realizarea B-dului Tudor Vladimirescu
realizarea legăturii dintre Şos. Colentina şi B-dul Chişinău
realizarea arterei pe malul stâng al Splaiului Independenţei

DOMENIUL SPECIFIC
URBANISTIC

PRIORITĂŢI

prelungirea Străzii Compozitorilor
realizarea profilului definitiv al Str. Haşdeu - Str. Izvor
realizarea şi modernizarea Str. Nerva Traian
realizarea profilului cu 6 benzi pe Prelungirea Ghencea (între B-dul Ghencea şi
Str. Braşov)
repunere în circulaţie a B-dului Theodor Pallady ca traseu de intrare a autostrăzii
Litoral
realizarea profilului definitiv pe B-dul Brâncoveanu pentru intrarea autostrăzii
dinspre Giurgiu
reabilitarea întregului traseu al Şoselei de Centură şi rezervarea terenului
pentru lărgirea acesteia
finalizarea sensurilor unice în zona centrală (reglementări şi lucrări de drumuri
necesare)
reglementarea circulaţiei pe arterele ce dublează arterele majore şi în intersecţiile
acestora
lucrări de reglementare a circulaţiei în sistem de undă verde.
41. Realizarea unui nou pod peste Dâmboviţa în continuarea Bd. Libertăţii
(pietonal şi, ulterior, carosabil)
42. Realizarea / amenajarea circulaţiilor / pasajelor pietonale:
realizarea profilului specific pentru circulaţia pietonală pe străzile: Covaci,
Băcani, Soarelui, Pasajul Francez;
realizarea pasajului pietonal Eroilor.
43. Parcaje:
realizarea planului de staţionare şi parcare în zona centrală;
realizarea parcajelor din: Piaţa Victoriei, Piaţa Aviatorilor, Piaţa Sălii Palatului, Str.
Doamnei, Piaţa Unirii, Piaţa Constituţiei, B-dul Theodor Pallady, B-dul Magheru
(realizare accese)

 TRANSPORT PUBLIC DE SUPRAFAŢĂ.

44. Extinderea sau reconstrucţia prioritară a liniilor de tramvai (total 48,33 km.
implicând 32 trasee):
Şos. Colentina între Pasajul C.F.R. Colentina şi Bucur Obor - 4,56 km (linii 1,21)
Şos. Pantelimon între Şos. Vergului (Granitul) - B-dul Pierre de Coubertin - Str.
Ritmului - 4km (5,14, 46)
B-dul Corneliu Coposu între Piaţa Corneliu Coposu şi Str. Sfânta Vineri - 0,3 km
(5, 14, 16)
Şos. Olteniţei de la Romprim la Piaţa Sudului - 2,25 km (1, 9, 11, 34)
Şos. Giurgiului - 3,9 km (7, 12, 17, 18, 39)
Şos. Alexandriei şi Calea Rahovei până la Piaţa Chirigiu - 3,45 km (2, 15, 18, 23,
30, 37)
Calea 13 Septembrie între Str. Sebastian şi Şos. Progresului - 0,37 km (8, 47, 48)
Linia tramvaiului 41 de la Piaţa Presei Libere până la B-dul Ghencea - 9,2 km
B-dul Timişoara de la Valea Oltului la Str. Răzoare - 3,9 km (8, 36, 42, 47, 48)
B-dul G-ral Vasile Milea - 1,8 km (2, 9, 11, 12, 35, 37)
B-dul Ion Mihalache - 3,5 km. (6, 20, 24, 31, 45)
B-dul Iancu de Hunedoara - Şos. Ştefan cel Mare între Pasajul Victoria şi Bucur
Obor - 3,15 km. (34, 46, 52)
Şos. Mihai Bravu - Calea Văcăreşti de la Bucur Obor până la piaţa Sudului - 6, 9
km (1, 17, 34)
Şos. Orhideelor - 1,05 km (9, 12).
45. Depouri tramvai:
noul depou Pipera – Tunari
46. Extinderea benzilor proprii pentru vehicule de transport public pe pneuri -
autobuze, troleibuze, taxiuri - (total - 21,6 km.)
Şos. Fundeni între Institutul Oncologic şi Şos. Colentina -1,65 km
Şos. Colentina - 5,1 km.
B-dul Decebal şi Piaţa Unirii (sens piaţa Unirii) - 2,1 km.
Drumul Taberei de la Piaţa Drumul Taberei până la Str. Răzoare - 2,25 km.
B-dul Iuliu Maniu între Autogara Militari şi Piaţa Leul - 4,2 km.
Str. Ştirbei Vodă între Calea Plevnei şi Calea Victoriei (sens Calea
Victoriei) - 1,5 km.
Calea Griviţei de la Str. Clăbucet la Gara de Nord - 3,45 km.
B-dul Carol - 1,35 km.

 REALIZAREA SISTEMULUI INTEGRAT DE TRANSPORT.

47. Prima etapă de realizare a sistemului integrat de transport:
introducerea sistemului unic de tarifare a transportului public
extinderea transportului pe şine în zonă proprie cu pătrunderea acestuia îndeosebi
în centrul oraşului şi către zonele periferice cu puternică tendinţă de dezvoltare
îmbunătăţirea intermodalităţii
limitarea pătrunderii vehiculelor individuale în centrul oraşului prin introducerea
unor politici tarife descurajante (peage, taxe de staţionare, parcări)

 METROU.

48. Noi racorduri şi lucrări de ameliorare a situaţiei actuale (până în 2005):
Racordul 1 - Nicolae Grigorescu - Policolor – Linia de centură (Staţii:
1Decembrie, Policolor, Linia de centură)
Racordul 2 - 1 Mai – Laromet (Staţii: Pajura, Laromet)
Rezervare teren pentru noi depouri Alexandria şi Colentina
ameliorarea situaţiei nodului din Piaţa Unirii

CIRCULAŢII FEROVIARE 49. Prevederea rezervei de teren pentru dublarea liniilor ferate pe tronsoanele din
teritoriul administrativ al Municipiului Bucureşti.

50. Rezervarea terenului pentru tronsonul Bucureşti Nord – Bucureşti Panduri –
Bucureşti Progresu: 11 km linie nouă dublă electrificată.

51. Specializarea staţiilor principale de călători:
actuala staţie Bucureşti Nord (grupa A – modernizare şi sistematizare la 12 linii şi
grupa B - extindere de la 6 la 8 linii) specializată în traficul feroviar internaţional şi
de legătură la magistralele 2, 3 şi 5 şi legată de linia nouă Bucureşti Nord –
Bucureşti Panduri printr-un tunel izolat fonic)
staţia nouă Bucureşti Panduri specializată pentru magistrala 9 (Craiova, Timişoara)
staţia nouă Bucureşti Pipera specializată pentru magistralele 6 şi 7
actuala staţie Bucureşti Obor sistematizată şi modernizată pentru preluarea
integrală a traficului feroviar pentru magistrala 8.
actuala staţie Bucureşti Progresu - pentru traficul spre Giurgiu
actuala staţie Titan Sud va deservi în continuare traficul spre Olteniţa.

CIRCULAŢII AERIENE 52. Dezvoltarea Aeroportului Băneasa – tronsonul din Teritoriul Administrativ al
Municipiului Bucureşti.

53. Amenajarea nodului de intrare / ieşire din zona aeroportului Băneasa.

DOMENIUL SPECIFIC
URBANISTIC

PRIORITĂŢI

54. Rezervarea terenului pentru ameliorarea legăturii rutiere şi de transport public
a Capitalei cu aeroportul Băneasa.

PROTECŢIA ÎMPOTRIVA
POLUĂRII MEDIULUI

REDUCEREA POLUĂRII AERULUI.

55. Reducerea în zona centrală cu 50% a surselor existente de praf prin:
coborârea nivelului terenului din lungul bordurilor care mărginesc spaţiile plantate
publice în porţiunile în care pământul se revarsă pe trotuare sau pe carosabil;
acoperirea cu dale perforate a decupajelor din jurul arborilor din staţiile de
transport în comun;
opacizarea bazei gardurilor tuturor proprietăţilor din care pământul se răspândeşte
pe trotuare;
repararea finisajelor deteriorate ale clădirilor publice.

56. Rezervarea terenului pentru realizarea spaţiilor plantate de protecţie faţă de
sursele de poluare fixe (industrii, depozite deşeuri) şi mobile (trafic auto şi
feroviar) precum şi a celor de protecţie împotriva aportului de praf din exteriorul
localităţii.

57. Iniţierea lucrărilor de extindere a spaţiilor oxigenante şi înierbarea temporară
a terenurile libere şi degradate.

 REDUCEREA POLUĂRII ŞI PROTEJAREA CURSURILOR DE APĂ,
ASIGURAREA EVACUĂRII APELOR METEORICE, PROTEJAREA
ÎMPOTRIVA POLUĂRII ŞI RIDICĂRII NIVELULUI APELOR SUBTERANE.

58. Finalizarea staţiei de epurare finală a apelor uzate S.C. SICOMED S.A.
(Glina).

59. Salubrizarea albiei râului Colentina prin:
curăţarea depunerilor şi a vegetaţiei acvatice
interzicerea deversărilor necontrolate de ape uzate
suplimentarea debitului
realizarea canalizării pe străzile din zonele adiacente apelor de suprafaţă

60. Reducerea unor dificultăţi în evacuarea apelor meteorice prin:
dotarea tuturor pasajelor subterane cu staţii de pompare pentru evacuarea apelor
pluviale;
protejarea liniei 1 de metrou împotriva infiltraţiilor din ploi accidentale;
reproiectarea cuvetei viitorului lac Văcăreşti în corelare cu sistemul de colectare /
drenare de pe vechiul curs al Dâmboviţei până la linia de centură.

 REDUCEREA POLUĂRII ŞI DEGRADĂRII SOLULUI.

61. Interdicţia localizării a noi platforme de depozitare a deşeurilor urbane şi de
incinerare pe teritoriul administrativ al Municipiului Bucureşti cauzată de
densitatea foarte ridicată a locuitorilor.

62. Iniţierea rezolvării la scară regională a problemelor legate de recuperarea,
reciclarea şi depozitarea diferitelor categorii de deşeuri.

63. Realizarea şi aplicarea unui program de ecologizare a depozitelor pentru
deşeurile menajere şi industriale.

64. Generalizarea obligativităţii încheierii, de către toţi agenţii economici şi de
către întreaga populaţie, a unor contracte cu firme specializate în ridicarea
deşeurilor.

 PROTECŢIA VEGETAŢIEI ÎMPOTRIVA POLUĂRII ŞI DISTRUGERII.

65. Finalizarea inventarierii arborilor.

66. Utilizarea unor esenţe de arbori rezistente la clima şi poluarea oraşului.

PROTECŢIA ÎMPOTRIVA
RISCURILOR NATURALE

PROTECŢIA ÎMPOTRIVA RISCULUI SEISMIC.

67. Revederea zonării seismice a Bucureştilor în raport cu noile standarde şi
introducerea unor precauţii suplimentare la proiectarea construcţiilor înalte din
zonele din estul, sudul şi parţial din centrul oraşului.

 PROTECŢIA ÎMPOTRIVA INUNDAŢIILOR

68. Identificarea prin studii de profil a perimetrului real de risc de inundare a
râului Colentina.

69. Reducerea riscului de inundare provocat de râul Dâmboviţa în interiorul
teritoriului administrativ al Bucureştilor prin:
eliminarea strangulărilor de pe traseul intravilan al Dâmboviţei
mărirea capacităţii nodului hidrotehnic Eroilor prin înlocuirea celor trei clapete cu
una singură;
reanalizarea capacităţii nodurilor hidrotehnice ale râului Dâmboviţa şi a sifonării
din Piaţa Unirii
asigurarea accesului apelor meteorice în albia curată a râului Dâmboviţa la debite
ce depăşesc capacitatea colectorului casetat .

PROTECŢIA ÎMPOTRIVA ALUNECĂRILOR DE TEREN.

70. Luarea unor precauţii suplimentare la construirea pantelor peste 5% dintre
terasele superioare şi cele inferioare ale râurilor Colentina şi Dâmboviţa, în special
în porţiunile de umplutură.

GOSPODĂRIA APELOR LUCRĂRI NECESARE PENTRU PROTEJAREA CALITĂŢII APELOR.

71. Asigurarea zonei de protecţie sanitară la toate elementele sistemului.

72. Modernizarea rezervoarelor de înmagazinare şi a staţiilor de pompare; mărirea
capacităţii rezervoarelor în vederea creşterii gradului de siguranţă.

73. Ameliorarea situaţiei surselor de apă subterane prin:
reabilitarea captării de mare adâncime de pe teritoriul Capitalei
realizarea puţurilor de apă potabilă din intravilan pentru creşterea debitului
captat (creşterea ponderii acestor surse până la 15%)
 modernizarea rezervoarelor de înmagazinare şi a instalaţiilor aferente
realizarea de rezervoare îndeosebi în zonele lipsite de reţele de apă potabilă

DOMENIUL SPECIFIC
URBANISTIC

PRIORITĂŢI

modernizarea echipamentelor de pompare în cadrul staţiilor de pompare şi
repompare

ALIMENTARE CU APĂ 74. Extinderea reţelei de transport şi distribuţie a apei potabile în cartierele:
Chitila – Bucureştii Noi (Str. Marginei, Şos. Chitila, B-dul Bucureştii Noi, B-dul
Laminorului, Str. Moldoveni, Str. C. Godeanu)
Ficusului – Avionului (Str. Muşeteşti, Str. Salubrităţii, Str. Avionului, Str.
Ficusului)
Petricani (Şos. Petricani, str. Steaua Roşie, str. Râul Colentina, str. Tămâioarei)
Colentina (Şos. Fundeni, Şos. Colentina, CFR Constanţa, Şos. Gherghiţei, str. 7
Noiembrie, str. Galiţa, str. Călmăţui, str. Suhard)
Vitan (Calea Vitan, str. Grădinarilor, Şos. Mihai Bravu, Splaiul Unirii, Baza
Sportivă Olimpia)
Nicolae Grigorescu (B-dul Prevederii, str. Ilioara, str. Vitioara)
Industriilor (Şos. Gării Căţelu, str. Peleş, str. Gheţu Anghel, str. Zimnicea, Str.
Sold. Cristache, str. Tufănele)
Luică – Drumul Bercenarului (str. Luică, Str. Roşiori, Drumul Bercenarului, Str.
Pogoanelor)
Alexandru Obregia (Drumul Jilavei, Drumul Câmpinei, Drumul Cheile Turzii,
Sos. Olteniţei)
Giurgiului – Alexandria (Sos. Giurgiului, Sos. Antiaeriana, Str. Mărgeanului, Str.
Rahovei, Str. Dumbrava Nouă, Sos. Alexandriei, Sos. Măgurele)
Prelungirea Ghencea (Prelungirea Ghencea, Str. Ghidigeni, Drumul Cooperativei)
Iuliu Maniu – B-dul. Timişoara (B-dul Timişoara, Str. Moineşti, Str. Valea Lungă,
Str. Linie)
Militari (Canal Argeş, B-dul Uverturii, Str. Apusului, Str. Mărgelelor, Str. Piscul
Crăsani, Drumul Baciului)
Giuleşti (Str. Lămâiului, Drumul la Roşu, Poiana Lacului, Calea Giuleşti).

75. Reabilitarea sistemului de alimentare cu apă industrială:
reabilitarea staţiilor de pompare Cernica şi Pantelimon II, inclusiv construcţiile;
înlocuirea reţelelor de transport şi distribuţie;
contorizarea debitelor la consumator.

CANALIZARE 76. Lucrări de reabilitare si extindere a sistemului de evacuare şi epurare:
urgentarea dării în funcţiune a staţiei de epurare S.C. SICOMED S.A. (Glina) –
obiectiv comun cu cele de protecţie a calităţii apei).

77. Extinderea reţelei de canalizare în cartierele:
Chitila – Bucureştii Noi (str. Marginei, Sos. Chitila, str. Rozelor, str. Acetilenei,
str. C. Godeanu, str. Romeo Popescu, str. Nazarcea)
Ficusului – Avionului (str. Pechea, str. Salubrităţii, str. Cantonului)
Colentina (str. 7 Noiembrie, str. Gherghiţei, str. Galiţa, str. Călmăţui, str.
Cumpenei, str. Suhard, Sos. Colentina, str. Suceava, str. Puieţilor, str. Banul
Nicolae, str. Vasile Predescu, str. Sportului, str. Clopotului)
Industriilor (Sos. Gării Căţelu, str. Peleş, str. Zimnicea, str. Gheţu Anghel, str.
Sold. Cristache, str. Tufănele)
Luică – Drumul Bercenarului (str. Luică, str. Ulmeni, Drumul Bercenarului, str.
Pogoanelor)
Alexandru Obregia (str. Dumitru Petrescu, B-dul Alex. Obregia, str. Turnu
Măgurele, Sos. Olteniţei, str. Cheile Turzii)
Giurgiului – Alexandria (Sos. Giurgiului, str. Ionescu Cristea, str. Nufărul
Galben, str. Tiparniţei, str. Prelungirea Ferentari, str. Zeţarilor, str. Eternităţii, str.
Humuleşti, str. Trompetului, str. Bachus, str. Bucureşti – Măgurele, str. Teiuş, str.
Munţii Carpaţi, str. Rupea, Sos. Alexandriei, str. Vârtejului)
Militari (Canal Argeş, str. Mărgelelor, str. Piscul Crăsani, Drumul Baciului)
Giuleşti (str. Lămâiului, Drumul la Roşu, Poiana Lacului, Calea Giuleşti)

78. Colectoare noi:
Sos. Bucureşti – Buftea
Sos. Bucureşti – Ploieşti (intre Sos. de Centură – Piaţa Aviaţiei)
colector 2A2 (aripa nordica a colectorului A2) Str. Orşova – Republicii (com.
Roşu) – Dudu – Chiajna
extindere colector A2 pe B-dul Iuliu Maniu – Sos. de Centura
colector 2A3 (aripa sudica a colectorului A3) – Sos. Alexandriei – Sos. Măgurele,
pentru canalizarea zonei joase de la limita urbana a Bucureştilor
colector 2C1 (aripa N-E a colectorului C1) Sos. Pipera – Tunari – sat Pipera –
comuna Dobroieşti
racordare deversor BOANCA (Calea Giuleşti) în colectorul existent.

 79. Reabilitarea staţiilor de pompare, bazine de retenţie şi staţii de pompare
existente în zone depresionare:
Calea Floreasca (biserica) – str. Ţărmului – B-dul M. Eliade
Pasajul Jiului (reabilitare)
Str. Petricani – Sipca – Râul Colentina – str. Steaua Roşie
Str. Plumbuita – Ricinului – Tămâioarei
Str. Arubium – Sucidava – Argedava – Porolissum
Şos. Berceni – Drum Creţeştilor – Drumul Jilavei
Şos. Alexandriei – Celofibrei – Luptătorii antifascişti – Vârtejului – Sos. Bucureşti
Măgurele
Str. Agnita – Valea Mare – Cornului – Calea Giuleşti
Pasaj Mărăşeşti.

 80. Noi bazine de retenţie şi staţii de pompare în zone depresionare:
Calea Floreasca (biserica) – str. Ţărmului – B-dul M. Eliade
Pasajul Jiului (reabilitare)
Str. Petricani – Sipca – Râul Colentina – str. Steaua Roşie
Str. Plumbuita – Ricinului – Tămâioarei
Str. Arubium – Sucidava – Argedava – Porolissum
Şos. Berceni – Drum Creţeştilor – Drumul Jilavei
Şos. Alexandriei – Celofibrei – Luptătorii antifascişti – Vârtejului – Sos. Bucureşti
Măgurele
Str. Agnita – Valea Mare – Cornului – Calea Giuleşti
Pasaj Mărăşeşti.

ENERGIE ELECTRICĂ (priorităţi în etapa 2000-2010)
81. Construirea şi echiparea staţiei de transformare Timpuri Noi (0.27 ha – str.
Logofăt Tatu nr. 2) şi Transilvania (0.2 ha între str. Polizu şi Calea Griviţei).

82. Rezervarea localizărilor pentru noile staţii de transformare necesare după 2010
(Floreasca, Lacul Morii, Drumul Taberei II - fiecare cu o suprafaţă între 0.21 –
0.28 ha)

83. Mărirea numărului de posturi de transformare:
Fundeni
Giurgiului

DOMENIUL SPECIFIC
URBANISTIC

PRIORITĂŢI

Toporaşi
Măgurele
Prelungirea Ghencea
Iuliu Maniu

84. Reabilitarea iluminatului public prin realizarea unui nivel de iluminare normal
cu precădere în zonele de margine ale oraşului

TELECOMUNICAŢII 85. Centrale propuse pentru restructurare
2001
Est
Pantelimon
Titan 2
Titan 3
Titan 4
Malaxa (unitate distanţă)
2005
Pajura
Militari 2

86. Extinderea sistemului cu fibră optică şi a concentratoarelor digitale – etapa
2001 - 2005

ALIMENTARE CU ENERGIE
TERMICĂ

87. Noi centrale:
CET nord Gherghiţei (500Gcal/h),
CET Ferentari Sud (500 Gcal/h)
alte - cu precădere în partea de nord
88. Înlocuirea reţelelor de transport de agent termic primar şi secundar - etapa
2001 - 2005

89. Reabilitarea construcţiilor anexe - etapa 2001 – 2005 -

ALIMENTARE CU GAZE
NATURALE

90. Înlocuiri de conducte şi branşa-mente uzate şi subdimensionate în
cartierele:
Drumul Taberei
Colentina
Pantelimon
Titan

2.3. PRIORITĂŢI NON-URBANISTICE AVÂND IMPLICAŢII ÎN FUNCŢIONAREA ŞI DEZVOLTAREA CAPITALEI.

q PRIORITĂŢI IN VEDEREA CREĂRII CONDIŢIILOR DE APLICARE A PREVEDERILOR PLANULUI URBANISTIC GENERAL.

Aplicarea Planului Urbanistic General necesită o serie de condiţii prealabile sau care pot fi realizate pe măsura evoluţiei aplicării acestuia, condiţii specificate în continuare.

A. Aprobarea Legii Urbanismului.

B. Stabilirea programelor pe domeniile specifice de activitate ale Comisiilor de Specialitate ale Consiliului General în cadrul unui PROIECT STRATEGIC DE DEZVOLTARE A MUNICIPIULUI

BUCUREŞTI orientat spre atingerea obiectivelor strategice generale pe termen mediu şi lung.
Notă.
Comisiile de specialitate ale C.G.M.B, conform anexei la Hotărârea C.G.M.B. nr. 188 / 2000, sunt următoarele:
1. Comisia economică, buget – finanţe.
2. Comisia de urbanism, lucrări publice.
3. Comisia pentru apă, canalizare, termoficare şi energie.
4. Comisia pentru salubritate.
5. Comisia de transporturi, străzi, parcaje şi poduri.
6. Comisia de ecologie şi protecţia mediului.
7. Comisia de cultură, învăţământ, sport, mass-media şi culte.
8. Comisia juridică.
9. Comisia de sănătate şi protecţie socială.
10. Comisia pentru modernizarea administraţiei locale, relaţii cu sectoarele, privatizare, relaţii internaţionale şi integrare europeană.
11. Comisia pentru patrimoniu.
12. Comisia pentru comerţ şi protecţia consumatorului.
13. Comisia de relaţii cu patronatul, sindicatele şi O.N.G. –uri.

C. Redresarea economică şi creşterea rolului dinamizator al Capitalei în acest proces. Pentru Bucureşti aceasta constituie condiţia esenţială atât pentru afirmarea noului profil metropolitan, cât şi pentru

inversarea declinului demografic prin atragerea şi reţinerea populaţiei tinere, bine pregătite, capabile să se înscrie în noile exigenţele şi să le interpreteze creativ; cu cât acest moment va întârzia, cu atât
fenomenele demografice negative vor avea consecinţe mai grave.

D. Crearea cadrului instituţional pentru cooperarea intercomunală şi elaborarea Planului de Amenajare Teritorială a Aglomeraţiei Urbane Bucureşti.

E. Crearea cadrului instituţional pentru cooperarea inter - regională sau revederea situaţiei Regiunilor de Dezvoltare nr.8 Bucureşti - Ilfov şi nr.4 Muntenia.

F. Crearea condiţiilor organizatorice pentru începerea unor operaţiuni funciare şi a unor operaţiuni urbanistice în parteneriat public - privat.

G. Crearea condiţiilor organizatorice în cadrul Primăriei Generale pentru aplicarea Planului Urbanistic General.

H. Promovarea unui set de instrucţiuni ale municipalităţii privind unele activităţi a căror desfăşurare necontrolată aduce daune confortului şi imaginii urbane (privind organizările de şantier, transportul

diverselor materiale, staţionarea vehiculelor, întreţinerea plantaţiei, afişajul etc.

I. Crearea cadrului pentru o continuă formarea a personalului şi informare a locuitorilor.

q INTERCONDIŢIONAREA ÎNTRE PRIORITĂŢI NON-URBANISTICE ŞI CELE URBANISTICE.

Schema de relaţionare a priorităţilor urbanistice cu cele non-urbanistice la nivelul Municipiului evidenţiază suportul pe care Planul Urbanistic General l-a primit din partea Comisiilor de
specialitate ale C.G.M.B. şi necesitatea continuării procesului de constituire a politicilor şi programelor pe domenii specifice.

OBIECTIVE STRATEGICE GENERALE

OBIECTIVE PE DOMENII
SPECIFICE

 OBIECTIVE URBANISTICE

POLITICI PE DOMENII

SPECIFICE

PLAN URBANISTIC GENERAL

PROGRAME PE DOMENII

SPECIFICE

MĂSURI PRIORITARE PE

DOMENII SPECIFICE

 PRIORITĂŢI URBANISTICE

PROGRAME PRIORITARE

Programele prioritare evidenţiate în special din direcţia dezvoltării urbanistice, detaliate în Anexele 1 – 9 sunt prezentate în capitolul 3.

3 PROGRAME PRIORITARE

In concomitenţă cu acţiunile curente care revin administraţiei publice privind întreţinerea şi dezvoltarea calitativă a condiţiilor de locuire în ansamblul teritoriului urban - în concordanţă cu
lista de măsuri semnalate ca necesare prin P.U.G. - , se propun ca prioritare următoarele programe, cu consecinţe în realizarea unor acţiuni - amenajări pilot:

staţionarea şi organizarea traficului în zona centrală;1.

ameliorarea şi recuperarea spaţiilor plantate publice ale parcurilor, grădinilor,2.
scuarurilor şi malurilor lacurilor;

amenajarea şi crearea unor spaţii pietonale în zona centrală;3.

pregătirea operaţiunilor funciare şi urbane concertate pentru crearea noilor poli4.
urbani, pentru parcurile de activităţi şi software ca şi pentru extinderea
intravilanului;

pregătirea deschiderii unor operaţiuni de restructurare - renovare şi promovare a investiţiilor în locuri reprezentative pentru Capitală;5.

ameliorarea echipamentelor şi amenajărilor publice pentru copii şi tineret (la şcoli şi în cartere);6.

reducerea la jumătate a surselor de poluare cu praf din zona centrală.7.

ANEXA 1
PRIORITĂŢI PENTRU REALIZAREA OBIECTIVELOR STRATEGICE ŞI A OBIECTIVELOR URBANISTICE DE DEZVOLTARE A
MUNICIPIULUI BUCUREŞTI.

OBIECTIV STRATEGIC NR. I - ACCENTUAREA IDENTITĂŢII MUNICIPIULUI BUCUREŞTI

ÎN CONCORDANŢĂ CU ASPIRAŢIA SA DE A DEVENI O METROPOLĂ EUROPEANĂ.

IMPERATIVE STRATEGICE. OBIECTIVE URBANISTICE .

MĂSURI PRIORITARE ÎN AFARA
TERITORIULUI ADMINISTRATIV
AL MUNICIPIULUI BUCUREŞTI

CARE CONDIŢIONEAZĂ
DEZVOLTAREA CAPITALEI

MĂSURI URBANISTICE PRIORITARE ÎN
TERITORIUL ADMINISTRATIV AL

CAPITALEI PREVĂZUTE ÎN PLANUL
URBANISTIC GENERAL

PROGRAME PRIORITARE „NON –
URBANISTICE” CU IMPLICAŢII ÎN

FUNCŢIONAREA ŞI DEZVOLTAREA
URBANISTICĂ A CAPITALEI

I.A Dezvoltarea rolului
Bucureştilor de releu
intercontinental, de
releu inter - regional
european şi de
principal centru
cultural şi de afaceri
sud-est european, prin
diversificarea
funcţiunilor
metropolitane şi
atragerea unor
funcţiuni internaţionale
şi regional – europene
specializate.

1. Rezervarea unor localizări
atractive şi imediat accesibile
pentru sediile unor diferite
organisme internaţionale şi
regionale - europene, sedii centrale
şi filiale ale unor mari societăţi
bancare şi de asigurări precum şi
sedii centrale şi filiale ale unor
mari companii multinaţionale.

 Aplicare PUG - care prevede dezvoltarea zonei
centrale, consolidarea selectivă a centrului de
afaceri tradiţional şi conturarea nucleelor centrale
de afaceri din perimetrul zonei “Bucureşti 2000”.

Program prioritar 1 - staţionarea şi organizarea
traficului în zona centrală;
Program prioritar 3 - amenajarea şi crearea unor
spaţii pietonale în zona centrală;
Program prioritar 4 - pregătirea operaţiunilor
funciare şi urbane concertate pentru crearea noilor
poli urbani, pentru parcurile de activităţi şi software
ca şi pentru extinderea intravilanului;
Program prioritar 5 - pregătirea deschiderii unor
operaţiuni de restructurare - renovare şi promovare a
investiţiilor în locuri reprezentative pentru Capitală;
Program prioritar 7 - reducerea la jumătate a
surselor de poluare cu praf din zona centrală.

Aplicare PUG - care prevede dezvoltarea unui
sistem de poli urbani pentru servicii şi de poli
pentru recreere.

Aplicare PUG - care prevede creşterea cu 40% a
ponderii terenului rezervat funcţiunilor urbane
reprezentative, inclusiv arealul “Bucureşti 2000”.

2. Punerea în valoare a situării
Capitalei în relaţie cu marile
culoare trans-continentale
(culoarul Dunării şi culoarele de
transporturi rutiere şi feroviare nr.
4 şi nr. 9) dintre care, în prima
etapă, se vor finaliza:

2001-2003 - Drum expres Adunaţii
Copăceni-Giurgiu;

2004 – Autostrada de Rocadă
Bucureşti Sud;

2004 - Autostrada Bucureşti -
Feteşti - Cernavodă.

Completarea sistemului radial al marilor
culoare convergente spre Bucureşti cu o
reţea regională (în cea mai mare parte
existentă) de legături interjudeţene,
independente de Capitală.

Rezervarea terenului necesar pentru
culoarele de transporturi trans-europene
inclusiv pentru zonele de protecţie faţă
de acestea.

Aplicare PUG - care prevede racordarea
configuraţiei actuale a Capitalei la noile linii de
forţă create de culoarele trans - europene şi
susţinerea oportunităţilor create de acestea pentru
dezvoltarea părţii de sud a Bucureştilor.

Program prioritar 4 - pregătirea operaţiunilor
funciare şi urbane concertate pentru crearea noilor
poli urbani, pentru parcurile de activităţi şi software
ca şi pentru extinderea intravilanului.

Crearea unor poli exteriori de
dezvoltare:

- un pol principal de servicii
specializate în apropierea
aeroportului Otopeni;

- doi poli strategici pentru
funcţiile de transfer, distribuţie,
producţie, comerţ şi servicii, în
relaţie cu viitoarele porturi de
pe Argeş şi Dâmboviţa;

- alte puncte de transfer situate
în relaţie cu întrările în
Bucureşti ale noilor autostrăzi,
linia de centură şi tronsonul
sudic al autostrăzii de rocadă.

Corelarea P.U.G. Bucureşti cu P.U.G .- urile
comunelor din Aglomeraţia Urbană în cadrul unui
Plan de Amenajare a Teritoriului Intercomunal al
Aglomeraţiei Bucureşti.

Asigurarea conexiunilor intermodale
între transportul public la mare distanţă
şi cel local, inclusiv prin linia ferată de
centură şi luarea în considerare a
posibilităţii unui transport public între
Bucureşti şi aeroporturi.

Aplicare PUG - care prevede rezervarea unui
traseu pentru transport public Bucureşti – Otopeni.

 Aplicare PUG - care prevede asigurarea
parcajelor de stocaj la terminalele şi la punctele
de transfer intermodal ale transportului public.

Rezervarea posibilităţii dublării în
viitor a profilului arterei de centură
pentru traficul greu şi înscrierea acesteia
în categoria drumurilor naţionale.

Reorganizarea acceselor căilor ferate,
multiplicarea, specializarea direcţională
şi interconectarea gărilor interioare.

Aplicare PUG - care prevede prioritar:
- rezervarea terenului pentru dublarea liniilor

ferate pe tronsoanele din teritoriul
administrativ al Municipiului Bucureşti

- specializarea staţiilor principale de călători
- modernizarea staţiilor existente: Bucureşti

Nord şi Bucureşti Basarabi

Rezervarea terenului pentru un nou
aeroport la sud de Bucureşti, conform
studiilor I.P.T.A.N.A - 1999.

Continuarea lucrărilor la canalele şi
porturile de pe Argeş şi Dâmboviţa ca
suport al introducerii eficiente a
Bucureştilor în reţeaua capitalelor
Dunărene şi ca bază a dezvoltării
polilor exteriori strategici, cel de pe
Argeş urmând să beneficieze şi de
prezenţa noului aeroport.

I.B. Dezvoltarea ca centru
cultural, de cercetare
 şi învăţământ superior cu
crearea unor structuri
permanente de contact
intercultural Occident –
Orient.

3. Adoptarea noilor forme de integrare
a învăţământului superior cu
cercetarea şi dezvoltarea.

 Aplicare PUG - care prevede prioritar: crearea
unui parc ştiinţific specializat în informatică care
să cuprindă învăţământ superior şi cercetare –
dezvoltare, situat pe unul dintre accesele de pe
autostrada Bucureşti – Constanţa, între Dâmboviţa
şi viitorul parc Văcăreşti

Program prioritar 4 - pregătirea operaţiunilor
funciare şi urbane concertate pentru crearea noilor
poli urbani, pentru parcurile de activităţi şi software
ca şi pentru extinderea intravilanului.

4. Extinderea spaţiilor pentru
învăţământul superior,
postuniversitar şi formativ.

 Aplicare PUG - care prevede rezervarea în polii
urbani a terenurilor necesare pentru unităţi ale
învăţământului superior şi postuniversitar de
tipurile “urban” sau de formare continuă.

Program prioritar 4 - pregătirea operaţiunilor
funciare şi urbane concertate pentru crearea noilor
poli urbani, pentru parcurile de activităţi şi software
ca şi pentru extinderea intravilanului;
Program prioritar 5 - pregătirea deschiderii unor
operaţiuni de restructurare - renovare şi promovare a
investiţiilor în locuri reprezentative pentru Capitală.

Crearea unor “campusuri” şi a
facilităţilor pentru studenţii, profesorii
şi cercetătorii din ţară şi din străinătate.

Reabilitarea ca parc de activităţi a
Centrului de Fizică Atomică Măgurele.

5. Extinderea spaţiilor pentru activităţi
cu
caracter internaţional din domeniul
schimburilor culturale.

 Aplicare PUG - care prevede crearea "axei
culturale", având o deosebită încărcătură
semnificativă, în lungul B-dului Kiseleff, Căii
Victoriei şi prelungirii acesteia până la Parcul
Libertăţii (conform concursului ” Bucureşti
2000”), cu localizări preferenţiale pentru diferite
organisme internaţionale, centre de reprezentare şi
fundaţii culturale diverse sau specializate pentru
relaţiile interculturale Occident – Orient.

Program prioritar 5 - pregătirea deschiderii unor
operaţiuni de restructurare - renovare şi promovare a
investiţiilor în locuri reprezentative pentru Capitală;
Stabilirea politicii culturale ca factor de creştere a
atractivităţii şi prestigiului Capitalei.

Aplicare PUG - care prevede rezervarea terenului
pentru crearea unui centru internaţional ecumenic
şi totodaţă centru al reţelei naţionale de arhive de
carte veche bisericească, pentru cercetare, editare
şi informatizare, restaurare, studii avansate,
reuniuni şi expoziţii în arealul Mănăstirii
Văcăreşti (propusă pentru reconstituire şi având
vaste spaţii subterane care se pretează la
securizare şi climatizare pentru laboratoare,
depozite de tranzit, expoziţii periodice).

6. Realizarea Centrului naţional pentru
cultură scrisă.

 Terminarea Bibliotecii Naţionale şi încadrarea
acesteia cu funcţiuni şi amenajări complementare.

Program prioritar 5 - pregătirea deschiderii unor
operaţiuni de restructurare - renovare şi promovare a
investiţiilor în locuri reprezentative pentru Capitală.Aplicare PUG - care prevede rezervarea terenului

şi amenajarea în jurul Bibliotecii Naţionale a unui
scuar public şi a unor facilităţi pentru cultură şi
recreere de tip cultural (mediatecă, expoziţii,
anticariat)

I.C Afirmarea pe planul
manifestărilor
internaţionale cu caracter
politic, economic, cultural şi
sportiv.

7. Multiplicarea şi diversificarea
tipurilor de oferte pentru spaţii
muzeale, expoziţionale, reuniuni
internaţionale şi naţionale şi
competiţii sportive.

 Aplicare PUG - care recomandă localizarea
spaţiilor muzeale pentru domenii specializate în
zone de primă reprezentativitate (Calea Victoriei,
Parcul Libertăţii, Văcăreşti), în construcţii
industriale cu valoare de patrimoniu, (Filaret -
gară, Panduri - Vechea Vamă), precum şi în zone
atractive pentru copii şi tineri (zona “Bucureşti
2000”, Parcul Tineretului, parcurile şi polii de
loisir din proximitatea lacurilor Colentinei,
Dâmboviţei şi Văcăreşti), polii urbani din
ansamblurile rezidenţiale Titan, Drumul Taberei,
Berceni.

Program prioritar 5 - pregătirea deschiderii unor
operaţiuni de restructurare - renovare şi promovare a
investiţiilor în locuri reprezentative pentru Capitală;
Stabilirea politicii culturale ca factor de creştere a
atractivităţii şi prestigiului Capitalei.

Aplicare PUG - care prevede în zona centrală, în
polii strategici exteriori şi în polii urbani şi de
recreere a posibilităţii de localizare a spaţiilor
expoziţionale şi spaţiilor flexibile pentru
reuniuni.

Reabilitarea bazelor sportive şi de
cantonament existente şi interzicerea
diminuării suprafeţelor acestora prin
inserţii de alte funcţiuni.

 Program prioritar 5 - pregătirea deschiderii unor
operaţiuni de restructurare - renovare şi promovare a
investiţiilor în locuri reprezentative pentru Capitală.

Prevederea posibilităţii de dezvoltare a
unor baze pentru sportul de performanţă
şi de recreere în zona lacurilor
Colentinei, Morii şi Mihăileşti.

Dezvoltarea unor baze pentru sportul de
performanţă şi de recreere pe malul
Dunării şi în jurul sistemului de lacuri
riverane propus a fi refăcut.

8. Asigurarea spaţiilor necesare pentru
Târguri Internaţionale.

 Aplicare PUG - care prevede stoparea erodării
zonei expoziţionale actuale din Piaţa Presei
Libere şi dezvoltarea în exteriorul acesteia a unor
funcţiuni complementare, alcătuind un pol urban
principal pe B-dul Poligrafiei.

Program prioritar 4 - pregătirea operaţiunilor
funciare şi urbane concertate pentru crearea noilor
poli urbani, pentru parcurile de activităţi şi software
ca şi pentru extinderea intravilanului.

Prevederea posibilităţii inserării
spaţiilor pentru târguri specializate în
cadrul polilor exteriori şi a polilor
strategici de lângă viitoarele porturi
Argeş şi Dîmboviţa

I.D Dezvoltarea unor domenii de
“excelenţă” în producţie şi
servicii.

9. Dezvoltarea unor parcuri
tehnologice.

Prevederea a două noi parcuri
tehnologice în partea de est
(Popeşti - Leordeni) şi de vest
(Chiajna) a Municipiului şi dezvoltarea
ca parc tehnologic a zonei de activităţi
de la Aeroportul Otopeni

 Program prioritar 4 - pregătirea operaţiunilor
funciare şi urbane concertate pentru crearea noilor
poli urbani, pentru parcurile de activităţi şi software
ca şi pentru extinderea intravilanului.

10. Încurajarea dezvoltării în cadrul
actualelor platforme indus-triale a
profilelor de excelenţă.

 Aplicare PUG - care prevede reabilitarea
platformelor industriale şi completarea cu servicii
pentru întreprinderi şi alte profile complementare
(I.M.M.)

11. Crearea posibilităţii dezvoltării
activităţilor terţiare superioare de
diferite tipuri.

 Aplicare PUG - care prevede posibilităţi diverse
de localizare şi asociere a unor noi activităţi
terţiare în polii urbani principali şi în zonele mixte
din lungul principalelor artere.

Program prioritar 4 - pregătirea operaţiunilor
funciare şi urbane concertate pentru crearea noilor
poli urbani, pentru parcurile de activităţi şi software
ca şi pentru extinderea intravilanului.

I.E Reabilitarea ambianţei şi a
calităţii imaginii generale a
Capitalei

12. Ameliorarea imaginii perceptibile
de pe căile de acces în municipiu şi
a terminalelor acestora – gări,
aeroporturi, autogări.

Asigurarea pentru viitoarele intrări
dinspre autostrăzi a unor profile stradale
de calitate superioară celor standard şi
marcarea prin amenajări peisagistice
adecvate a apropierii de Capitală din
momentul depăşirii pasajelor superioare
de peste linia de centură.

Aplicare PUG - care prevede necesitatea
amenajării adecvate ca reprezentativitate şi
funcţionalitate a intrărilor în Capitală.

 Aplicare PUG - care prevede refacerea

amenajărilor din lungul culoarelor radiale ale
căilor ferate între linia de centură şi gări.

Refacerea imaginii perceptibile de pe
linia de centură – cale ferată şi arteră de
trafic greu.

Ameliorarea imaginilor oferite de
aeroporturi şi de zonele imediat
adiacente.

Corelarea regulamentelor de construire
la localităţilor din interiorul liniei de
centură la nivelul exigenţelor urbane
actuale ale unei metropole europene.

13. Reabilitarea ambianţei şi a imagini
perimetrului central.

 Aplicare PUG - care prevede creşterea coerenţei
configurative a zonelor constituite pe baza noului
Regulament şi definirea spaţiilor nodale
importante pe baza concursurilor de arhitectură.

Program prioritar 1 - staţionarea şi organizarea
traficului în zona centrală.
Program prioritar 2 - ameliorarea şi recuperarea
spaţiilor plantate publice ale parcurilor, grădinilor,
scuarurilor şi malurilor lacurilor.
Program prioritar 3 - amenajarea şi crearea unor
spaţii pietonale în zona centrală.
Program prioritar 5 - pregătirea deschiderii unor
operaţiuni de restructurare - renovare şi promovare a
investiţiilor în locuri reprezentative pentru Capitală.
Program prioritar 7 - reducerea la jumătate a
surselor de poluare cu praf din zona centrală.

Aplicare PUG - care prevede crearea unei
configuraţii reprezentative în arealele Bucureşti
2000 şi în cele care au făcut deja obiectul
concursurilor de arhitectură - Piaţa Victoriei,
Piaţa Revoluţiei – şi necesitatea iniţierii unor
concursuri pentru alte locuri de interes
reprezentate în special de polii urbani Piaţa Gării
de Nord, Piaţa Obor, pieţele viitoarelor gări.

Aplicare PUG - care prevede dezvoltarea
selectivă a funcţiunilor metropolitane , supra-
municipale şi municipale adecvate zonei centrale
şi extinderea funcţiunilor mixte de prim rang în
lungul arterelor majore dotate cu transport public

Aplicare PUG - care prevede menţinerea în
perimetrul central a activităţilor productive şi de
servicii din categoria celor care servesc
funcţionarea zonei centrale şi relocarea treptată în
timp a unităţilor incompatibile, poluante sau
incomode (depouri pentru vehicole de salubritate
şi de transport în comun, ateliere de confecţii
metalice, ateliere de reparare şi întreţinere
autovehicole, spălătorii chimice de mare
capacitate etc.).

Încurajarea relocării în componentele
Aglomeraţiei a unora dintre activităţilor
productive dislocate din zona centrală
(I.M.M.) care pot beneficia de
disponibilităţile de teren şi de forţă de
muncă.

Încurajarea localizării în componentele
Aglomeraţiei a unor noi unităţi din
domeniul cercetării - dezvoltării şi al
tehnologiilor de vârf.

 Identificarea şi înlocuirea sau demolarea
construcţiilor parazitare de pe domeniul public
precum şi a celor insalubre sau provizorii folosite
impropriu pentru diferite activităţi incompatibile
cu funcţionalitatea zonei centrale.

Aplicare PUG - care prevede controlul prin
R.L.U. a calităţii imaginii oferite de clădiri şi
amenajări către circulaţiile publice.

14 Reabilitarea imaginii zonelor

protejate.
 Aplicare PUG - care prevede conservarea,

revitalizarea şi punerea în valoare a zonei
Centrului Istoric.

Program prioritar 1 - staţionarea şi organizarea
traficului în zona centrală;

Program prioritar 3 - amenajarea şi crearea unor
spaţii pietonale în zona centrală;

Program prioritar 5 - pregătirea deschiderii unor
operaţiuni de restructurare - renovare şi promovare a
investiţiilor în locuri reprezentative pentru Capitală;

Program prioritar 7 - reducerea la jumătate a
surselor de poluare cu praf din zona centrală.

Aplicare PUG - care prevede amplificarea
potenţialului zonei Lipscani prin deschiderea
pentru public şi amenajarea atractivă a gangurilor,
pasajelor şi curţilor.

Aplicare PUG - care prevede menţinerea
caracteristicii proprii Capitalei de a prezenta pe
areale mari şi coerente diferitele momente de
rezonanţă la curentele de arhitectură europene
cum ar fi: eclectism (C.E.C – Banca Naţională -
Piaţa Universităţii), modernism, (B-dul Magheru –
Bălcescu), oraşe-grădină (B-dul Catargiu,
cartierul Jianu, cartierul Cotroceni), precum şi de
a prezenta coerent din punct de vedere spaţial şi
funcţional suprapunerea în mixaj a succesiunii
diferitelor etape (Calea Victoriei, B-dul Carol,
B-dul Elisabeta, cartierul Dacia).

Aplicare PUG - care prevede restituirea
regulamentelor de realizare a lotizărilor protejate
pentru renovări,completări şi reconstrucţii
punctuale.

Aplicare PUG - care prevede dispoziţii speciale
în R.L.U. pentru vecinăţăţile sensibile cuprinse în
zona de 100 metri din jurul monumentelor izolate
şi a ariei exterioare a limitelor zonelor protejate.

15 Reabilitarea imaginii instituţiilor

publice, clădirilor cu funcţiuni
mixte şi a celor comerciale.

 Aplicare PUG - care prin regulament stabileşte
exigenţe privind aspectul instituţiilor publice, al
vecinătăţilor imediate, al amenajărilor etc.

Program prioritar 5 - pregătirea deschiderii unor
operaţiuni de restructurare - renovare şi promovare a
investiţiilor în locuri reprezentative pentru Capitală.

Aplicare PUG - care prevede creşterea pe
secvenţe semnificative a gradului de coerenţă a
regimului de construire, a înălţimii clădirilor şi a
presiunii aparente a volumelor asupra terenului
exprimată prin indici urbanistici.

Aplicare PUG - care prevede controlul prin
R.L.U. a imaginii oferite către circulaţiile publice,
indicând obligaţii pentru calitatea publicităţii,
întreţinerea faţadelor ,a vitrinelor şi a curţilor.

Prevederea prin R.L.U. a modului de amenajare a
spaţiului dintre aliniament şi clădiri, a plantaţiilor
şi a împrejmuirilor.

16 Ameliorarea imaginii enclavelor
predominant rezidenţiale din zona
centrală

 Controlul prin R.L.U. a imaginii oferite către
circulaţiile publice din punct de vedere al
încadrării în caracterul zonei şi armonizării cu
vecinătăţile imediate

Program prioritar 5 - pregătirea deschiderii unor
operaţiuni de restructurare - renovare şi promovare a
investiţiilor în locuri reprezentative pentru Capitală.

Prevederi prin R.L.U. a modului de amenajare a
spaţiului dintre aliniament şi clădiri, a plantaţiilor,
a curţilor şi a împrejmuirilor

Aplicare PUG - care prevede identificarea şi
înlocuirea sau demolarea construcţiilor insalubre
şi parazitare folosite impropriu pentru locuinţe.

17 Reabilitarea imaginii spaţiilor
plantate publice şi private.

 Aplicare PUG - care prevede respectarea sau
restituirea planurilor originale ale parcurilor
centrale şi refacerea şi întreţinerea spaţiilor
plantate deteriorate sau ocupate abuziv.

Program prioritar 2 - ameliorarea şi recuperarea
spaţiilor plantate publice ale parcurilor, grădinilor,
scuarurilor şi malurilor lacurilor

Aplicare PUG - care prevede protejarea
grădinilor private cu valoare istorică şi
peisagistică (de exemplu grădina Casei
Universitarilor).

Aplicare PUG - care prevede extinderea
plantaţiilor stradale, plantarea Splaiurilor,
înverzirea cuvei Dâmboviţei şi plantarea
pietonalelor şi a parcajelor publice – în acest sens
fiind necesară o preocupare organizată pentru
formarea unui material dendrologic de calitate şi
diversificat.

Aplicare PUG - care prevede realizarea unor noi
scuaruri în cadrul operaţiunilor din zona
“Bucureşti 2000”.

18 Ameliorarea mobilierului urban şi a
afişajului.

 Refacerea şi completarea mobilierului urban din
zona centrală la un nivel calitativ superior legat de
constituirea spaţiilor pietonale de aşteptare şi
odihnă.

Interdicţia desfigurării arhitecturii faţadelor prin
intervenţii de amenajări parazitare ad-hoc sau prin
afişaj nereglementar.

Realizarea pe bază de proiecte şi întreţinerea
controlată a afişajului şi a iluminatului nocturn (în
afara celui strict funcţional) din spaţiile publice
reprezentative.

I.F Extinderea spaţiilor atractive
pentru turism şi recreere de
tip urban şi dezvoltarea
serviciilor specifice.

19 Reabilitarea elementelor naturale –
lacurile şi cornişele Colentinei,
cursuri de apă, cornişele
Dâmboviţei.

 Asigurarea unei zone de protecţie a lacurilor
Colentinei de minim 50 metri accesibilă publicului
într-un circuit general care să permită o legătură
directă cu parcurile publice adiacente, cu noii poli
de recreere şi legături controlate cu diferite alte
zone specializate pentru sport, distracţii etc. .

Program prioritar 2 - ameliorarea şi recuperarea
spaţiilor plantate publice ale parcurilor, grădinilor,
scuarurilor şi malurilor lacurilor

Crearea unor poli de recreere de a lungul
cornişelor Colentinei (Lacul Morii, Lacul Griviţa,
lacul Floreasca, Lacul Dobroieşti şi Lacul
Pantelimon).
Plantarea splaiurilor Dâmboviţei şi tratarea
peisagistică a cursului în limitele cuprinse în linia
de centură cu dezvoltarea unor noi parcuri în zona
de vest şi pe vechiul curs din zona de est.
Completarea sistemului hidrotehnic de la Lacul
Morii cu noi oglinzi de apă în parcul propus în
amonte. Reconfigurarea lacului Văcăreşti şi
crearea unor noi lacuri în aval, pe vechiul curs al
Dâmboviţei.
Recuperarea ca spaţiu plantat public (similar cu
cel din Cotroceni), a unei părţi semnificative din
versantului cornişei sudice a Dâmboviţei
Punerea în valoare punctual a locurilor
proeminente de pe cele două cornişe ale
Dîmboviţei dând posibilitatea constituirii lor ca
importante repere pentru configurarea oraşului şi
pentru înţelegerea cadrului natural şi perceperea
siluetei interioare şi exterioare a Bucureştilor.
Recuperarea ca spaţii plantate publice a
pepinierelor îmbătrânite şi crearea pepinierelor
necesare întreţinerii spaţiilor plantate la un nivel
superior de calitate şi diversificare dendrologică.

Echilibrarea funcţiei extraurbane de
recreare prin refacerea cursului
degradat al râului Ciorogârla,
amenajarea peisagistică a Lacului
Mihăileşti şi a cursului Argeşului între
acesta şi viitorul port, refacerea
lacurilor şi zonei de agrement de pe
malul Dunării din zona protejată
conform P.A.T.N.

20 Multiplicarea spaţiilor şi traseelor
exclusiv pietonale.

 Crearea pe bază de concursuri de arhitectură şi
urbanism în zonele atractive sau care concentrează
un număr ridicat de persoane a spaţiilor şi
străzilor destinate exclusiv pietonilor şi
amenajarea acestora cu mobilier urban, plantaţii şi
elemente de artă plastică la un nivel calitativ
reprezentativ pentru Capitală.

Program prioritar 3 - amenajarea şi crearea unor
spaţii pietonale în zona centrală.

ANEXA 2
PRIORITĂŢI PENTRU REALIZAREA OBIECTIVELOR STRATEGICE ŞI A OBIECTIVELOR URBANISTICE DE DEZVOLTARE A
MUNICIPIULUI BUCUREŞTI.

OBIECTIV STRATEGIC NR. II - SUSŢINEREA VITALITĂŢII ŞI ATRACTIVITĂŢII MUNICIPIULUI BUCUREŞTI POTRIVIT ROLULUI DE CAPITALĂ
A ROMÂNIEI.

IMPERATIVE STRATEGICE OBIECTIVE URBANISTICE

MĂSURI PRIORITARE ÎN
AFARA TERITORIULUI

ADMINISTRATIV AL
MUNICIPIULUI BUCUREŞTI

CARE CONDIŢIONEAZĂ
DEZVOLTAREA CAPITALEI

MĂSURI URBANISTICE PRIORITARE ÎN TERITORIUL
ADMINISTRATIV AL CAPITALEI PREVĂZUTE ÎN PLANUL

URBANISTIC GENERAL

PROGRAME PRIORITARE
„NON – URBANISTICE” CU

IMPLICAŢII ÎN
FUNCŢIONAREA ŞI

DEZVOLTAREA
URBANISTICĂ A CAPITALEI

II.A Dezvoltarea
funcţiunilor
reprezentative şi de
autoritate naţionale şi
supra-municipale.

21 Rezervarea spaţiilor urbane
semnificative pentru localizarea
funcţiunilor publice de autoritate
cu valoare emblematică pentru
Capitala României.

 Aplicare PUG - care prevede consolidarea locurilor reprezentative pentru
imaginea Capitalei prin afectarea sau rezervarea pentru viitoare funcţiuni publice
a localizărilor disponibile: Piaţa Victoriei, Piaţa Revoluţiei, Piaţa Unirii, Dealul
Arsenalului, zona Văcăreşti, zona Cotroceni, zona "Bucureşti 2000" (conform
proiectului premiat), Dealul.Mitropoliei, Dealul Radu Vodă, Piaţa Presei Libere.

Program prioritar 5 - pregătirea
deschiderii unor operaţiuni de
restructurare - renovare şi
promovare a investiţiilor în locuri
reprezentative pentru Capitală.
 Prevederea prin R.L.U. a condiţiilor constituirii cadrului înconjurător al

instituţiilor publice.
II.B Restructurarea

sectorială şi
strimularea cu
precădere a
dezvoltării
activităţilor
economice cu valoare
adăugată ridicată şi a
celor cu rol “tractant”
pentru economia
naţională.

22 Asigurarea posibilităţii de
reorganizare a activităţilor
productive de bunuri şi servicii, în
localizări atractive din
proximitatea arterelor structurante,
a noilor gări, a platformelor
industriale şi în centrele de
greutate ale marilor ansambluri
rezidenţiale.

 Aplicare PUG - care prevede crearea posibilităţii dezvoltării sectorului terţiar
autonom şi a celui de servicii pentru întreprinderi în grupări funcţionale (nuclee
comerciale şi de afaceri, poli urbani), acompaniate de servicii profesionale,
comerţ, hoteluri, restaurante, recreere, alte servicii, spaţii pietonale, scuaruri şi
parcaje.

Program prioritar 4 - pregătirea
operaţiunilor funciare şi urbane
concertate pentru crearea noilor
poli urbani, pentru parcurile de
activităţi şi software ca şi pentru
extinderea intravilanului.

Crearea prin R.L.U a unor largi posibilităţi de modernizare, diversificare şi
reconversie funcţională în cadrul platformelor industriale.
Aplicare PUG - care prevede asigurarea posibilităţii de afirmare a diversităţi
iniţiativelor private prin instituirea zonelor mixte în lungul principalelor artere şi
în centrele de cartier.

23 Crearea posibilităţii dezvoltării în
forme moderne a cercetării şi
învăţământului superior.

 Aplicare PUG - care prevede rezervarea unor localizări pentru parcuri ştiinţifice
şi campusuri universitare şi de cercetare.

Program prioritar 4 - pregătirea
operaţiunilor funciare şi urbane
concertate pentru crearea noilor
poli urbani, pentru parcurile de
activităţi şi software ca şi pentru
extinderea intravilanului.

24 Dezvoltarea turismului Aplicare PUG - care prevede diversificarea ofertei de turism şi extinderea
zonelor atractive pentru iniţierea de servicii turistice.

Program prioritar 4 - pregătirea
operaţiunilor funciare şi urbane
concertate pentru crearea noilor
poli urbani, pentru parcurile de
activităţi şi software ca şi pentru
extinderea intravilanului.
Program prioritar 3 - amenajarea
şi crearea unor spaţii pietonale în
zona centrală.

II.C Atragerea selectivă a
migranţilor tineri cu
nivel ridicat de
pregătire.

25 Asigurarea disponibilităţilor de
locuri de muncă, locuinţe şi
servicii.

 Aplicare PUG - care prevede diversificarea ofertei de localizare pentru noi
locuri de muncă în domenii de vârf ale tehnologiei şi cercetării, în informatică şi
în servicii superioare.

Program prioritar 4 - pregătirea
operaţiunilor funciare şi urbane
concertate pentru crearea noilor
poli urbani, pentru parcurile de
activităţi şi software ca şi pentru
extinderea intravilanului.
Program prioritar 6 -

ameliorarea echipamentelor şi
amenajărilor publice pentru copii
şi tineret (la şcoli şi în cartere).

ANEXA 3
PRIORITĂŢI PENTRU REALIZAREA OBIECTIVELOR STRATEGICE ŞI A OBIECTIVELOR URBANISTICE DE DEZVOLTARE A
MUNICIPIULUI BUCUREŞTI.

OBIECTIV STRATEGIC NR. III - DEZVOLTAREA CAPITALEI CA O AGLOMERAŢIE
URBANĂ AVÂND UN ROL ACTIV ŞI STIMULATIV LA NIVEL REGIONAL ŞI METROPOLITAN.

IMPERATIVE STRATEGICE OBIECTIVE URBANISTICE .

MĂSURI PRIORITARE ÎN AFARA
TERITORIULUI ADMINISTRATIV AL
MUNICIPIULUI BUCUREŞTI CARE
CONDIŢIONEAZĂ DEZVOLTAREA
CAPITALEI

MĂSURI URBANISTICE PRIORITARE
ÎN TERITORIUL ADMINISTRATIV AL
CAPITALEI PREVĂZUTE ÎN PLANUL
URBANISTIC GENERAL

PROGRAME PRIORITARE
„NON – URBANISTICE” CU
IMPLICAŢII ÎN FUNCŢIONAREA
ŞI DEZVOLTAREA
URBANISTICĂ A CAPITALEI

III.A Echilibrarea şi
stimularea utilizării
resurselor şi a
potenţialului de
dezvoltare a zonei
metropolitane a
Bucureştilor prin
corelarea strategiei
de dezvoltare a
Regiuni 8 Bucureşti
Ilfov cu cea a Regiunii
3.

26 Dezvoltarea Zonei Metropolitane conform studiilor
Centrului de Proiectare Urbană a Primăriei
Generale a Municipiului Bucureşti..

Intrări din direcţia necesităţilor de dezvoltare a
Bucureştilor:
· dezvoltarea concentrată a localităţilor şi

limitarea extinderilor prin benzi înguste în lungul
drumurilor naţionale şi judeţene;

· corelarea programelor de dezvoltare a
infrastructurii tehnice majore inclusiv continuarea
lucrărilor hidrotehnice de pe râurile Argeş şi
Dâmboviţa;

· rezolvarea în sistem regional a problemei
reciclării şi depozitării deşeurilor;

· refacerea lacurilor şi dezvoltarea zonei de
agrement de pe malul Dunării;

· instituirea şi protejarea centurii verzi – galbene;
· reducerea poluării;
· refacerea peisajului degradat;
· extinderea suprafeţelor împădurite.

 Program prioritar 4 - pregătirea
operaţiunilor funciare şi urbane
concertate pentru crearea noilor poli
urbani, pentru parcurile de activităţi
şi software ca şi pentru extinderea
intravilanului.
Program prioritar 5 - pregătirea
deschiderii unor operaţiuni de
restructurare - renovare şi promovare
a investiţiilor în locuri reprezentative
pentru Capitală.

III.B Dezvoltarea la nivel
inter-comunal a
Aglomeraţiei Urbane
Bucureşti.

27 Corelarea prin Planul de Amenajare a Teritoriului
Intercomunal a Planurilor Urbanistice Generale ale
componentelor Aglomeraţiei Urbane Bucureşti.

Intrări din direcţia necesităţilor de dezvoltare a
Bucureştilor:
· dezvoltarea concentrată a localităţilor şi

limitarea extinderii locuinţelor prin benzi înguste
înşiruite în lungul drumurilor naţionale şi
judeţene;

· dezvoltarea în sistem a infrastructurii tehnice
majore şi racordarea tuturor localităţilor la
sistemele centralizate de alimentare cu apă şi
canalizare;

· rezolvarea în sistem a transportului public la
scara Aglomeraţiei Urbane Bucureşti;

· participarea tuturor componentelor la rezolvarea
în sistem regional a problemei reciclării şi
depozitării deşeurilor;

· rezervarea terenurilor pentru dezvoltarea unor
poli strategici în proximitatea viitoarelor porturi
şi a noului aeroport din sudul Capitalei;

· rezervarea unor zone de transfer, distribuţie,
producţie şi servicii in lungul liniei de centură în
proximitatea principalelor accese radiale în
Capitală;

· rezervarea unor localizări pentru funcţiuni
complementare celor din Bucureşti pentru
producţie şi servicii;

 · rezervarea unor localizări pentru a doua
rezidenţă permanentă a locuitorilor din Bucureşti;

· rezervarea unor localizări pentru recreere şi
case de vacanţă;

· amenajarea ca zonă de agrement a lacului
Mihăileşti şi a malurilor Argeşului între lac şi
viitorul port;

· refacerea debitului minim necesar din punct de
vedere ecologic şi calităţii apei râului
Ciorogârla;

· reducerea poluării;
· protejarea centurii verzi – galbene;
· extinderea suprafeţelor împădurite în zonele de

nord – est şi sud – vest ale Capitalei şi crearea
inelului verde al liniei de centură pentru
îmbunătăţirea climatului urban în perioadele de
caniculă şi diminuarea aportului de praf în
perioadele fără vegetaţie sau zăpadă.

ANEXA 4
PRIORITĂŢI PENTRU REALIZAREA OBIECTIVELOR STRATEGICE ŞI A OBIECTIVELOR URBANISTICE DE DEZVOLTARE A
MUNICIPIULUI BUCUREŞTI.
.

OBIECTIV STRATEGIC NR. IV - RIDICAREA CALITĂŢII VIEŢII LOCUITORILOR.

IMPERATIVE STRATEGICE OBIECTIVE URBANISTICE

MĂSURI PRIORITARE ÎN AFARA
TERITORIULUI ADMINISTRATIV AL
MUNICIPIULUI BUCUREŞTI CARE
CONDIŢIONEAZĂ DEZVOLTAREA
CAPITALEI

MĂSURI URBANISTICE PRIORITARE ÎN
TERITORIUL ADMINISTRATIV AL
CAPITALEI PREVĂZUTE ÎN PLANUL
URBANISTIC GENERAL

PROGRAME PRIORITARE „NON –
URBANISTICE” CU IMPLICAŢII ÎN
FUNCŢIONAREA ŞI
DEZVOLTAREA URBANISTICĂ A
CAPITALEI

IV.A Prevederea unor
oportunităţi
diversificate de creare
de locuri de muncă şi
locuinţe, asigurarea
infrastructurii
serviciilor sociale şi a
infrastructurii tehnice
la nivelul capitalelor
europene,

în condiţii de asigurare a
calităţii mediului, a
integrării sociale şi a
securităţii.

28 Asigurarea securităţii sociale şi individuale. Program prioritar 4 - pregătirea
operaţiunilor funciare şi urbane
concertate pentru crearea noilor poli
urbani, pentru parcurile de activităţi şi
software ca şi pentru extinderea
intravilanului.
Program prioritar 5 - pregătirea
deschiderii unor operaţiuni de
restructurare - renovare şi promovare a
investiţiilor în locuri reprezentative
pentru Capitală.
Program prioritar 6 - ameliorarea
echipamentelor şi amenajărilor publice
pentru copii şi tineret (la şcoli şi în
cartere).
Program prioritar 1 - staţionarea şi
organizarea traficului în zona centrală.
Program prioritar 2 - ameliorarea şi
recuperarea spaţiilor plantate publice
ale parcurilor, grădinilor,
scuarurilor şi malurilor lacurilor.

Program prioritar 3 - amenajarea şi
crearea unor spaţii pietonale în zona
centrală.

29 Ridicarea nivelului stării de sănătate şi a
duratei medii de viaţă a locuitorilor

.

 Program prioritar 7 - reducerea la
jumătate a surselor de poluare cu praf
din zona centrală.
Program prioritar 2 - ameliorarea şi
recuperarea spaţiilor plantate publice
ale parcurilor, grădinilor,
scuarurilor şi malurilor lacurilor.

30 Ameliorarea comportamentului demografic
al locuitorilor.

 Asigurarea în anul 2025 a indicelui de confort de o
persoană pe cameră şi a unei suprafeţe minime 15
mp. locuibili pe un locuitor.

Program prioritar 6 - ameliorarea
echipamentelor şi amenajărilor publice
pentru copii şi tineret (la şcoli şi în
cartere).

31 Asigurarea menţinerii valorii proprietăţii. Limitarea inserţiei altor activităţi în clădirile
colective de locuit cu excepţia celor situate în zone
mixte.

 Evitarea inserţiilor de activităţi şi volume
incompatibile cu caracterul zonei şi cu vecinătăţile
imediate care pot conduce la scăderea valorii
proprietăţii şi, în consecinţă, la diminuarea
bugetului local.

32 Asigurarea condiţiilor de adecvare a
locuinţei la nivelul veniturilor şi stilul de
viaţă.

 Diversificarea locuinţelor prin creşterea
semnificativă a locuinţelor colective mici şi
individuale.

33 Asigurarea pentru toţi locuitorii a accesului
la infrastructura serviciilor şi amenajărilor
publice.

 Program prioritar 6 - ameliorarea
echipamentelor şi amenajărilor publice
pentru copii şi tineret (la şcoli şi în
cartere).

34 Generalizarea accesului la infrastructura
tehnico-edilitară publică.

 Prevederea prin R.L.U. a interdicţiei de construire
fără racordarea la reţele publice de alimentare cu
apă şi canalizare.

 Prevederea prin R.L.U. a interdicţiei de construire
fără acces direct la un drum public sau fără drept
de trecere legal obţinut.

 Aplicarea P.U.G. care prevede eliminare /
reducerea disfuncţionalităţilor intra şi interzonale.

 Aplicarea P.U.G. care prevede ameliorarea
circulaţiilor majore.

Program prioritar 1 - staţionarea şi
organizarea traficului în zona centrală.

 Aplicarea P.U.G. care prevede ameliorarea
situaţiei parcajelor.

Program prioritar 1 - staţionarea şi
organizarea traficului în zona centrală.

 Aplicarea P.U.G. care prevede dezvoltarea unui
transport public performant.

 Aplicarea R.L.U. care prevede asigurarea
dreptului fiecărei proprietăţi la lumină, însorire şi
intimitate.

 Aplicarea P.U.G. care prevede ameliorarea
serviciilor edilitare.

 Aplicarea P.U.G. care prevede posibilitatea de
consolidare a vieţii sociale la nivel de complex
rezidenţial şi de cartier prin dezvoltarea
facilităţilor pentru comerţ, servicii şi loisir.

36 Creşterea suprafeţei spaţiilor plantate
publice şi a celor ecologic necesare.

 Aplicarea P.U.G. care prevede amplificarea
spaţiilor publice urbane şi interzicerea diminuării
spaţiilor publice plantate.

Program prioritar 2 - ameliorarea şi
recuperarea spaţiilor plantate publice
ale parcurilor, grădinilor,
scuarurilor şi malurilor lacurilor.

 Aplicarea R.L.U.. care prevede introducerea
normei de plantare a suprafeţelor libere a terenului
locuinţelor cu un arbore la fiecare 100 mp.

 Aplicarea R.L.U. care prevede introducerea
normei de plantare a suprafeţelor libere a terenului
utilizat de activităţi productive şi de servicii cu un
arbore la fiecare 200 mp.

 Aplicarea R.L.U. care prevede plantarea
parcajelor având peste 12 maşini cu un arbore la
fiecare 4 maşini.

 Aplicarea R.L.U.. care prevede Plantarea în
proporţie de minim 40% a spaţiilor din faţa
instituţiilor şi unităţilor productive şi de servicii.

37 Diversificarea condiţiilor de recreare în
cadrul urban

 Aplicarea P.U.G. care prevede favorizarea în
zona centrală a unor facilităţi pentru recreare de
nivel metropolitan şi cultural elevat având ca ţintă
turismul de afaceri şi turismul cultural.

 Aplicarea P.U.G. care prevede facilitarea în zona
protejată a Centrului Vechi a dezvoltării recreerii
de tip urban cu un standard ridicat.

Program prioritar 5 - pregătirea
deschiderii unor operaţiuni de
restructurare - renovare şi promovare a
investiţiilor în locuri reprezentative
pentru Capitală.

 Aplicarea P.U.G. care prevede crearea unor noi
poli de recreare în zona lacurilor Colentinei şi
Dâmboviţei.

 Aplicarea P.U.G. care prevede inserarea în polii
urbani a unor diferite tipuri de servicii pentru
loisir şi a unor facilităţi pentru distracţii având ca
grupuri ţintă populaţia din ansamblurile
rezidenţiale învecinate, angajaţii şi clienţii
polului.

Program prioritar 4 - pregătirea
operaţiunilor funciare şi urbane
concertate pentru crearea noilor poli
urbani, pentru parcurile de activităţi şi
software ca şi pentru extinderea
intravilanului.

 Aplicarea P.U.G. care prevede transformarea, în
zona centrală, a unor străzi comerciale în trasee
pietonale şi desschiderea pasajelor comerciale.

Program prioritar 3 - amenajarea şi
crearea unor spaţii pietonale în zona
centrală.

 Aplicarea P.U.G. care prevede crearea unor noi
străzi şi pieţe pietonale în toţi poli urbani propuşi.

 Aplicarea P.U.G. care prevede crearea unor
trasee pentru ciclişti pe malurile lacurilor
Colentinei, pe cornişa Dâmboviţei, între marile
ansambluri şi polii urbani.

38 Diversificarea şi creşterea accesibilităţii
zonelor extraurbane de recreare.

Asigurarea unui transport public pentru zonele
exterioare de recreere.

Crearea unor trasee pentru ciclişti în lungul
penetraţiilor de spaţii plantate către centrul
oraşului şi în paralel cu principalele accese
rutiere în Capitală dinspre şi către zonele
periurbane de recreere.

 Limitarea localizării locuinţelor, a echipamentelor
publice şi a amenajărilor pentru odihnă şi sport în
zone poluate.

Program prioritar 7 - reducerea la
jumătate a surselor de poluare cu praf
din zona centrală.

40 Protecţia împotriva riscurilor naturale şi
tehnologice.

 Introducerea noilor standarde de protecţie
antiseismică în concordanţă cu noua microzonare a
teritoriului Bucureştilor.

 Asigurarea Lacului Morii pentru a nu mai prezenta
riscul de inundare a Capitalei.

 Asigurarea respectării limitelor de protecţie
împotriva riscurilor tehnologice.

ANEXA 5
PRIORITĂŢI PENTRU REALIZAREA OBIECTIVELOR STRATEGICE ŞI A OBIECTIVELOR URBANISTICE DE DEZVOLTARE A
MUNICIPIULUI BUCUREŞTI.

OBIECTIV STRATEGIC NR. V - VALORIFICAREA ŞI PROTEJAREA POTENŢIALULUI
 NATURAL ŞI ARHITECTURAL - URBANISTIC.

IMPERATIVE STRATEGICE. OBIECTIVE URBANISTICE .

MĂSURI PRIORITARE ÎN AFARA
TERITORIULUI ADMINISTRATIV
AL MUNICIPIULUI BUCUREŞTI

CARE CONDIŢIONEAZĂ
DEZVOLTAREA CAPITALEI

MĂSURI URBANISTICE PRIORITARE ÎN
TERITORIUL ADMINISTRATIV AL CAPITALEI

PREVĂZUTE ÎN PLANUL URBANISTIC GENERAL

PROGRAME PRIORITARE „NON –
URBANISTICE” CU IMPLICAŢII ÎN

FUNCŢIONAREA ŞI DEZVOLTAREA
URBANISTICĂ A CAPITALEI

V.A Valorificarea
potenţialului natural.

41 Punerea în valoare a lacurilor şi
cursurilor de apă .

 Aplicare PUG - care prevede reabilitarea şi punerea în
valoare a lacurilor şi versanţilor Colentinei pe întreg
tronsonul cuprins în interiorul liniei de centură, crearea zonei
de protecţie de minim 50 metri a oglinzii lacurilor, realizarea
drumului de halaj şi asigurarea constituirii unor circuite
publice în lungul acestora.

Program prioritar 2 - ameliorarea şi
recuperarea spaţiilor plantate publice ale
parcurilor, grădinilor,
scuarurilor şi malurilor lacurilor.

42 Punerea în valoare a reliefului. Aplicare PUG - care prevede crearea unui circuit predominant
plantat al cornişei sudice a Dâmboviţei şi a unor puncte de
belvedere pe promontoriile malului nordic.

43 Punerea în valoare a amenajărilor
peisagistice protejate şi conservarea
arborilor protejaţi.

 Aplicare PUG - care prevede restaurarea parcurilor,
grădinilor şi cimitirelor protejate conform proiectelor
originale şi protejarea arborilor valoroşi.

Program prioritar 2 - ameliorarea şi
recuperarea spaţiilor plantate publice ale
parcurilor, grădinilor,
scuarurilor şi malurilor lacurilor.

 Aplicare PUG - care prevede înverzirea cursului mineralizat
al Dâmboviţei şi finalizarea sistemului riveran de drenare.

Aplicare PUG - care prevede crearea unor noi lacuri în zona
de vest si refacerea lacului Morii

Crearea unor noi lacuri în zona de est pe
fostul curs al Dâmboviţei

Aplicare PUG - care prevede refacerea corectă a cuvei
lacului Văcăreşti.

44 Refacerea peisajului natural degradat. Aplicare PUG - care prevede refacerea prin afectare
funcţională şi juridică precisă a terenurilor degradate, cu
obligaţia de întreţinere, a tuturor spaţiilor neutilizate.

Program prioritar 2 - ameliorarea şi
recuperarea spaţiilor plantate publice ale
parcurilor, grădinilor,
scuarurilor şi malurilor lacurilor.

V.B Valorificarea
potenţialului
construit.

45 Conservarea şi punerea în valoare într-o
condiţie de existenţă contemporană a
patrimoniului construit.

 Aplicare PUG - care prevede punerea în valoare, prin
conceptul contemporan al renovării integrate, a centrului
istoric şi a altor zone şi monumente protejate precum şi a
siturilor arheologice din Bucureşti.

Program prioritar 5 - pregătirea
deschiderii unor operaţiuni de
restructurare - renovare şi promovare a
investiţiilor în locuri reprezentative
pentru Capitală.

Punerea în valoare a zonelor şi
monumente protejate şi a siturilor
arheologice la scară teritorială ca bază a
unor circuite de interes pentru turismul
cultural.

 Aplicare PUG - care prevede protejarea calităţii lotizărilor cu
valoare arhitectural-urbanistică

46 Reabilitarea, reutilizarea şi postutilizarea
fondului construit.

 Program prioritar 6 - ameliorarea
echipamentelor şi amenajărilor publice
pentru copii şi tineret (la şcoli şi în
cartere).

ANEXA 6
PRIORITĂŢI PENTRU DIMINUAREA / ELIMINAREA DISFUNCŢIONALITĂŢILOR INTERCORELATE IN FUNCŢIE DE FACTORII DE NATURĂ FIZICO-GEOGRAFICĂ LUAŢI ÎN CONSIDERARE ÎN
DEZVOLTAREA DURABILĂ

FACTORI
DISFUNCŢIONALITĂŢI

INTERCORELATE

PRIORITĂŢI INTERCORELATE
MĂSURI PRIORITARE ÎN AFARA TERITORIULUI
ADMINISTRATIV AL MUNICIPIULUI BUCUREŞTI CARE
CONDIŢIONEAZĂ DEZVOLTAREA CAPITALEI

MĂSURI URBANISTICE PRIORITARE ÎN
TERITORIUL ADMINISTRATIV AL
CAPITALEI PREVĂZUTE ÎN PLANUL
URBANISTIC GENERAL

PROGRAME PRIORITARE
„NON – URBANISTICE” CU
IMPLICAŢII ÎN
FUNCŢIONAREA ŞI
DEZVOLTAREA
URBANISTICĂ A CAPITALEI

- legături cu exteriorul
(internaţionale,
naţionale, regionale) ca
suport al fluxurilor de
persoane, produse,
capital, servicii şi
informaţii

54. legături slabe prin căi rutiere şi
feroviare

- sporirea capacităţii rutiere de transport a traseelor existente în zona
de dezvoltare a Aglomeraţiei Urbane Bucureşti, atât pentru relaţii de
tranzit de lung parcurs, cât şi pentru traficul local şi de legătură cu
principalele centre urbane din teritoriul de influenţă (Ploieşti, Urziceni,
Olteniţa, Giurgiu, Alexandria, Piteşti, Târgovişte)

- realizarea autostrăzii de centură cu rol de ocolire şi distribuţie a
traficului de tranzit uşor şi greu din zona Aglomeraţiei Urbane
Bucureşti

- asigurarea infrastructurilor necesare pentru volumele mari de trafic
auto prognozat la nivelul anilor 2015 – 2025 din jurul Capitalei şi
pentru legăturile cu principalele regiuni ale ţării (Moldova,
Transilvania, Oltenia, Banat, Muntenia şi Dobrogea)

- stabilirea şi protejarea culoarelor de
circulaţie

- stabilirea şi protejarea culoarelor
viitoarelor autostrăzi şi a autostrăzii de
rocadă

- rezervarea terenului necesar pentru
viitoarele pasaje denivelate

- rezervarea în cadrul culoarelor pentru
viitoarele autostrăzi şi artere de penetraţie a
terenului necesar pentru traseele circulaţiilor
locale adiacente

(NECESITATEA UNOR
PROGRAME
GUVERNAMENTALE CARE SĂ
ACCENTUEZE FUNCŢIUNEA
CAPITALEI DE ELEMENT
DINAMIZATOR AL
DEZVOLTĂRII ŢĂRII)

- reabilitări şi modernizări ale autostrăzii A1 (Bucureşti – Piteşti) şi
drumurilor naţionale DN 2 (Bucureşti – Urziceni – Buzău – Râmnicu
Sărat) şi DN 6 (Bucureşti – Alexandria)

- reabilitarea reţelei de drumuri judeţene şi comunale care asigură
legăturile principale din teritoriu şi preiau traficul de tranzit

- amenajarea principalelor noduri de intersecţie şi schimb intermodal
ale căilor rutiere din reţeaua principală de relaţii teritoriale ale căilor
de comunicaţii şi transport

Modernizarea liniilor CF care fac parte din coridoare feroviare europene
de transport şi trasee de mare viteză:
- Bucureşti – Constanţa - Coridorul European IV
- Bucureşti – Ploieşti - Coridorul European de Transport IV şi IX
- Bucureşti – Giurgiu - Coridorul European de Transport IX
- Bucureşti - Craiova
Lucrări pentru sporirea vitezei de circulaţie :
- dublarea liniei pe tronsonul Bucureşti Nord – Bucureşti Băneasa
- sistematizarea staţiilor : Bucureşti Băneasa, Pantelimon, Brăneşti,

Chitila, Buftea şi ramificaţia Buciumeni, linia CF de centură
- reabilitarea liniilor pe tronsoanele Bucureşti Nord – Chitila,

Bucureşti Nord – Bucureştii Noi – Vidra, Bucureşti Nord – Jilava
- electrificarea liniei Chiajna – Jilava

Creşteri de capacitate şi retehnologizarea sistemului feroviar
- sporirea capacităţilor actualelor terminale de containere mari din

staţiile Bucureşti Vest, Bucureştii Noi, Titan
- dublări de linii:

- Voluntari – Bucureşti Sud – Popeşti Leordeni – Berceni – Jilava
- Bucureşti Nord – Mogoşoaia
- Bucureşti Obor – Pantelimon
- Bucureşti Nord – Bucureşti Băneasa

- electrificare:
-Bucureşti - Progresu – Jilava
-Chiajna - Jilava
-Bucureşti Sud – Popeşti Leordeni – Berceni – Jilava

- cheiuri, magazii şi rampe noi la staţiile Pantelimon şi Bucureşti Vest

Prevederea rezervei de teren pentru dublarea
liniilor ferate pe tronsoanele din teritoriul
administrativ al Municipiului Bucureşti

FACTORI
DISFUNCŢIONALITĂŢI

INTERCORELATE

PRIORITĂŢI INTERCORELATE
MĂSURI PRIORITARE ÎN AFARA TERITORIULUI
ADMINISTRATIV AL MUNICIPIULUI BUCUREŞTI CARE
CONDIŢIONEAZĂ DEZVOLTAREA CAPITALEI

MĂSURI URBANISTICE PRIORITARE ÎN
TERITORIUL ADMINISTRATIV AL
CAPITALEI PREVĂZUTE ÎN PLANUL
URBANISTIC GENERAL

PROGRAME PRIORITARE
„NON – URBANISTICE” CU
IMPLICAŢII ÎN
FUNCŢIONAREA ŞI
DEZVOLTAREA
URBANISTICĂ A CAPITALEI

Specializarea staţiilor principale de călători:
- actuala staţie Bucureşti Nord (grupele A şi B) specializată în traficul

feroviar internaţional şi de legătură la magistralele 2, 3 şi 5.
- staţia nouă Bucureşti Panduri specializată pentru magistrala 9

(Craiova, Timişoara)
- staţia nouă Bucureşti Pipera specializată pentru magistralele 6 şi 7
- actuala staţie Bucureşti Obor sistematizată şi modernizată pentru

preluarea integrală a traficului feroviar pentru magistrala 8.
- actuala staţie Bucureşti Progresu - pentru traficul spre Giurgiu
- actuala staţie Titan Sud va deservi în continuare traficul spre Olteniţa

Specializarea staţiilor principale de călători:
2005 - modernizarea staţiilor existente: Bucureşti
Nord şi Bucureşti Basarabi
- Staţia Bucureşti Nord (grupa A) –

modernizare şi sistematizare la 12 linii
- Bucureşti Nord (grupa B) – extindere de la

4 la 8 linii, legătura cu linia nouă Bucureşti
Nord – Bucureşti Panduri printr-un tunel
izolat fonic

Linii şi staţii CF noi pentru relaţii pe parcurs lung şi transport
în comun urban şi suburban:
- Bucureşti Băneasa – Aeroportul Otopeni: lungime totală 11 km, din

care 6,5 km în tunel şi 3,5 km pe estacadă, capacitate 40 perechi
trenuri-zi, timp de mers 20 minute

- Bucureşti Panduri – Domneşti: legătura noii Gări Panduri cu
magistrala I CF cu o linie nouă dublă electrificată de 10 km dotată cu
BLA

Rezervarea terenului pentru tronsonul Bucureşti
Nord – Bucureşti Panduri – Bucureşti Progresu:
11 km linie nouă dublă electrificată

 - Bucureşti Pipera – Căciulaţi va asigura staţiei Pipera legătura cu
linia Bucureşti Nord – Mogoşoaia – Urziceni, conectând magistrala CF
Bucureşti – Constanţa la reţeua feroviară spre Moldova

55. legături slabe cu culoarul Dunării - finalizarea lucrărilor la canalului navigabil al râului Argeş, pe
tronsoane, începând de la Dunăre, astfel ca la orizontului anului 2015
legăturile navigabile dintre Dunăre şi Bucureşti să intre în exploatare
pe întreaga lungime

- dezvoltarea turismului şi a zonelor de agrement adiacente canalului
din vecinătatea Capitalei şi a Lacului Mihăileşti

56. necesitatea în perspectivă a unui nou
aeroport

- extinderea capacităţii pentru pasageri şi mărfuri a Aeroportului
Otopeni ce urmează a cuprinde o mare parte a suprafeţei dintre DN 1 şi
DC 5 aferentă comunelor Otopeni şi Tunari (triplarea capacităţii pînă
în 2015)

- dezvoltarea Aeroportului Băneasa – tronsonul din comuna Voluntari

- dezvoltarea Aeroportului Băneasa–
tronsonul din Teritoriul Administrativ al
Municipiului Bucureşti

- amenajarea nodurilor de intrare/ieşire din zona
aeroportului Otopeni

- rezervarea terenului pentru ameliorarea legăturii rutiere şi
de transport public a Capitalei cu aeroportul Otopeni

- rezervarea terenului pentru noile accese rutiere şi
feroviare dinspre est la aeroportul Otopeni

Realizarea unui nod de transport combinat de pasageri şi
marfă, terestru, aerian şi naval în dreptul localităţii Adunaţii
Copăceni
- precizarea localizării şi rezervarea terenului pentru un nou aeroport

internaţional pentru pasageri şi mărfuri la sud de Capitală în apropierea
viitorului port pe Argeş

- amenajarea nodurilor de intrare/ieşire din
zona aeroportului Băneasa

- rezervarea terenului pentru ameliorarea
legăturii rutiere şi de transport public a
Capitalei cu aeroportul Băneasa

57. telecomunicaţii nemodernizate

58. parazitarea drumurilor europene,
naţionale şi judeţene între localităţi

Plan de Amenajare a Teritoriului Intercomunal al Aglomeraţiei Urbane
Bucureşti

59. restricţii multiple create de reţelele
tehnice majore

Plan de Amenajare a Teritoriului Intercomunal al Aglomeraţiei Urbane
Bucureşti

- unitatea strictural
-geosistemică dintre
cadrul natural şi cadrul
construit

60. configurarea defavorabilă în teritoriu a
mediului construit actual din aria
imediată de influenţă a Bucureştilor

Plan de Amenajare a Teritoriului Intercomunal al Aglomeraţiei Urbane
Bucureşti

- continuitatea
circuitelor
biogeochimice,

61. afectarea calităţii cursurilor şi
oglinzilor de apă de către activităţile
antropice prin preluări mari de debie,
prin deversări de ape uzate neepurate şi
prin mineralizare excesivă

- extinderi şi modernizări ale staţiilor de epurare ale localităţilor şi
unităţilor economice de pe teritoriul înconjurător al Capitalei
(Bragadiru, Jilava, Buftea, Crevedia, Popeşti Leordeni)

- realizarea unui sistem complex de derivaţii legate de necesarul de apă
al Capitalei, de suplimentarea resurselor de apă ale râului Dâmboviţa
şi refacerea cursului Ciorogârlei

- finalizarea staţiei de epurare finală a apelor
uzate S.C. SICOMED S.A. (Glina)

- salubrizarea albiei râului Colentina

62. afectarea circuitelor apelor subterane
de lucrările de infrastructură legate de
amenajarea cursului Dâmboviţei etc.

 - refacerea corectă a cuvetei reduse a
viitorului lac Văcăreşti;

- dotarea tuturor pasajelor subterane cu staţii
de pompare pentru evacuarea apelor
pluviale;

63. dificultăţi în evacuarea apelor
meteorice

- -studierea evacuării apelor de pe cursul vechi al Dâmboviţei pe
tronsonul estic dintre Calea Văcăreşti şi linia de centură (PATIC -
AUB)

- mărirea capacităţii de tranzit a râului
Dâmboviţa la debite accidentale (mărirea
nodului hidrotehnic Eroilor, eliminarea
nodului hidrotehnic Timpuri Noi, mărirea
capacităţii sifonării albiei pe sub pasajul
rutier Piaţa Unirii)

- asigurarea accesului apelor meteorice în
albia curată a râului Dâmboviţa la debite ce
depăşesc capaciatatea colectorului casetat ;

- protejarea liniei 1 de metrou împotriva
infiltraţiilor din ploi accidentale

64. lipsa de continuitate dintre masivele
plantate exterioare şi enclavele de spaţii
plantate publice din intravilan şi a celor
de pe malurile lacurilor

- crearea unor continuităţi ale spaţiilor plantate pe direcţia masivelor
împădurite dinspre nord-est şi sud vest (PATIC - AUB)

- crearea unor continuităţi ale spaţiilor
plantate pe direcţia masivelor împădurite
dinspre nord-est şi sud vest, pe cornişa
sudică a Dâmboviţei şi în lungul lacurilor
Colentinei;

Program prioritar 2 - ameliorarea
şi recuperarea spaţiilor plantate
publice ale parcurilor, grădinilor,
scuarurilor şi malurilor lacurilor.

65. degradarea climatului urban - crearea unor masive şi bariere plantate pentru ameliorare climatului
local (PATIC - AUB)

- prevederea unor densităţi reduse pentru
noile construcţii din proximitatea lacurilor
Colentinei pentru a nu se diminua efectul
acestora de ameliorare a climatului urban

- ameliorarea caracterului excesiv al climei
prin creşterea indicativului de spaţii
oxigenante ;

Program prioritar 2 - ameliorarea
şi recuperarea spaţiilor plantate
publice ale parcurilor, grădinilor,
scuarurilor şi malurilor lacurilor.

66. acumularea unor mari volume de
deşeuri urbane dispuse atât difuz –
neorganizat cât şi în depozite neadecvat
organizate; absenţa sortării şi
recuperării deşeurilor

Rezolvarea la scară regională a problemei recuperării şi depozitării
deşeurilor menajere şi industriale

Interdicţia localizării a noi platforme de
depozitare a deşeurilor urbane şi de incinerare pe
teritoriul administrativ al Municipiului Bucureşti
cauzată de densitatea foarte ridicată a
locuitorilor.

gradul de
armonizare
caracteristicilor
fizico-morfologice
ale cadrului
construit cu
peisajul
geografic

67. ocultarea valorilor reliefului precum şi
a cursurilor şi oglinzilor de apă

 - prezervarea şi punerea în valoare a
malurilor râurilor Dâmboviţa şi Colentina ca
şi a cornişei râului Dâmboviţa prin accente
volumetrice, construite şi plantate, prin
continuitatea şi rezolvarea corectă din punct
de vedere peisagistic a spaţiilor verzi

Program prioritar 2 - ameliorarea
şi recuperarea spaţiilor plantate
publice ale parcurilor, grădinilor,
scuarurilor şi malurilor lacurilor.

68. antropizare ridicată a ecosistemelor
naturale şi creşterea gradului de
fragilitate a zonelor sensibile

 - instituirea zonei de protecţie a cursurilor şi
oglinzilor de apă.

- protecţia pădurilor conform legii.

Program prioritar 2 - ameliorarea
şi recuperarea spaţiilor plantate
publice ale parcurilor, grădinilor,
scuarurilor şi malurilor lacurilor.

FACTORI
DISFUNCŢIONALITĂŢI

INTERCORELATE

PRIORITĂŢI INTERCORELATE
MĂSURI PRIORITARE ÎN AFARA TERITORIULUI
ADMINISTRATIV AL MUNICIPIULUI BUCUREŞTI CARE
CONDIŢIONEAZĂ DEZVOLTAREA CAPITALEI

MĂSURI URBANISTICE PRIORITARE ÎN
TERITORIUL ADMINISTRATIV AL
CAPITALEI PREVĂZUTE ÎN PLANUL
URBANISTIC GENERAL

PROGRAME PRIORITARE
„NON – URBANISTICE” CU
IMPLICAŢII ÎN
FUNCŢIONAREA ŞI
DEZVOLTAREA
URBANISTICĂ A CAPITALEI

69. disproporţii între diferitele tipuri de
utilizare a terenului urban şi potenţialul
cadrului natural

- revederea potenţialului de utilizare a malului nordic al Lacurilor
Colentinei (PATIC - AUB)

- punerea în valoare a potenţialului de
amenajare ca spaţii publice plantate a
lacurilor Colentinei, a unor segmente ale
cursului Dâmboviţei şi ale cornişei acesteia.

Program prioritar 2 - ameliorarea
şi recuperarea spaţiilor plantate
publice ale parcurilor, grădinilor,
scuarurilor şi malurilor lacurilor.

70. insuficienta preocupare privind
conturarea unor imagini reprezentative
ale siluetei exterioare şi interioare

 - punerea în valoare, pe baza studiului de
altimetrie, a locurilor reprezentative pentru
silueta exterioară şi interioară

71. degradarea imaginii intrărilor în
Capitală

- corelarea prevederilor Planurilor Urbanistice generale (PATIC -
AUB)

- rezervarea terenului pentru un profil adecvat pe
arterele de intrare în Capitală

- utilizarea / protejarea
resurselor naturale
existente şi potenţiale,

72. reducerea valorii sociale, economice şi
peisagistice a lacurilor Colentinei

- prezervarea ca funcţiune publică şi punerea în valoare a malurilor de
nord ale lacurilor Colentinei

- prezervarea ca funcţiune de interes public
şi punerea în valoare a malurilor lacurilor
Colentinei

- asanarea depozitelor neorga-nizate de
deşeuri urbane de pe malurile lacurilor

- inrterdicţia construirii intre drumul de halaj
şi lacuri sau în sistem lacustru (cu excepţia
debarcaderelor

- identificarea cartierelor insalubre lipsite de
echipare tehnică care poluează lacurile

Program prioritar 2 - ameliorarea
şi recuperarea spaţiilor plantate
publice ale parcurilor, grădinilor,
scuarurilor şi malurilor lacurilor.

73. reducerea valorii sociale, economice,
ecologice şi peisagistice a pădurilor şi
spaţii verzi urbane

- protecţia pădurilor conform legii (PATIC - AUB) - interdicţia reducerii valorii sociale,
economice, ecologice şi peisagistice a
pădurilor prin acordarea de autorizaţii de
construire pentru inserţii de locuinţe şi alte
funcţiuni urbane, cu excepţia celor legate de
funcţiunea de păduri – parc şi păduri de
agrement.

Program prioritar 2 - ameliorarea
şi recuperarea spaţiilor plantate
publice ale parcurilor, grădinilor,
scuarurilor şi malurilor lacurilor.

74. poluarea apelor subterane protejarea surselor subterane Ulmi, Arcuda, Bragadiru, conform încadrării
acestora în categoria a II-a de importanţă .

75. poluarea cursurilor de apă - extinderi şi modernizări ale staţiilor de epurare ale localităţilor şi
unităţilor economice de pe teritoriul localităţilor preorăşeneşti Jilava,
Bragadiru, Popeşti – Leordeni, Buftea, Crevedia ;

- igienizarea apei din lacurile de acumulare de pe râul Colentina având
în vedere gradul ridicat de poluare bacteriană (moni-torizarea în
sezonul estival)

- urgentarea realizării colectorului de ape uzate de la Buftea precum şi
racordarea în mod obligatoriu a tuturor agenţilor poluatori situaţi pe
traseul colectorului

- remedierea deficienţelor treptei biologice a staţiei de epurare Buftea
- urmărirea şi amendarea agenţilor care nu respectă tehnologia de

evacuare a apelor uzate vidanjate
- remedierea şi aducerea la parametrii de funcţionare a staţiilor de

preepurare ale unităţilor economice riverane apelor de supărafaţă ;
Prevenirea scurgerii necontrolate a apelor de suprafaţă de pe terenurile
riverane prin:
- urmărirea în permanenţă a activităţii de depozitare a deşeurilor pe

malul apelor şi sancţionarea nerespectării reglementărilor legale;

- finalizarea staţiei de tratare ape uzate
Glina;

- salubrizarea albiei râului Colentina prin
curăţarea depunerilor şi a vegetaţiei
acvatice, prin interzicerea deversărilor
decontrolate de ape uzate şi prin
suplimentarea debitului acestuia

- realizarea canalizării pe străzile din zonele
adiacente apelor de suprafaţă

- interzicerea folosirii îngrăşămintelor atât chimice, cât şi naturale, în
zonele care nu au canalizate apele meteorice;

- interzicerea spălării autovehiculelor şi covoarelor pe malul lacurilor
şi cursurilor de apă

- controlul evacuării dejecţii lor provenite de la animalele din
gospodăriile particulare situate în zonele riverane, interzicerea şi
sancţionarea depozitării acestora pe malul apelor

76. poluarea şi degradarea solului
 77. poluarea aerului (1.736.000 locuitori

- 86% din populaţia Bucureştilor) este
afectată de 1, 3 sau 4 poluanţi care
depăşesc CMA)

- plantarea zonelor adiacente lacului Mihăileşti, a canalului Argeş şi
compensarea masivelor forestiere pierdute ca urmare a realizării
acestor lucrări ;

- realizarea plantaţiei masivelor verzi din nord-est ţi sud-vest şi a
fâşiei plantate de 400 metri din lungul liniei de centură pentru
diminuarea aportului de praf din exterior

- rezervarea de zone plantate de protecţie faţă de depozitele de deşeuri
Glina şi Giuleşti, ca şi faţă de staţia de epurare Glina, în conformitate
cu legislaţia în vigoare ;

- rezervarea de zone plantate tampon de
protecţie pentru locuinţe, unităţi de
învăţământ şi sanitare, faţă de surse de
poluare fixe (industrii, depozite deşeuri) şi
mobile (trafic auto) ;

- iniţierea lucrărilor de extindere a zonelor
plantate publice şi crearea, chiar si
temporar, a unor spaţii plantate pe terenurile
libere şi degradate;

- reorganizarea circulaţiei, în special în zona
centrală a oraşului (mărirea fluenţei
circulaţiei, utilizarea undei verzi
concomitent cu reducerea numărului
semafoarelor, crearea de subtraversări
pentru pietoni, interzicerea accesului
traficului greu în oraş, sistematizarea
intersecţiilor odată cu rezolvarea denivelată
a acestora)

Program prioritar 7 - reducerea
la jumătate a surselor de poluare
cu praf din zona centrală.

 - benzinei fără plumb
program de ecologizare a depozitelor pentru
deşeurile menajere şi industriale program de
generalizare(100 %) a obligativităţii încheierii,
de către toţi agenţii economici şi de către
întreaga populaţie, a unor contracte cu firme
specializate în ridicarea

78. poluarea vegetaţiei - utilizarea unor esenţe de arbori rezistente la
clima şi poluarea oraşului;

riscuri potenţiale 79. seismicitate - revederea zonării seismice a oraşului
- precauţii suplimentare:

- la proiectarea construcţiilor înalte
(peste P+12 E, P+15 E etc.). din zonele
din estul, sudul şi parţial din centrul
oraşului

- în zonele Pantelimon sau IMGB care
sunt neindicate pentru clădiri foarte
înalte şi foarte flexibile (peste P+12 E,
P+15 E etc.).

80. inundabilitate Realizarea lucrărilor pentru apărarea împotriva inundaţiilor:
- îndiguire mal drept râul Ilfov pe sector Mircea Vodă – Cuza Vodă
- îndiguire mal stâng râul Dâmboviţa aval pod C.F. Conteşti
- redimensionarea descărcărilor de ape mari la barajele acumulărilor

Bungetu I, Bungetu II şi Brăteşti pe râul Ilfov
- realizarea N. H. Bolovani pe râul Ilfov
- redimensionarea descărcărilor de ape mari la barajele acumulărilor

Pantelimon II şi Cernica pe râul Colentina

Râul Colentina.
Identificarea prin studii de profil a perimetrului
real de risc de inundare.
Râul Dâmbiviţa.
- mărirea capacităţii nodului hidrotehnic

Eroilor prin înlocuirea celor trei clapete cu
una singură;

- eliminarea nodului hidrotehnic Timpuri Noi
,

- mărire capacităţii sifonării albiei pe sub
pasajul rutier Piaţa Unirii

Măsuri de prevenire ariscului de
inundaţii pe râul Colentina:
- inventarierea la zi a a

modului în care se prezintă
fiecare baraj în parte din
punct de vedere al
stabilităţiin, al stării
instalaţiilor mecanice şi
dotărilor mate-riale şi
informa-ţionale a fiecărui
punct de exploa-tare şi
completarea cu puncte
hidrome-trice de exploa-tare
a fiecărui baraj în parte;

- realizarea unui sistem de
radio-telefoane care să

FACTORI
DISFUNCŢIONALITĂŢI

INTERCORELATE

PRIORITĂŢI INTERCORELATE
MĂSURI PRIORITARE ÎN AFARA TERITORIULUI
ADMINISTRATIV AL MUNICIPIULUI BUCUREŞTI CARE
CONDIŢIONEAZĂ DEZVOLTAREA CAPITALEI

MĂSURI URBANISTICE PRIORITARE ÎN
TERITORIUL ADMINISTRATIV AL
CAPITALEI PREVĂZUTE ÎN PLANUL
URBANISTIC GENERAL

PROGRAME PRIORITARE
„NON – URBANISTICE” CU
IMPLICAŢII ÎN
FUNCŢIONAREA ŞI
DEZVOLTAREA
URBANISTICĂ A CAPITALEI

permită o infor-mare promptă
a dispecerilor şi a comisiilor
jude-ţene şi muni-cipale de
apărare împotriva
inun-daţiilor. asupra
evoluţiilor oricărui fenomen
hidrologic din bazinul
hidrografic;

81. alunecarea malurilor dintre albiile
majore şi minore

 - precauţii la construirea pantelor peste 5% Program prioritar 2 - ameliorarea
şi recuperarea spaţiilor plantate
publice ale parcurilor, grădinilor,
scuarurilor şi malurilor lacurilor.

82. riscuri tehnologice

ANEXA 7
PRIORITĂŢI PENTRU DIMINUAREA / ELIMINAREA DISFUNCŢIONALITĂŢILOR INTERCORELATE IN FUNCŢIE DE FACTORII DE NATURĂ SPAŢIO - ECOLOGICĂ LUAŢI ÎN CONSIDERARE ÎN
DEZVOLTAREA DURABILĂ

FACTORI
DISFUNCŢIONALITĂŢI

INTERCORELATE

PRIORITĂŢI INTERCORELATE

MĂSURI PRIORITARE ÎN AFARA
TERITORIULUI ADMINISTRATIV
AL MUNICIPIULUI BUCUREŞTI
CARE CONDIŢIONEAZĂ
DEZVOLTAREA CAPITALEI

MĂSURI URBANISTICE PRIORITARE
ÎN TERITORIUL ADMINISTRATIV AL
CAPITALEI PREVĂZUTE ÎN PLANUL
URBANISTIC GENERAL

PROGRAME PRIORITARE „NON – URBANISTICE” CU
IMPLICAŢII ÎN FUNCŢIONAREA ŞI DEZVOLTAREA
URBANISTICĂ A CAPITALEI

II. FACTORI DE NATURĂ SPATIO - ECOLOGICĂ
echilibru dezvoltării 30. dezechilibre în dezvoltarea teritoriului

la scară regională şi metropolitană
Elaborarea planului de amenajare a
teritoriului Regiunii Metropolitane

 Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane concertate
pentru crearea noilor poli urbani, pentru parcurile de activităţi şi software
ca şi pentru extinderea intravilanului.
Program prioritar 5 - pregătirea deschiderii unor operaţiuni de
restructurare - renovare şi promovare a investiţiilor în locuri reprezentative
pentru Capitală.

31. dezechilibre cauzate de defazări în
adaptarea şi corelarea dezvoltării
Capitalei ca inimă a unei Aglomeraţii
Urbane

Elaborarea planului de amenajare a
teritoriului Aglomeraţiei Urbane
Bucureşti

 Program prioritar 5 - pregătirea deschiderii unor operaţiuni de
restructurare - renovare şi promovare a investiţiilor în locuri reprezentative
pentru Capitală.

32. dezechilibre la scara municipală
cauzate de absenţa, subdezvoltarea sau
dezvoltarea excesivă a unor categorii de
funcţiuni urbane raportate la rolul,
caracterul şi funcţiunile Capitalei

 PUG + RLU
Zonificare funcţională şi precizarea pentru
fiecare zonă a funcţiunilor admise, admise
cu condiţionări şi interzise.

Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane concertate
pentru crearea noilor poli urbani, pentru parcurile de activităţi şi software
ca şi pentru extinderea intravilanului.
Program prioritar 5 - pregătirea deschiderii unor operaţiuni de
restructurare - renovare şi promovare a investiţiilor în locuri reprezentative
pentru Capitală.

33. dezechilibre în dezvoltare cauzate de
excesiva presiune a investiţiilor în
partea nordică a Capitalei şi pe malurile
Lacurilor Colentinei

 PUG + RLU
Crearea premiselor de dezvoltare a zonei
de sud a Capitalei prin realizare cu
prioritate a închiderii inelului principal de
circulaţie şi stabilira localizprii unor noi
poli principali complementari zonei
centrale.

Program prioritar 2 - ameliorarea şi recuperarea spaţiilor plantate publice
ale parcurilor, grădinilor,scuarurilor şi malurilor lacurilor.
Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane concertate
pentru crearea noilor poli urbani, pentru parcurile de activităţi şi software
ca şi pentru extinderea intravilanului.

34. dezechilibre prin amestec aleatoriu de
funcţiuni

 PUG + RLU
Zonificare funcţională şi precizarea pentru
fiecare zonă a funcţiunilor admise, admise
cu condiţionări şi interzise.

Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane concertate
pentru crearea noilor poli urbani, pentru parcurile de activităţi şi software
ca şi pentru extinderea intravilanului.

35. dezechilibre prin defazări în realizarea
infrastructurii tehnice

36. dezechilibre cauzate de atitudinea faţă
de potenţialul mediului natural

 PUG + RLU
Prevederi de protejare şi punere în valoare
a mediului natural.

Program prioritar 2 - ameliorarea şi recuperarea spaţiilor plantate publice
ale parcurilor, grădinilor,
scuarurilor şi malurilor lacurilor.

37. dezechilibre cauzate de atitudinea faţă
de potenţialul mediului construit şi
amenajat

 PUG + RLU
Prevederi de protejare şi punere în valoare
a mediului construit şi amenajat cu valoare
istorică, arhitecturală, urbanistică şi
peisagistică.

Program prioritar 5 - pregătirea deschiderii unor operaţiuni de
restructurare - renovare şi promovare a investiţiilor în locuri reprezentative
pentru Capitală.
Program prioritar 1 - staţionarea şi organizarea traficului în zona centrală.
Program prioritar 3 - amenajarea şi crearea unor spaţii pietonale în zona
centrală.
Program prioritar 7 - reducerea la jumătate a surselor de poluare cu praf
din zona centrală.

38. dezechilibre cauzate de atitudinea faţă
de aspectul localităţii

 PUG + RLU
Prevederi privind altimetria, coerenţa
cadrului construit, aspectul clădirilor şi
spaţiilor amenajate adiacente etc.

competiţie, conflicte 39. situaţie defavorabilă în competiţia cu
alte capitale

Program prioritar 1 - staţionarea şi organizarea traficului în zona centrală.
Program prioritar 2 - ameliorarea şi recuperarea spaţiilor plantate publice
ale parcurilor, grădinilor,scuarurilor şi malurilor lacurilor.
Program prioritar 3 - amenajarea şi crearea unor spaţii pietonale în zona
centrală.
Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane concertate
pentru crearea noilor poli urbani, pentru parcurile de activităţi şi software
ca şi pentru extinderea intravilanului.
Program prioritar 5 - pregătirea deschiderii unor operaţiuni de
restructurare - renovare şi promovare a investiţiilor în locuri reprezentative
pentru Capitală.
Program prioritar 6 - ameliorarea echipamentelor şi amenajărilor publice
pentru copii şi tineret (la şcoli şi în cartere).
Program prioritar 7 - reducerea la jumătate a surselor de poluare cu praf
din zona centrală.

40. conflicte potenţiale între interesele de
dezvoltare ale Regiunii Bucureşti - Ilfov
şi Regiunii Muntenia

Elaborarea planului de amenajare a
teritoriului Regiunii Metropolitane

41. conflicte în interiorul Zonei
Metropolitane

Elaborarea planului de amenajare a
teritoriului Regiunii Metropolitane

42. conflicte între interesele Capitalei şi
cele ale comunelor învecinate din
Aglomeraţia Urbană Bucureşti

Elaborarea planului de amenajare a
teritoriului Aglomeraţiei Urbane
Bucureşti

43. conflicte între înteresul public şi cel
privat, cu subevaluarea celui dintâi şi a
rolului acestuia în creşterea valorii
fiecărei proprietăţi şi a bugetului local

 PUG + RLU
Prevederi privind condiţiile de localizare
şi realizare a construcţiilor.

FACTORI
DISFUNCŢIONALITĂŢI

INTERCORELATE

PRIORITĂŢI INTERCORELATE
MĂSURI PRIORITARE ÎN AFARA
TERITORIULUI ADMINISTRATIV
AL MUNICIPIULUI BUCUREŞTI
CARE CONDIŢIONEAZĂ
DEZVOLTAREA CAPITALEI

MĂSURI URBANISTICE PRIORITARE
ÎN TERITORIUL ADMINISTRATIV AL
CAPITALEI PREVĂZUTE ÎN PLANUL
URBANISTIC GENERAL

PROGRAME PRIORITARE „NON – URBANISTICE” CU
IMPLICAŢII ÎN FUNCŢIONAREA ŞI DEZVOLTAREA
URBANISTICĂ A CAPITALEI

44. competiţie în ocuparea şi utilizarea
terenului urban cu tendinţă de creare a
unor noi disfuncţionalităţi şi segregări

 PUG + RLU
Zonificare funcţională şi precizarea pentru
fiecare zonă a funcţiunilor admise, admise
cu condiţionări şi interzise.

45. conflicte între drepturile fiecăruia
dintre proprietarii învecinaţi la însorire,
lumină naturală şi intimitate

 PUG + RLU
Prevederi privind condiţiile de localitare a
clădirilor faţă de limitele parcelelor
construibile.

dinamici (extinderi,
substituiri)

46. absenţa unor programe importante din
fonduri publice

 Program prioritar 5 - pregătirea deschiderii unor operaţiuni de
restructurare - renovare şi promovare a investiţiilor în locuri reprezentative
pentru Capitală.

47. disproporţia dintre frecvenţa redusă a
operaţiunilor urbanistice concertate şi
cea relativ ridicată a intervenţiilor
punctuale şi operaţiunilor mici private
difuze dictate exclusiv de deţinerea /
achiziţionarea unui teren şi fructificarea
maximă speculativă a acestuia

 Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane concertate
pentru crearea noilor poli urbani, pentru parcurile de activităţi şi software
ca şi pentru extinderea intravilanului.

48. dinamica foarte modestă a investiţiilor
din ultimul deceniu

 PUG + RLU
Clarificarea condiţiilor de construire şi
prevederea unei oferte diversificate pentru
localizarea noilor investiţii.

49. dezvoltări limitate ale extinderii /
modernizării infrastructurii tehnice

 Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane concertate
pentru crearea noilor poli urbani, pentru parcurile de activităţi şi software
ca şi pentru extinderea intravilanului.

50. dezvoltări minime ale infrastructurii
echipamentelor publice

 Program prioritar 6 - ameliorarea echipamentelor şi amenajărilor publice
pentru copii şi tineret (la şcoli şi în cartere).

51. menţinerea unui număr ridicat de
construcţii neterminate, aflate în diferite
faze de execuţie

 Program prioritar 5 - pregătirea deschiderii unor operaţiuni de
restructurare - renovare şi promovare a investiţiilor în locuri reprezentative
pentru Capitală.

particulari-tăţi ale
complexului ecologic
urban

52. insuficienta susţinere a aprovizionării
cu produse perisabile şi a adaptării şi
modernizării agriculturii din arealul de
influenţă imediată a Capitalei

Elaborarea planului de amenajare a
teritoriului Regiunii Metropolitane
Elaborarea planului de amenajare a
teritoriului Aglomeraţiei Urbane
Bucureşti

53. funcţionarea dificilă a fluxurilor care
asigură "metabolismul urban"
(distribuţie, stocaj, transfer)

Elaborarea planului de amenajare a
teritoriului Regiunii Metropolitane
Elaborarea planului de amenajare a
teritoriului Aglomeraţiei Urbane
Bucureşti

PUG + RLU
Prevederea necesităţii unor poli de transfer
şi prioritatea rezervării terenului necesar
prin planul de amenajare a teritoriului
intercomunal al AUB.

54. gestionarea necorespunzătoare a
fluxurilor din “aval” (recuperare,
reciclare, depozitare a diferitelor
categorii de deşeuri) şi imposibilitatea
rezolvării pe teritoriul administrativ al
Bucureştilor a aspectelor legate de
postutilizare

Elaborarea planului de amenajare a
teritoriului Regiunii Metropolitane
Elaborarea planului de amenajare a
teritoriului Aglomeraţiei Urbane
Bucureşti

PUG + RLU
Prevederea necesităţii rezolvării la scară
regională a problemelor legate de
recuperarea, reciclarea şi depozitarea
diferitelor categorii de deşeuri.

ANEXA 8
PRIORITĂŢI PENTRU DIMINUAREA / ELIMINAREA DISFUNCŢIONALITĂŢILOR INTERCORELATE IN FUNCŢIE DE FACTORII DE NATURĂ SPAŢIO - FUNCŢIONALĂ LUAŢI ÎN CONSIDERARE
ÎN DEZVOLTAREA DURABILĂ

FACTORI
DISFUNCŢIONALITĂŢI

INTERCORELATE

PRIORITĂŢI
INTERCORELATE

MĂSURI PRIORITARE ÎN AFARA
TERITORIULUI ADMINISTRATIV
AL MUNICIPIULUI BUCUREŞTI
CARE CONDIŢIONEAZĂ
DEZVOLTAREA CAPITALEI

MĂSURI PRIORITARE ÎN TERITORIUL
ADMINISTRATIV AL CAPITALEI
PREVĂZUTE ÎN PLANUL URBANISTIC
GENERAL

PROGRAME PRIORITARE „NON – URBANISTICE” CU IMPLICAŢII
ÎN FUNCŢIONAREA ŞI DEZVOLTAREA URBANISTICĂ A
CAPITALEI

III. FACTORI DE NATURĂ SPAŢIO – FUNCTIONALĂ

afirmarea
identităţii în
competiţia dintre
capitalele
europene

55. rol internaţional limitat, prezenţă
redusă a funcţiunilor extrateritoriale

 PUG + RLU
- rezervarea localizărilor atractive pentru

funcţiuni

Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane concertate
pentru crearea noilor poli urbani, pentru parcurile de activităţi şi software ca
şi pentru extinderea intravilanului.
Program prioritar 5 - pregătirea deschiderii unor operaţiuni de restructurare
- renovare şi promovare a investiţiilor în locuri reprezentative pentru
Capitală.

56. funcţiuni metropolitane reduse şi
incomplete

 PUG + RLU
- extinderea zonei centrale
- finalizarea studiilor pentru zona

“Bucureşti 2000”
- crearea noii zone funcţionale a polilor

principale
- PUZ pentru polul Gara de Nord, Obor,

Panduri

Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane concertate
pentru crearea noilor poli urbani, pentru parcurile de activităţi şi software ca
şi pentru extinderea intravilanului.
Program prioritar 5 - pregătirea deschiderii unor operaţiuni de restructurare
- renovare şi promovare a investiţiilor în locuri reprezentative pentru
Capitală.

diferen- ţierea
organizării
funcţionale

57. deficienţe în configurarea Regiunilor
Bucureşti – Ilfov şi Muntenia şi a
structurii lor instituţionale

Elaborarea planului de amenajare a
teritoriului Regiunii Metropolitane

58. absenţa structurilor organizatorice
adecvate pentru Zona Metropolitană

 PUG + RLU
- extinderea zonei centrale, crearea noii

zone funcţionale a polilor principale

59. absenţa structurilor organizatorice
adecvate pentru Aglomeraţia Urbană
Bucureşti (Capitala + oraşele Bolintin -
Vale, Buftea, Mihăileşti + 36 comune)

60. supradimensionarea sectoarelor
administrative ale Capitalei

61. insuficienta conturare a unor poli
urbani care să polarizeze activităţi şi
servicii la o scară complementară zonei
centrale

 PUG + RLU
- multiplicarea prin crearea polilor urbani

principali a posibilităţii creşterii numărului
de centre de sector

Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane concertate
pentru crearea noilor poli urbani, pentru parcurile de activităţi şi software ca
şi pentru extinderea intravilanului.
Program prioritar 5 - pregătirea deschiderii unor operaţiuni de restructurare
- renovare şi promovare a investiţiilor în locuri reprezentative pentru
Capitală.

62. intârzierea configurării spaţiale a unor
noi funcţiuni specifice Capitalei care să
sprijine atragerea unor investitori

 PUG + RLU
- extinderea zonei centrale, crearea noii

zone funcţionale a polilor principale,
dezvolrtarea zonei mixte, crearea
parcurilor de activităţi, dezvoltarea zonei
de recreare

Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane concertate
pentru crearea noilor poli urbani, pentru parcurile de activităţi şi software ca
şi pentru extinderea intravilanului.
Program prioritar 5 - pregătirea deschiderii unor operaţiuni de restructurare
- renovare şi promovare a investiţiilor în locuri reprezentative pentru
Capitală.

63. dimensionarea aleatorie şi absenţa
corelării serviciilor la nivel de cartier
ca suport a coeziunii şi participării
locuitorilor (insuficienta conturare a
centrelor de cartier)

 PUG + RLU
- rezervarea zonei mixte areale pentru

conturarea centrelor de cartier

FACTORI
DISFUNCŢIONALITĂŢI

INTERCORELATE

PRIORITĂŢI
INTERCORELATE

MĂSURI PRIORITARE ÎN AFARA
TERITORIULUI ADMINISTRATIV
AL MUNICIPIULUI BUCUREŞTI
CARE CONDIŢIONEAZĂ
DEZVOLTAREA CAPITALEI

MĂSURI PRIORITARE ÎN TERITORIUL
ADMINISTRATIV AL CAPITALEI
PREVĂZUTE ÎN PLANUL URBANISTIC
GENERAL

PROGRAME PRIORITARE „NON – URBANISTICE” CU IMPLICAŢII
ÎN FUNCŢIONAREA ŞI DEZVOLTAREA URBANISTICĂ A
CAPITALEI

64. absenţa diferenţierii dintre zonele
preponderent rezidenţiale şi cele zonele
mixte

 PUG + RLU
- limitarea conversiei locuinţelor din

zonele rezidenţiale în alte funcţiuni şi
dezvoltarea zonelor mixte

gradul de
satisfacere a
necesită-ţilor

65. insuficienta diversificare a zonelor de
producţie pentru bunuri şi servicii

 PUG + RLU
- diversificarea funcţională a platformelor

industriale
- crearea parcurilor de activităţi

(tehnologice, soft, ştiinţifice)

Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane concertate
pentru crearea noilor poli urbani, pentru parcurile de activităţi şi software ca
şi pentru extinderea intravilanului.

66. absenţa sau insuficienţa unor forme
complexe de servicii purtătoare de
dezvoltare

 PUG + RLU
- flexibilitatea posibilităţii de localizare

Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane concertate
pentru crearea noilor poli urbani, pentru parcurile de activităţi şi software ca
şi pentru extinderea intravilanului.

67. insuficienta dezvoltare şi diversificare
a zonei rezidenţiale

 PUG + RLU
- posibilitatea diversificării locuinţelor

68. disfuncţionalităţi privind circulaţiile 2005
- închiderea tronsonului sudic al inelului

principal de circulaţie
- realizarea B-d.ului Tudor Vladimirescu
- realizarea legăturii dintre Şos. Colentina

şi B-dul Chişinău
- realizarea arterei pe malul stâng al

Splaiului Independenţei
- prelungirea Străzii Compozitorilor
- realizarea profiluiui definitiv al Str.

Haşdeu - Str. Izvor
- realizarea şi modernizarea Str. Nerva

Traian
- redeschidere arterei Şos. Grozăveşti
- realizarea profilului cu 6 benzi pe

Prelungirea Ghencea (între B-dul Ghencea
şi Str. Braşov)

- repunere în circulaţie a B-dului Theodor
Pallady ca traseu de intrare a autostrăzii
Litoral

- realizarea profilului definitiv pe B-dul
Brâncoveanu pentru intrarea autostrăzii
dinspre Giurgiu

- reabilitarea întregului traseu al Şoselei de
Centură şi rezervarea terenului pentru
lărgirea acesteia

Program prioritar 1 - staţionarea şi organizarea traficului în zona centrală.
Program prioritar 3 - amenajarea şi crearea unor spaţii pietonale în zona
centrală.
Program prioritar 7 - reducerea la jumătate a surselor de poluare cu praf din
zona centrală.

 - finalizarea sensurilor unice în zona
centrală (reglemen-tări şi lucrări de
drumuri necesare)

- reglementarea circulaţiei pe arterele ce
dublează arterele majore şi în intersecţiile
acestora

- lucrări de reglementare a circulaţiei în
sistem de undă verde

Realizarea unui nou pod peste Dâmboviţa în
conti-nuarea Bd. Libertăţii (pietonal şi,
ulterior, carosabil)
Realizare/amenajare circulatii/pasaje
pietonale - 2005
- realizarea profilului specific pentru

circulaţia pietonală pe străzile: Covaci,
Băcani, Soarelui, Pasajul Francez

- realizarea pasajului pietonal Eroilor

Realizare parcaje
- realizare plan de staţionare şi parcare în

zona centrală
- parcaj Piaţa Victoriei
- parcaj Piaţa Aviatorilor
- parcaj Str.Doamnei
- parcaj Piaţa Unirii
- parcaj Piaţa Constituţiei
- parcaj B-dul Theodor Pallady
- parcaj B-dul Magheru (realizare accese)

69. disfuncţionalităţi privind transport
public

 Transport public de suprafaţă
Extinderea sau reconstrucţia liniilor de tramvai
- Traseele prioritare (48,33 km. implicând 32
trasee):
- Şos. Colentina între Pasajul C.F.R.

Colentina şi Bucur Obor - 4,56 km (linii
1,21)

- Şos. Pantelimon între Şos. Vergului
(Granitul) - B-dul Pierre de Coubertin -
Str. Ritmului - 4km (5,14, 46)

- B-dul Corneliu Coposu între Piaţa
Corneliu Coposu şi Str. Sfânta Vineri - 0,3
km (5, 14, 16)

- Şos. Olteniţei de la Romprim la Piaţa
Sudului - 2,25 km (1, 9, 11, 34)

- Şos. Giurgiului - 3,9 km (7, 12, 17, 18,
39)

- Şos. Alexandriei şi Calea Rahovei până
la Piaţa Chirigiu - 3,45 km (2, 15, 18, 23,
30, 37)

- Calea 13 Septembrie între Str. Sebastian
şi Şos. Progresului - 0,37 km (8, 47, 48)

- Linia tramvaiului 41 de la Piaţa Presei
Libere până la B-dul Ghencea - 9,2 km

- B-dul Timişoara de la Valea Oltului la
Str. Răzoare - 3,9 km (8, 36, 42, 47, 48)

- B-dul G-ral Vasile Milea - 1,8 km (2, 9,
11, 12, 35, 37)

- B-dul Ion Mihalache - 3,5 km. (6, 20, 24,
31, 45)

Program prioritar 1 - staţionarea şi organizarea traficului în zona centrală.

 - B-dul Iancu de Hunedoara - Şos. Ştefan
cel Mare între Pasajul Victoria şi Bucur
Obor - 3,15 km. (34, 46, 52)

- Şos. Mihai Bravu - Calea Văcăreşti de la
Bucur Obor până la piaţa Sudului - 6, 9 km
(1, 17, 34)

- Şos. Orhideelor - 1,05 km (9, 12)
Depouri tramvai -2005
- noul depou Pipera – Tunari
Extindere benzilor proprii pentru
vehicule de transport public pe pneuri

FACTORI
DISFUNCŢIONALITĂŢI

INTERCORELATE

PRIORITĂŢI
INTERCORELATE

MĂSURI PRIORITARE ÎN AFARA
TERITORIULUI ADMINISTRATIV
AL MUNICIPIULUI BUCUREŞTI
CARE CONDIŢIONEAZĂ
DEZVOLTAREA CAPITALEI

MĂSURI PRIORITARE ÎN TERITORIUL
ADMINISTRATIV AL CAPITALEI
PREVĂZUTE ÎN PLANUL URBANISTIC
GENERAL

PROGRAME PRIORITARE „NON – URBANISTICE” CU IMPLICAŢII
ÎN FUNCŢIONAREA ŞI DEZVOLTAREA URBANISTICĂ A
CAPITALEI

(autobuze, troleibuze, taxiuri) - 21,6
km.
- Şos. Fundeni între Institutul Oncologic şi

Şos. Colentina -1,65 km
- Şos. Colentina - 5,1 km.
- B-dul Decebal şi Piaţa Unirii (sens piaţa

Unirii) - 2,1 km.
- Drumul Taberei de la Piaţa Drumul

Taberei până la Str. Răzoare - 2,25 km.
- B-dul Iuliu Maniu între Autogara Militari

şi Piaţa Leul - 4,2 km.
- Str. Ştirbei Vodă între Calea Plevnei şi

Calea Victoriei (sens Calea Victoriei) - 1,5
km.

- Calea Griviţei de la Str. Clăbucet la Gara
de Nord - 3,45 km.

B-dul Carol - 1,35 km.

 - Realizarea etapizată a sistemului
integrat de transport: etapa I-a:
- extinderea transportului pe

şine în zonă proprie localităţile
din nordul oraşului (Otopeni,
Snagov până către Ploieşti),
inclusiv pentru deservirea
aeroportului Otopeni

alocarea terenurilor necesare pentru
construcţia terminalelor multimodale pe
linia feroviară de centură (al treialea
inel al oraşului) şi eventual alocarea
fondurilor necesare pentru pregătirea
infrastructurii reţelelor de transport de
alimentare

Realizarea etapizată a sistemului integrat de
transport:

- introducerea sistemului unic de
tarifare a transportului public

- extinderea transportului pe şine în
zonă proprie cu pătrunderea acestuia
îndeosebi în centrul oraşului şi către
zonele periferice cu puternică tendinţă
de dezvoltare

- îmbunătăţirea intermodalităţii
llmitarea pătrunderii vehiculelor individuale în
centrul oraşului prin introducerea unor politici
tarife descurajante (peage, taxe de staţionare,
parcări)

 Metrou
Noi racorduri şi lucrari de ameliorare a
sitruaţiei actuale 2005
- Racordul 1 - Nicolae Grigorescu -

Policolor – Linia de centură (Staţii:
1Decembrie, Policolor, Linia de centură)

- Racordul 2 - 1 Mai – Laromet (Staţii:
Pajura, Laromet)

- Rezervare teren pentru noi depouri
Alexandria şi Colentina

- ameliorarea situaţiei nodului din Piaţa
Unirii

- îndesirea staţiilor la reţeaua existentă
(600 - 800 m. în zona centrală, până la
1000 m. în zonele periferice)

70. disfuncţionalităţi privind gospodăria
apelor

Menţinerea capacităţii funcţionale a
sistemului existent
- mărirea gradului de regularizare a

cursurilor de apă prin noi
acumulări (terminarea acumulării
Ogrezeni, realizării derivaţia
Acumulare Ogrezeni Arcuda,
realizarea acumulării Mărăcineni,
Zăvoiul Orbului, Ciocăneşti)

- mărirea gradului de utilizare a
surselor subterane, realizare
captare subterană Potlogi

- eliminarea strangulărilor de pe traseul
intravilan al Dâmboviţei

- reanalizarea capacităţii nodurilor
hidrotehnice ale râului Dâmboviţa şi a
sifonării din Piaţa Unirii

Crearea unor programe specifice pentru atingerea obiectivelor strategice de
dezvoltare a Capitalei.

 Lucrări necesare pentru
protejarea calităţii apelor
- extinderi şi modernizări ale

staţiilor de epurare ale localităţilor
şi unităţilor economice de pe
teritoriul înconjurător al Capitalei
(Bragadiru, Jilava, Buftea,
Crevedia, Popeşti Leordeni)

realizarea unui sistem complex de
derivaţii legate de necesarul de apă al
Capitalei, de suplimentarea resurselor
de apă ale râului Dâmboviţa şi
refacerea cursului Ciorogârlei

Lucrări necesare pentru protejarea calităţii
apelor
- finalizarea staţiei de epurare finală a

apelor uzate S.C. SICOMED S.A. (Glina)
- salubrizarea albiei râului Colentina

Crearea unor programe specifice pentru atingerea obiectivelor strategice de
dezvoltare a Capitalei.

 71. disfuncţionalităţi privind alimentarea
cu apă

Ameliorarea situaţiei surselor
de apă de suprafaţă
- îmbunătăţirea calităţii

apei la surse, prin
reabilitarea staţiilor de
epurare din amonte şi
eliminarea descărcărilor
de ape uzate neepurate

- asigurarea zonei de protecţie
sanitară la toate elementele
sistemului

- reabilitarea şi modernizarea
instalaţiilor de captare (priză) a
apei de suprafaţă la Crivina –
Argeş şi în albia râului Argeş

- definitivarea cu epiuri de mal a
albiei râului Argeş

- modernizarea şi corectarea
echipamentelor şi construcţiilor la
priza Crivina

- reabilitarea barajului Brezoaele
(lucrări urgente la baraj şi priză:
rectificarea şi consolidarea malului
stâng între baraj şi intrarea în
fereastra de captare principală;
regularizarea albiei aval de barajul
stăvilar şi consolidarea malului
stâng)

- reabilitarea aducţiunii Brezoaele
– Arcuda (realizarea în perspectivă
a două conducte Dn=1,20 m sau a

- asigurarea zonei de protecţie sanitară la
toate elementele sistemului

- modernizarea rezervoarelor de
înmagazinare şi a staţiei de pompare;
mărirea capacităţii rezervoarelor în
vederea creşterii gradului de siguranţă

FACTORI
DISFUNCŢIONALITĂŢI

INTERCORELATE

PRIORITĂŢI
INTERCORELATE

MĂSURI PRIORITARE ÎN AFARA
TERITORIULUI ADMINISTRATIV
AL MUNICIPIULUI BUCUREŞTI
CARE CONDIŢIONEAZĂ
DEZVOLTAREA CAPITALEI

MĂSURI PRIORITARE ÎN TERITORIUL
ADMINISTRATIV AL CAPITALEI
PREVĂZUTE ÎN PLANUL URBANISTIC
GENERAL

PROGRAME PRIORITARE „NON – URBANISTICE” CU IMPLICAŢII
ÎN FUNCŢIONAREA ŞI DEZVOLTAREA URBANISTICĂ A
CAPITALEI

două casete)
- modernizarea şi reabilitarea

staţiilor de tratare Arcuda şi Roşu

 - punerea în funcţiune a staţiei de
tratare Ogrezeni

- reabilitarea şi
modernizarea aducţiunilor
de apă

 Ameliorarea situaţiei surselor
de apă subterane:
- reabilitarea, modernizarea şi

creşterea capacităţii de apă extrasă
din puţurile de la fronturile de
captare Ulmi – Vest, Arcuda şi
Bragadiru

- realizarea de staţii de
pompare la noile capacităţi
de înmagazinare ce se vor
crea în AUB

Ameliorarea situaţiei surselor de apă
subterane:
- reabilitarea captării de mare

adâncime de pe teritoriul
Capitalei

- realizarea puţurilor de apă
potabilă din intravilan pentru
creşterea debitului captat
(creşterea ponderii acestor surse
până la 15%)

- modernizarea rezervoarelor de
înmagazinare şi a instalaţiilor
aferente

- realizarea de rezervoare
îndeosebi în zonele lipsite de
reţele de apă potabilă

- modernizarea echipamentelor de pompare
în cadrul staţiilor de pompare şi
repompare

 Extinderea reţelei de transport şi
distribuţie a apei potabile în
cartierele:
- Chitila – Bucureştii Noi (Str. Marginei,

Şos. Chitila, B-dul Bucureştii Noi, B-dul
Laminorului, Str. Moldoveni, Str. C.
Godeanu)

- Ficusului – Avionului (Str. Muşeteşti, Str.
Salubrităţii, Str. Avionului, Str. Ficusului)

- Petricani (Şos. Petricani, str. Steaua
Roşie, str. Râul Colentina, str. Tămâioarei)

- Colentina (Şos.Fundeni, Şos. Coletina,
CFR Constanţa, Şos. Gherghiţei, str. 7
Noiembrie, str. Galiţa, str. Călmăţui, str.
Suhard)

- Vitan (Calea Vitan, str. Grădinarilor, Şos.
Mihai Bravu, Splaiul Unirii, Baza Sportivă
Olimpia)

- Nicolae Grigorescu (B-dul Prevederii,
str. Ilioara, str. Votioara)

- Industriilor (Şos. Gării Căţelu, str. Peleş,
str. Gheţu Anghel, str. Zimnicea, Str. Sold.
Cristache, str. Tufănele)

- Luică – Drumul Bercenarului (str. Luică,
Str. Roşiori, Drumul Bercenarului, Str.
Pogoanelor)

- Alexandru Obregia (Drumul Jilavei,
Drumul Campinei, Drumul Cheile Turzii,
Sos. Oltenitei)

 - Giurgiului – Alexandria (Sos. Giurgiului,
Sos. Antiaeriana, Str. Margeanului, Str.
Rahovei, Str. Dumbrava Nouă, Sos.
Alexandriei, Sos. Măgurele)

- Prelungirea Ghencea (Prelungirea
Ghencea, Str. Ghidigeni, Drumul
Cooperativei)

- Iuliu Maniu – B-dul. Timişoara (B-dul
Timişoara, Str. Moineşti, Str. Valea Lungă,
Str. Linie)

- Militari (Canal Argeş, B-dul Uverturii,
Str. Apusu lui, Str. Mărgelelor, Str. Piscul
Crăsani, Drumul Bacriului)

- Giulesti (Str. Lamaiului, Drumul la Roşu,
Poiana Lacului, Calea Giuleşti)

Reabilitarea sistemului de alimentare cu apă
industriala:
- reabilitarea staţiilor de pompare Cernica

si Pantelimon II, inclusiv constructiile
- înlocuirea retelelor de transport şi

distribuţie
- contorizarea debitelor la consumator

 72. disfuncţionalităţi privind canalizarea Lucrări de reabilitare si
extindere a sistemului de
evacuare şi epurare:

Lucrări de reabilitare si extindere a sistemului
de evacuare şi epurare:

- urgentarea dării în funcţiune a
staţiei de epurare S.C.SICOMED
S.A. (Glina) – obiectiv comun cu
cele de protacţie a calităţii apei)

- extinderea canalizării spre Buftea,
Otopeni şi în partea de sud (o nouă
ramură a colectorului A3 prin
microsisteme cu staţii de pompare)

- urgentarea dării în funcţiune a staţiei de
epurare S.C.SICOMED S.A. (Glina) –
obiectiv comun cu cele de protacţie a
calităţii apei)

Extinderea retelei de canalizare in
cartierele:
- Chitila – Bucurestii Noi (str. Marginei,

Sos. Chitila, str. Rozelor, str. Acetilenei,
str. C. Godeanu, str. Romeo Popescu, str.
Naazarcea)

- Ficusului – Avionului (str. Pechea, str.
Salubritatii, str. Cantonului)

- Colentina (str. 7 Noiembrie, str.
Gherghitei, str. Galita, str. Calmatui, str.
Cumpenei, str. Suhard, Sos. Colentina, str.
Suceava, str. Puietilor, str. Banul Nicolae,
str. Vasile Predescu, str. Sportului, str.
Clopotului)

- Industriilor (Sos. Garii Catelu, str. Peles,
str. Zimnicea, str. Ghetu Anghel, str. Sold.
Cristache, str. Tufanele)

- Luică – Drumul Bercenarului (str. Luica,

FACTORI
DISFUNCŢIONALITĂŢI

INTERCORELATE

PRIORITĂŢI
INTERCORELATE

MĂSURI PRIORITARE ÎN AFARA
TERITORIULUI ADMINISTRATIV
AL MUNICIPIULUI BUCUREŞTI
CARE CONDIŢIONEAZĂ
DEZVOLTAREA CAPITALEI

MĂSURI PRIORITARE ÎN TERITORIUL
ADMINISTRATIV AL CAPITALEI
PREVĂZUTE ÎN PLANUL URBANISTIC
GENERAL

PROGRAME PRIORITARE „NON – URBANISTICE” CU IMPLICAŢII
ÎN FUNCŢIONAREA ŞI DEZVOLTAREA URBANISTICĂ A
CAPITALEI

str. Ulmeni, Drumul Bercenarului, str.
Pogoanelor)

- Alexandru Obregia (str. Dumitru
Petrescu, B-dul Alex. Obregia, str. Turnu
Magurele, Sos. Oltenitei, str. Cheile Turzii)

 - Giurgiului – Alexandria (Sos. Giurgiului,
str. Ionescu Cristea, str. Nufărul Galben,
str. Tiparniţei, str. Prelungirea Ferentari,
str. Zeţarilor, str. Eternităţii, str.
Humuleşti, str. Trompeului, str. Bachus, str.
Bucureşti – Măgurele, str. Teiuş, str.
Munţii Carpaţi, str. Rupea, Sos.
Alexandriei, str. Vârtejului)

- Militari (Canal Argeş, str. Mărgelelor,
str. Piscul Crăsani, Drumul Bacriului)

- Giulesti (str. Lamaiului, Drumul la Roşu,
Poiana Lacului, Calea Giuleşti)

 Colectoare noi:
- Colector 2A2 (aripa nordica a

colectorului A2) Str. Orşova –
Republicii (com. Roşu) – Dudu –
Chiajna

- Colector 2C1 (aripa N-E a
colectorului C1) Sos. Pipera –
Tunari – sat Pipera – comuna
Dobroesti

Colectoare noi:
- Sos. Bucuresti – Buftea
- Sos. Bucureşti – Ploiesti (intre Sos. de

Centură – Piaţa Aviaţiei)
- colector 2A2 (aripa nordica a

colectorului A2) Str. Orşova – Republicii
(com. Roşu) – Dudu – Chiajna

- extindere colector A2 pe B-dul Iuliu
Maniu – Sos. de Centura

- colector 2A3 (aripa sudica a colectorului
A3) – Sos. Alexandriei – Sos. Măgurele,
pentru canalizarea zonei joase de la limita
urbana a Bucureştilor

- colector 2C1 (aripa N-E a colectorului
C1) Sos. Pipera – Tunari – sat Pipera –
comuna Dobroesti

- racordare deversor BOANCA (Calea
Giulesti) în colectorul existent

Reabilitarea staţiilor de pompare
Bazine de retenţie şi staţii de
pompare în zone depresionare:
- Calea Floreasca (biserica) – str.

Ţărmului – B-dul M. Eliade
- Pasajul Jiului (reabilitare)
- Str. Petricani – Sipca – Râul Colentina –

str. Steaua Roşie
- Str. Plumbuita – Ricinului – Tămâioarei
- Str. Arubium – Sucidava – Argedava –

Porolissum
- Şos. Berceni – Drum Creţeştilor –

Drumul Jilavei

 - Şos. Alexandriei – Celofibrei – Luptătorii
antifascisti – Vârtejului – Sos. Bucureşti
Măgurele

- Str. Agnita – Valea Mare – Cornului –
Calea Giuleşti

- Pasaj Mărăşeşti

 Bazine de retenţie şi staţii de
pompare în zone depresionare:
- Calea Floreasca (biserica) – str.

Ţărmului – B-dul M. Eliade
- Pasajul Jiului (reabilitare)
- Str. Petricani – Sipca – Râul Colentina –

str. Steaua Roşie
- Str. Plumbuita – Ricinului – Tămâioarei
- Str. Arubium – Sucidava – Argedava –

Porolissum
- Şos. Berceni – Drum Cretestilor –

Drumul Jilavei
- Şos. Alexandriei – Celofibrei – Luptatorii

antifascisti – Vartejului – Sos. Bucuresti
Magurele

- Str. Agnita – Valea Mare – Cornului –
Calea Giuleşti

- Pasaj Mărăşeşti

73. disfuncţionalităţi privind alimentarea
cu energie electrică

Noi linii LES 110 KV:
- Laromet – Otopeni
- Otopeni – Buftea

Realizarea de noi staţii de transformare:
- staţia de transformare Otopeni
- rezervarea localizărilor pentru

noile staţii de transformare
necesare după 2010 (Voluntari -
suprafaţă între 0.21 – 0.28 ha)

2000-2010
- construirea şi echiparea staţiei de

transformare Timpuri Noi (0.27 ha – str.
Logofăt Tatu nr. 2) şi Transilvania (0.2 ha
între str. Polizu şi Calea Griviţei)

- rezervarea localizărilor pentru noile staţii
de transformare necesare după 2010
(Floreasca, Lacul Morii, Drumul Taberei
II - fiecare cu o suprafaţă între 0.21 – 0.28
ha)

Mărirea numărului de posturi de
transformare:

- Fundeni
- Giurgiului
- Toporasi
- Măgurele
- Prelungirea Ghencea
- Iuliu Maniu

Reabilitarea iluminatului public prin realizarea
unui nivel de iluminare normal cu precădere în
zonele de margine ale oraşului

74. disfuncţionalităţi privind telefonia Centrale propuse pentru restructurare
2001-05-07
- Est
- Pantelimon
- Titan 2
- Titan 3
- Titan 4
- Malaxa (unitate distanţă)
2005
- Pajura
- Militari 2
Extinderea sistemului cu fibră optică şi a
concentratoarelor digitale – etapa 2001 - 2005

75. disfuncţionalităţi privind alimentarea
cu căldură

 Noi centrale:
- CET nord Gherghiţei (500 Gcal/h),
- CET Ferentari Sud (500 Gcal/h)
- alte - cu precădere în partea de nord

FACTORI
DISFUNCŢIONALITĂŢI

INTERCORELATE

PRIORITĂŢI
INTERCORELATE

MĂSURI PRIORITARE ÎN AFARA
TERITORIULUI ADMINISTRATIV
AL MUNICIPIULUI BUCUREŞTI
CARE CONDIŢIONEAZĂ
DEZVOLTAREA CAPITALEI

MĂSURI PRIORITARE ÎN TERITORIUL
ADMINISTRATIV AL CAPITALEI
PREVĂZUTE ÎN PLANUL URBANISTIC
GENERAL

PROGRAME PRIORITARE „NON – URBANISTICE” CU IMPLICAŢII
ÎN FUNCŢIONAREA ŞI DEZVOLTAREA URBANISTICĂ A
CAPITALEI

Înlocuirea reţelelor de transport de agent termic
primar şi secundar - etapa 2001 - 2005
Reabilitarea construcţiilor anexe - etapa 2001 -
2005

76. disfuncţionalităţi privind alimentarea
cu gaze

Buclarea conductei Şos.
Bucureşti - Târgovişte cu
conductele de pe Bucureşti
-Piteşti,.
Realizarea legăturilor dintre :
- comuna Chiajna şi cartierul Roşu

– Militari,
- comuna Otopeni şi Municipiu,
- comuna Voluntari şi cartierul

Colentina,
- comuna Chitila şi Municipiu,
- comuna Jilava şi Şos. Giurgiului

Inlocuiri conducte şi branşa-mente
uzate şi subdimensionate în cartierele:
- Drumul Taberei
- Colentina
- Pantelimon
- Titan

modul de
valorifi-care a
potenţialului
existent,

77. întârzieri în reabilitarea fondului
construit

 Program prioritar 5 - pregătirea deschiderii unor operaţiuni de restructurare
- renovare şi promovare a investiţiilor în locuri reprezentative pentru
Capitală.
Program prioritar 7 - reducerea la jumătate a surselor de poluare cu praf din
zona centrală.

78. întârzierea consolidării clădirilor
afectate de seismele anterioare

 Program prioritar 5 - pregătirea deschiderii unor operaţiuni de restructurare
- renovare şi promovare a investiţiilor în locuri reprezentative pentru
Capitală.

79. agresarea spaţiilor plantate publice şi
reducerea spaţiilor plantate private

 PUG + RLU
- stabilirea şi protejarea spaţiilor plantate

publice

Program prioritar 2 - ameliorarea şi recuperarea spaţiilor plantate publice
ale parcurilor, grădinilor,
scuarurilor şi malurilor lacurilor.

cultivarea
calităţilor
estetic -
compoziţionale

80. valorificare necorespuntzătoare a
potenţialului construit cu valoare
istorică

 PUG + RLU
- stabilirea şi protejarea zonelor cu valoare

istorică şi arhitectural - urbanistică

Program prioritar 5 - pregătirea deschiderii unor operaţiuni de restructurare
- renovare şi promovare a investiţiilor în locuri reprezentative pentru
Capitală.

81. compromiterea valorificării
potenţialului natural

 PUG + RLU
- stabilirea şi protejarea spaţiilor cu

valoare peisagistică

Program prioritar 2 - ameliorarea şi recuperarea spaţiilor plantate publice
ale parcurilor, grădinilor,
scuarurilor şi malurilor lacurilor.

82. compromiterea valorilor configurtiv –
estetice existente

 PUG + RLU
- stabilirea posibilităţii de constituire sau

completare a configuraţiei generale
volumetrice

Program prioritar 5 - pregătirea deschiderii unor operaţiuni de restructurare
- renovare şi promovare a investiţiilor în locuri reprezentative pentru
Capitală.

perturbări,
dezechilibre,
conflicte

83. perturbări create în utilizarea terenului
agricol din periurban

84. perturbări create de inerţia unor
utilizări şi grupări de activităţi depăşite
în raport cu necesităţile actuale

85. perturbări create de nefinalizarea unor
lucrări începute înainte de anul 1990

 Program prioritar 5 - pregătirea deschiderii unor operaţiuni de restructurare
- renovare şi promovare a investiţiilor în locuri reprezentative pentru
Capitală.

86. perturbări create de localizarea
diseminată a unor noi activităţi anterior
posibilităţii de înţelegere a avantajelor
grupărilor în noi zone funcţionale ca
efect a acţiunii forţelor economiei de
piaţă

 Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane concertate
pentru crearea noilor poli urbani, pentru parcurile de activităţi şi software ca
şi pentru extinderea intravilanului.

87. perturbări create de presiuni ale unor
funcţiuni banale asupra celor mai
reprezentative amplasamente
disponibile

 PUG + RLU
- zonificare şi precizarea prin regulament a

funcţiunilor admise

Program prioritar 5 - pregătirea deschiderii unor operaţiuni de restructurare
- renovare şi promovare a investiţiilor în locuri reprezentative pentru
Capitală.

88. stări conflictuale generate de
incompatibilităţi funcţionale

 PUG + RLU
- zonificare şi precizarea prin regulament a

funcţiunilor admise

ANEXA 9
PRIORITĂŢI PENTRU DIMINUAREA / ELIMINAREA DISFUNCŢIONALITĂŢILOR INTERCORELATE IN FUNCŢIE DE FACTORII DE NATURĂ SOCIO - SPAŢIALĂ LUAŢI ÎN CONSIDERARE ÎN
DEZVOLTAREA DURABILĂ

FACTORI
DISFUNCŢIONALITĂŢI

INTERCORELATE

PRIORITĂŢI INTERCORELATE

MĂSURI PRIORITARE ÎN AFARA
TERITORIULUI ADMINISTRATIV AL
MUNICIPIULUI BUCUREŞTI CARE
CONDIŢIONEAZĂ DEZVOLTAREA
CAPITALEI

MĂSURI PRIORITARE ÎN
TERITORIUL ADMINISTRATIV
AL CAPITALEI PREVĂZUTE ÎN
PLANUL URBANISTIC GENERAL

PROGRAME PRIORITARE „NON – URBANISTICE” CU
IMPLICAŢII ÎN FUNCŢIONAREA ŞI DEZVOLTAREA
URBANISTICĂ A CAPITALEI

profilul socio –economic
al localităţii

83. discrepanţă între rolul de capitală şi
profilul socio – economic actual

 Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane
concertate pentru crearea noilor poli urbani, pentru parcurile de activităţi şi
software ca şi pentru extinderea intravilanului.

mărimea, dinamica,
structura demografică,
fenomene demografice

84. situaţie nefavorabilă a fenomenelor
demografice, cu tendinţă de agravare în
viitor

 Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane
concertate pentru crearea noilor poli urbani, pentru parcurile de activităţi şi
software ca şi pentru extinderea intravilanului.

potenţial şi grad de
ocupare a forţei de munca

85. subutilizarea forţei de muncă şi în
special a celei cu pregătire medie şi
ridicată

 Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane
concertate pentru crearea noilor poli urbani, pentru parcurile de activităţi şi
software ca şi pentru extinderea intravilanului.

nivelul de instruire 86. pondere comparativ redusă a
persoanelor cu studii post-liceale şi
universitare

 Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane
concertate pentru crearea noilor poli urbani, pentru parcurile de activităţi şi
software ca şi pentru extinderea intravilanului.

starea de sănătate 87. stare de sănătate necorespunzătoare
reflectată în scăderea duratei medii de
viaţă

 Program prioritar 6 - ameliorarea echipamentelor şi amenajărilor publice
pentru copii şi tineret (la şcoli şi în cartere).
Program prioritar 7 - reducerea la jumătate a surselor de poluare cu praf
din zona centrală.

nivelul PIB (PPC) /
locuitor

88. nivel scăzut al produsului intern brut
pe locuitor (la paritate putere de
cumpărare), deşi superior celui
naţional (dar nu la diferenţele existente
în cazul altor capitale)

 Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane
concertate pentru crearea noilor poli urbani, pentru parcurile de activităţi şi
software ca şi pentru extinderea intravilanului.

nivelul veniturilor 89. nivel scăzut al veniturilor
situaţia proprietăţii 90. situaţie incertă, nefiind finalizate

privatizarea, retrocedarea
proprietăţilor abuziv naţionalizate,
cadastrul

comportamentul sub
aspectul consumului şi al
utilizării timpului liber

91. nivel scăzut, similar cu cel din ţările
în curs de dezvoltare

 PUG + RLU
- anticiparea reducerii decalajelor

faţă de alte capitale în privinţa
oferte de spaţii publice

Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane
concertate pentru crearea noilor poli urbani, pentru parcurile de activităţi şi
software ca şi pentru extinderea intravilanului.
Program prioritar 5 - pregătirea deschiderii unor operaţiuni de
restructurare - renovare şi promovare a investiţiilor în locuri reprezentative
pentru Capitală.
Program prioritar 2 - ameliorarea şi recuperarea spaţiilor plantate publice
ale parcurilor, grădinilor,
scuarurilor şi malurilor lacurilor.

FACTORI
DISFUNCŢIONALITĂŢI

INTERCORELATE

PRIORITĂŢI INTERCORELATE

MĂSURI PRIORITARE ÎN AFARA
TERITORIULUI ADMINISTRATIV AL
MUNICIPIULUI BUCUREŞTI CARE
CONDIŢIONEAZĂ DEZVOLTAREA
CAPITALEI

MĂSURI PRIORITARE ÎN
TERITORIUL ADMINISTRATIV
AL CAPITALEI PREVĂZUTE ÎN
PLANUL URBANISTIC GENERAL

PROGRAME PRIORITARE „NON – URBANISTICE” CU
IMPLICAŢII ÎN FUNCŢIONAREA ŞI DEZVOLTAREA
URBANISTICĂ A CAPITALEI

Program prioritar 3 - amenajarea şi crearea unor spaţii pietonale în zona
centrală.

densitatea populaţiei 92. densitate foarte ridicată pe teritoriul
administrativ

 PUG + RLU
- precizarea indicilor în

concordanţă cu practica europeană

93. densitate foarte ridicată in intravilan PUG + RLU
- reechilibrarea, în conformitate cu

shimbarea profilului funcţional, a
relaţiilor dintre locuinţe şi locuri
de muncă

Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane
concertate pentru crearea noilor poli urbani, pentru parcurile de activităţi şi
software ca şi pentru extinderea intravilanului.

caracteristici spaţiale ale
grupării forţei de muncă,
ale producţiei, distribuţiei
si consumului

94. dezechilibre cauzate de
supraîncărcarea zonei centrale

 PUG + RLU
- rezervarea terenului pentru

crearea unor noi poli principali şi
a zonelor mixte

Program prioritar 5 - pregătirea deschiderii unor operaţiuni de
restructurare - renovare şi promovare a investiţiilor în locuri reprezentative
pentru Capitală.

95. dezechilibre cauzate de crearea unor
concentrări perimetrale sau exterioare
ântâmplătoare

 PUG + RLU
- claarificarea specializării /

diversificării funcţionale

Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane
concertate pentru crearea noilor poli urbani, pentru parcurile de activităţi şi
software ca şi pentru extinderea intravilanului.

nivelul de asigurare al
serviciilor publice

96. întârzierea conturării centrelor
marilor ansambluri

 PUG + RLU
- rezervarea terenului pentru

crearea unor noi poli principali în
centrele marilor ansambluri

Program prioritar 4 - pregătirea operaţiunilor funciare şi urbane
concertate pentru crearea noilor poli urbani, pentru parcurile de activităţi şi
software ca şi pentru extinderea intravilanului.
Program prioritar 5 - pregătirea deschiderii unor operaţiuni de
restructurare - renovare şi promovare a investiţiilor în locuri reprezentative
pentru Capitală.

97. conturarea modestă a centrelor de
sector şi de cartier

 PUG + RLU
- rezerverea zonei mixte areale /

liniare pentru completarea
centrelor de cartier

Program prioritar 5 - pregătirea deschiderii unor operaţiuni de
restructurare - renovare şi promovare a investiţiilor în locuri reprezentative
pentru Capitală.
Program prioritar 6 - ameliorarea echipamentelor şi amenajărilor publice
pentru copii şi tineret (la şcoli şi în cartiere).

98. nivel scăzut de asigurare a
echipamentelor publice aferente
rezidenţialului

 PUG + RLU
- rezervarea terenului conform

unor norme provizorii

Program prioritar 6 - ameliorarea echipamentelor şi amenajărilor publice
pentru copii şi tineret (la şcoli şi în cartiere).

nivelul de asigurare cu
infrastructură tehnică şi
servicii de salubritate

99. nivel deficitar de asigurare cu
infrastructură tehnică şi servicii de
salubritate

 PUG + RLU
- priorităţi detaliate la prevederile

de reducere a disfuncţionalităţilor
legate de factorii spaţiali
funcţonali (II)

segregări sociale în
teritoriu

100. accentuarea segregării sociale la nivel
zonal

 PUG + RLU

101. menţinerea segregării sociale
intrazonale (a) pe fâşii paralele cu
fronturile principale ale străzilor din
zona centrală; (b) prin menţinerea în
perimetrul central şi în toate sectoarele
a unor enclave de locuinţe “semi-
rurale” sau insalubre

 Program prioritar 5 - pregătirea deschiderii unor operaţiuni de
restructurare - renovare şi promovare a investiţiilor în locuri reprezentative
pentru Capitală.

102. persistenţa persoanelor fără adăpost şi
a copiilor străzii

 Program prioritar 6 - ameliorarea echipamentelor şi amenajărilor publice
pentru copii şi tineret (la şcoli şi în cartiere).

capacitatea de participare,
convivialitate, securitate
personală

103. ţa facilităţilor pentru toate categoriile
de pietoni necesare în zona centrală, în
centrele de sector şi de cartier, ca
locuri de contact social

 PUG + RLU
- specificarea prin refgulament a

necesităţii spaţiilor pietonale

Program prioritar 6 - ameliorarea echipamentelor şi amenajărilor publice
pentru copii şi tineret (la şcoli şi în cartiere).

104. creşterea infracţionalităţii în general
şi a insecurităţii în spaţiile publice
urbane

 Program prioritar 6 - ameliorarea echipamentelor şi amenajărilor publice
pentru copii şi tineret (la şcoli şi în cartiere).

