
Ordinul nr. 353/2017 privind modificarea Procedurii şi modalit ăţii de alocare a
sumelor, precum şi raportarea de c ătre beneficiari a stadiului de execu ţie a

lucr ărilor pentru lucr ările de înregistrare sistematic ă ini ţiate de unit ăţile
administrativ-teritoriale, aprobat ă prin Ordinul directorului general al Agen ţiei

Naţionale de Cadastru şi Publicitate Imobiliar ă nr. 819/2016

Ordinul nr. 353/2017 privind modificarea Procedurii şi modalităţii de alocare a sumelor, precum şi
raportarea de către beneficiari a stadiului de execuţie a lucrărilor pentru lucrările de înregistrare
sistematică iniţiate de unităţile administrativ-teritoriale, aprobată prin Ordinul directorului general al
Agenţiei Naţionale de Cadastru şi Publicitate Imobiliară nr. 819/2016
Având în vedere dispoziţiile art. 9 alin. (346) din Legea cadastrului şi a publicităţii imobiliare nr.
7/1996, republicată, cu modificările şi completările ulterioare,
în temeiul art. 3 alin. (13) din Legea cadastrului şi a publicităţii imobiliare nr. 7/1996, republicată, cu
modificările şi completările ulterioare, şi al art. 15 alin. (3) din Regulamentul de organizare şi
funcţionare a Agenţiei Naţionale de Cadastru şi Publicitate Imobiliară, aprobat prin Hotărârea
Guvernului nr. 1.288/2012, cu modificările şi completările ulterioare,

directorul general al Agenţiei Naţionale de Cadastru şi Publicitate Imobiliară emite prezentul ordin.

Art. I. -
Procedura şi modalitatea de alocare a sumelor, precum şi raportarea de către beneficiari a stadiului
de execuţie a lucrărilor pentru lucrările de înregistrare sistematică iniţiate de unităţile administrativ-
teritoriale, aprobată prin Ordinul directorului general al Agenţiei Naţionale de Cadastru şi Publicitate
Imobiliară nr. 819/2016, publicat în Monitorul Oficial al României, Partea I, nr. 583 din 1 august 2016,
se modifică conform anexei care face parte integrantă din prezentul ordin.

Art. II. -
Prezentul ordin se publică în Monitorul Oficial al României, Partea I.

p. Directorul general al Agenţiei Naţionale de Cadastru şi
Publicitate Imobiliară,
Vasile Marcel Grigore

Bucureşti, 24 martie 2017.
Nr. 353.

ANEXĂ

Modificări la Procedura şi modalitatea de alocare a sumelor, precum şi raportarea de către
beneficiari a stadiului de execuţie a lucrărilor pentru lucrările de înregistrare sistematică iniţiate de
unităţile administrativ-teritoriale, aprobată prin Ordinul directorului general al Agenţiei Naţionale de
Cadastru şi Publicitate Imobiliară nr. 819/2016

Articol unic. -
Procedura şi modalitatea de alocare a sumelor, precum şi raportarea de către beneficiari a stadiului
de execuţie a lucrărilor pentru lucrările de înregistrare sistematică iniţiate de unităţile administrativ-
teritoriale, aprobată prin Ordinul directorului general al Agenţiei Naţionale de Cadastru şi Publicitate

Imobiliară nr. 819/2016, publicat în Monitorul Oficial al României, Partea I, nr. 583 din 1 august 2016,
se modifică după cum urmează:

1. Articolul 4 va avea următorul cuprins:
"ARTICOLUL 4 Defini ţii şi acronime utilizate
UAT - unitatea administrativ-teritorială;
ANCPI - Agenţia Naţională de Cadastru şi Publicitate Imobiliară;
OCPI - Oficiul de Cadastru şi Publicitate Imobiliară;
Finanţare complementară - surse complementare de finanţare pentru bugetele UAT-urilor
beneficiare;
PVR tehnic - procesul-verbal de recepţie cantitativă şi calitativă a livrării «Documentele tehnice ale
cadastrului - copie finală», astfel cum este prevăzut în specificaţiile tehnice aprobate prin ordin al
directorului general al ANCPI;
PVR servicii - procesul-verbal de recepţie a serviciilor de realizare a lucrărilor de înregistrare
sistematică, ce fac obiectul contractelor de achiziţie publică încheiate de unităţile administrativ-
teritoriale, denumit în specificaţiile tehnice proces-verbal de acceptanţă a livrării «Documentele
tehnice ale cadastrului - copie spre publicare» şi, respectiv, a livrării «Documentele tehnice ale
cadastrului - copie finală»"
2. La articolul 5 punctul 2, partea introductivă va avea următorul cuprins:
"2. Aprobarea bugetului destinat finanţării lucrărilor de înregistrare sistematică"
3. La articolul 5, punctul 3 va avea următorul cuprins:
"3. Repartizare buget/Solicitare de rectificare bugetară
După aprobarea bugetului, ANCPI va repartiza în bugetul fiecărui OCPI, la o poziţie distinctă de
transferuri, sumele corespunzătoare finanţării lucrărilor de înregistrare sistematică, astfel cum au fost
aprobate de Consiliul de administraţie. În cazul în care un OCPI solicită suplimentarea/diminuarea
bugetului alocat pentru finanţarea lucrărilor de înregistrare sistematică, în baza unei note de
fundamentare cu privire la motivele, necesitatea şi oportunitatea rectificării bugetului, propunerile vor
fi supuse aprobării Consiliului de administraţie. După aprobare se vor transmite solicitanţilor bugetele
conţinând modificările corespunzătoare, cu respectarea termenelor şi prevederilor legale în vigoare
privind competenţele şi responsabilităţile ordonatorilor de credite în modificarea bugetului."
4. La articolul 5, punctul 4 va avea următorul cuprins:
"4. Comunicarea documentelor către OCPI
După aprobarea bugetului, ANCPI va transmite fiecărui OCPI: fila de buget cu suma aprobată şi
alocată (credite de angajament şi credite bugetare) pentru finanţarea lucrărilor de înregistrare
sistematică corespunzătoare UAT-urilor din aria de competenţă a fiecărui OCPI, modelul contractului
de finanţare, specificaţiile tehnice pentru realizarea lucrărilor sistematice de cadastru, aprobate prin
ordin al directorului general al ANCPI, extrasul din anexa la hotărârea Consiliului de administraţie
prin care s-au repartizat sumele pe fiecare UAT din fiecare judeţ, precum şi o anexă în care se vor
detalia creditele de angajament şi creditele bugetare aprobate pe fiecare categorie de finanţare
(contracte noi sau contracte în derulare).
Finanţarea de către ANCPI a lucrărilor de înregistrare sistematică demarate de unităţile
administrativ-teritoriale se efectuează pe bază de contract de finanţare multianual.
Contractele de finanţare anuale încheiate anterior intrării în vigoare a Ordonanţei de urgenţă a
Guvernului nr. 35/2016 privind modificarea şi completarea Legii cadastrului şi a publicităţii imobiliare
nr. 7/1996, aprobată cu modificări şi completări prin Legea nr. 243/2016, pot fi transformate în
contracte de finanţare multianuale, prin prelungirea duratei acestora până la data de 30 iunie 2017,
prin acte adiţionale."
5. La articolul 5 punctul 6, alineatul (1) va avea următorul cuprins:
"6. Transmiterea solicitărilor de finanţare de către UAT- uri către OCPI
(1) În situaţia în care UAT doreşte finanţarea lucrărilor de înregistrare sistematică, transmite către
OCPI solicitarea de finanţare, întocmită conform modelului prevăzut în anexa nr. 3, precum şi

contractul de finanţare semnat, întocmit în două exemplare, câte unul pentru fiecare parte. Termenul
până la care UAT-urile pot solicita încheierea contractului de finanţare este de maximum 45 de zile
de la primirea înştiinţării transmise de către OCPI fiecărei UAT din aria de competenţă teritorială."
6. La articolul 5, punctul 9 va avea următorul cuprins:
"9. Realizarea achiziţiei şi încheierea contractului de achiziţie publică cu persoanele autorizate de
ANCPI
(1) UAT este responsabilă de modalitatea de atribuire a contractelor de achiziţie publică şi de
încheierea acestora cu prestatorii de servicii, care pot fi persoane fizice autorizate în categoriile A, B
sau D ori persoane juridice autorizate în clasele I, II sau III.
(2) Contractul de achiziţie publică va fi încheiat în baza specificaţiilor tehnice aprobate prin ordin al
directorului general al ANCPI şi cu respectarea clauzelor din contractul de finanţare.
(3) UAT beneficiară a finanţării complementare răspunde de respectarea principiilor ce guvernează
achiziţiile publice, respectiv nediscriminarea, tratamentul egal, recunoaşterea reciprocă, asumarea
răspunderii, transparenţă şi proporţionalitate, în ceea ce priveşte organizarea şi derularea
procedurilor de atribuire a contractelor de servicii, precum şi de modul de utilizare a sumelor alocate
din bugetul ANCPI prin program, potrivit destinaţiei pentru care au fost alocate."
7. La articolul 5 punctul 11, alineatele (4) şi (8) vor avea următorul cuprins:
"(4) La finalizarea lucrărilor de înregistrare sistematică OCPI întocmeşte PVR tehnic, în care se vor
menţiona numărul de imobile recepţionate în vederea deschiderii cărţilor funciare şi numărul de
imobile pentru care au existat cărţi funciare care au geometrie asociată, înregistrate în sistemul
integrat de cadastru şi carte funciară până la data la care executantul primeşte dreptul de acces la
baza de date e-Terra şi solicită ANCPI verificarea numărului de imobile recepţionate în vederea
deschiderii cărţilor funciare.
.

(8) În cazul imobilelor prevăzute la art. 11 alin. (221)-(2211) din Legea cadastrului şi a publicităţii
imobiliare nr. 7/1996, republicată, cu modificările şi completările ulterioare, se vor deconta maximum
60 lei pentru cartea funciară a titlurilor de proprietate din sectorul cadastral şi 50% din preţul ofertat
pentru un imobil pentru cărţile funciare individuale derivate."
8. La articolul 5, punctul 14 va avea următorul cuprins:
"14. Verificarea documentelor de plată şi solicitarea de către OCPI a transferului de fonduri
(1) OCPI va verifica documentele prevăzute la pct. 13, inclusiv în ceea ce priveşte corespondenţa
dintre numărul imobilelor recepţionate în PVR tehnic şi imobilele menţionate în PVR servicii şi în
factură. OCPI va solicita ANCPI deschiderea cărţilor funciare aferente imobilelor recepţionate şi va
transmite solicitarea transferului de fonduri.
(2) OCPI certifică prin solicitarea de transferuri de fonduri în vederea efectuării plăţilor verificarea
realităţii, regularităţii şi legalităţii tuturor acţiunilor şi documentelor emise până la această etapă."
9. La articolul 5 punctul 17, alineatul (3) va avea următorul cuprins:
"(3) Fondurile neutilizate vor fi restituite în contul OCPI, până cel târziu în luna următoare transferului
fondurilor sau, după caz, până cel târziu la data de 20 decembrie, în cazul în care transferul
fondurilor se realizează în luna decembrie."

10. Anexa nr. 1 va avea următorul cuprins:
"
ANEXA Nr. 1 la procedură

JUDEŢUL

OFICIUL DE CADASTRU ŞI PUBLICITATE IMOBILIARĂ
.

Nr./

Către
Primăria Municipiului/Oraşului/Comunei

Vă comunicăm că, în conformitate cu prevederile art. 9 alin. (343) din Legea cadastrului şi a
publicităţii imobiliare nr. 7/1996, republicată, cu modificările şi completările ulterioare, au fost alocate
în bugetul Oficiului de Cadastru şi Publicitate Imobiliară următoarele sume aferente
finanţării lucrărilor de înregistrare sistematică:
• lei reprezentând credite de angajament care reprezintă limita maximă în care se pot
încheia angajamente legale, pentru maximum 24 de luni, sumă destinată finanţării lucrărilor de
înregistrare sistematică ce pot fi iniţiate de dumneavoastră, având ca obiect sectoarele cadastrale
din cadrul UAT, altele decât cele contractate/finalizate;
• suma totală de lei reprezentând credite bugetare aferente anului, din care:
- suma de lei reprezentând credite bugetare, limita maximă în care se pot efectua plăţi
în anul, sumă destinată efectuării plăţilor pentru lucrările de înregistrare sistematică
aferente Contractului de finanţare nr./data având ca obiect sectoarele
cadastrale din cadrul UAT, aflate în derulare;
- suma de lei reprezentând credite bugetare, limita maximă în care se pot efectua plăţi
în anul, sumă destinată efectuării plăţilor pentru lucrările de înregistrare sistematică ce
vor fi iniţiate de dumneavoastră, având ca obiect sectoarele cadastrale din cadrul UAT, altele decât
cele contractate/finalizate.
Procedura şi modalitatea de alocare a sumelor, precum şi raportarea de către beneficiari a stadiului
de execuţie a lucrărilor pentru lucrările de înregistrare sistematică iniţiate de unităţile administrativ-
teritoriale este cea aprobată prin Ordinul directorului general al Agenţiei Naţionale de Cadastru şi
Publicitate Imobiliară nr. 819/2016, cu modificările ulterioare.
Vă transmitem alăturat modelul contractului de finanţare şi specificaţiile tehnice aprobate prin ordin
al directorului general al ANCPI.

Cu deosebită consideraţie,

Director,
.

(numele, prenumele, semnătura şi ştampila)
Contabil-şef,
.

(numele, prenumele, semnătura)"

11. Anexa nr. 2 va avea următorul cuprins:

"
ANEXA Nr. 2 la procedură

OFICIUL DE CADASTRU ŞI PUBLICITATE
IMOBILIARĂ
.
Nr./

JUDEŢUL
UNITATEA ADMINISTRATIV-
TERITORIALĂ
.
Nr./

CONTRACT
pentru finanţarea în cadrul Programului naţional de cadastru şi carte funciară a lucrărilor de
înregistrare sistematică iniţiate de unităţi administrativ-teritoriale pentru sectoare cadastrale

În conformitate cu prevederile art. 34 alin. (2) din Legea nr. 273/2006 privind finanţele publice locale,
cu modificările şi completările ulterioare, ale art. 9 alin. (341)-(3412) din Legea cadastrului şi a
publicităţii imobiliare nr. 7/1996, republicată, cu modificările şi completările ulterioare, şi ale art. 5 pct.
7 din Procedura şi modalitatea de alocare a sumelor, precum şi raportarea de către beneficiari a
stadiului de execuţie a lucrărilor pentru lucrările de înregistrare sistematică iniţiate de unităţile
administrativ-teritoriale, aprobată prin Ordinul directorului general al Agenţiei Naţionale de Cadastru
şi Publicitate Imobiliară nr. 819/2016, cu modificările ulterioare,
Părţile contractante
Oficiul de Cadastru şi Publicitate Imobiliară, denumit în continuare OCPI, cu sediul în . .
., tel. fax, cod fiscal, cont, deschis la
., reprezentat de, director, în calitate de finanţator,
şi
unitatea administrativ-teritorială, judeţul, reprezentată prin, în
calitate de primar, cu sediul în, judeţul, tel., fax,
cod fiscal, cont, deschis la Trezoreria, ca beneficiar al
finanţării,
au convenit încheierea prezentului contract.

ARTICOLUL 1 Defini ţii şi abrevieri

Termenii utilizaţi în prezentul contract vor avea următoarele înţelesuri:
a) ANCPI - Agenţia Naţională de Cadastru şi Publicitate Imobiliară;
b) OCPI - Oficiul de Cadastru şi Publicitate Imobiliară;
c) OMFP - ordinul ministrului finanţelor publice;
d) contract de finanţare - reprezintă prezentul contract de finanţare;
e) program naţional - Programul naţional de cadastru şi carte funciară;
f) surse ANCPI - sume alocate din bugetul de venituri proprii ale ANCPI prin bugetele oficiilor
teritoriale;
g) credit de angajament - limita maximă în cadrul căreia pot fi încheiate angajamentele legale în
timpul anului bugetar;
h) credit bugetar - suma aprobată prin buget, reprezentând limita maximă până la care se pot
ordonanţa şi efectua plăţi în cursul anului bugetar pentru angajamentele legale contractate în cursul
exerciţiului bugetar, respectiv se pot angaja, ordonanţa şi efectua plăţi din buget pentru celelalte
acţiuni;
i) Procedură - Procedura şi modalitatea de alocare a sumelor, precum şi raportarea de către
beneficiari a stadiului de execuţie a lucrărilor pentru lucrările de înregistrare sistematică iniţiate de
unităţile administrativ-teritoriale, aprobată prin Ordinul directorului general al ANCPI nr. 819/2016, cu
modificările ulterioare;
j) PVR tehnic - procesul-verbal de recepţie cantitativă şi calitativă a livrării «Documentele tehnice ale
cadastrului - copie finală» prevăzut de specificaţiile tehnice aprobate prin ordinul directorului general
al ANCPI;
k) PVR servicii - procesul-verbal de recepţie a serviciilor de realizare a lucrărilor de înregistrare
sistematică, ce fac obiectul contractelor de achiziţie publică încheiate de unităţile administrativ-
teritoriale, denumit în specificaţiile tehnice proces-verbal de acceptanţă a livrării «Documentele
tehnice ale cadastrului - copie spre publicare» şi, respectiv, a livrării «Documentele tehnice ale
cadastrului - copie finală».

ARTICOLUL 2 Interpretare
În prezentul contract, cu excepţia unei prevederi contrare, cuvintele la forma singular vor include
forma plural şi invers, acolo unde acest lucru este permis de context.

ARTICOLUL 3 Obiectul şi valoarea contractului
Obiectul contractului îl constituie alocarea unei finanţări de la o poziţie distinctă de transferuri din
bugetul de venituri proprii al ANCPI, prin bugetul OCPI, pe anii, în sumă de
. lei, reprezentând credite de angajament (limita maximă în care UAT poate încheia
contracte de prestări servicii), din care pentru anul în sumă de
reprezentând credite bugetare (limita maximă în care UAT poate plăti lucrările executate de
prestatorul de servicii) pentru realizarea lucrărilor de înregistrare sistematică în sectoare cadastrale,
iniţiate de beneficiar, altele decât cele contractate/finalizate.

ARTICOLUL 4
 Modalitatea de transfer al sumelor

(1) Transferul sumelor de la OCPI către beneficiar se va face în conformitate cu prevederile din
Procedură, în limita creditelor bugetare aprobate, precum şi ale prezentului contract de finanţare.
(2) Solicitarea de transfer se întocmeşte în scris, în original, conform modelului şi în baza
documentaţiei prevăzute în Procedură, în limita contractului de finanţare încheiat.
(3) În situaţia în care documentaţia transmisă de beneficiar la OCPI în vederea decontării nu este
completă şi conformă cu prevederile legale şi/sau necesită clarificări, observaţiile şi/sau propunerile
necesare modificării/completării acesteia se comunică beneficiarului în termen de 5 zile lucrătoare
de la data înregistrării.
(4) În termen de 5 zile lucrătoare de la data înregistrării solicitării de modificare/completare
prevăzute la alin. (3), beneficiarul va transmite documentele modificate/completate corespunzător.
(5) Sumele care constituie transferuri se virează în conturile de venituri deschise la Trezoreria
Statului, conform clasificaţiei bugetare.
(6) Beneficiarul poate solicita transferul sumelor în maximum 10 zile de la primirea facturii
corespunzătoare serviciilor prestate, dar nu mai târziu de data de 2 decembrie pentru anul în curs.
(7) Sumele acordate şi neutilizate vor fi restituite până cel târziu luna următoare transferului
fondurilor sau, după caz, nu mai târziu de 20 decembrie, în cazul în care transferul fondurilor se
realizează în luna decembrie, prin virarea acestora de către beneficiar în contul OCPI din care s-a
efectuat finanţarea.

ARTICOLUL 5 Durata contractului
Contractul de finanţare intră în vigoare la data semnării lui de către ambele părţi şi are valabilitate 24
de luni de la data semnării.

ARTICOLUL 6 Obliga ţiile p ărţilor
(1) Părţile înţeleg să îşi asume respectarea drepturilor şi obligaţiilor aferente prezentului contract şi
Procedurii.
(2) Obligaţiile beneficiarului:
a) de a utiliza sumele transferate cu respectarea prevederilor legale şi contractuale;
b) de a utiliza sumele transferate în scopul şi la termenele pentru care au fost acordate;
c) de a achiziţiona servicii de realizare a lucrărilor de înregistrare sistematică în limita a 60 lei/carte
funciară, cu respectarea prevederilor legale în domeniul cadastrului şi publicităţii imobiliare;
d) de a achiziţiona servicii de realizare a lucrărilor de înregistrare sistematică pentru sectoare
cadastrale, pentru un număr minim de 100 de imobile/contract de servicii;

e) de a prevedea sumele transferate de la finanţator în bugetul propriu la o poziţie distinctă de
venituri, ca buget complementar;
f) de a deschide un cont distinct la Trezorerie, cont în care vor fi transferate sumele alocate de la
bugetul de venituri proprii al ANCPI prin bugetul OCPI;
g) de a desemna prin act administrativ persoana responsabilă cu urmărirea derulării contractului de
finanţare, care va răspunde şi de urmărirea derulării contractului de achiziţie publică;
h) de a desemna prin act administrativ persoana/persoanele responsabilă(e) cu emiterea PVR
servicii, conform contractului de achiziţie publică;
i) de a comunica PVR servicii pentru serviciile prestate după primirea PVR tehnic emis de OCPI.
PVR servicii va fi semnat de către beneficiar şi prestator în termen de maximum 5 zile lucrătoare de
la comunicarea PVR tehnic;
j) de a transmite OCPI o notă justificativă cu privire la orice modificare a datelor transmise prin
solicitarea de finanţare;
k) de a utiliza, pentru solicitarea sumelor ce urmează a fi transferate în vederea efectuării plăţii,
formularul standard prevăzut în anexele la Procedură;
l) de a transmite odată cu solicitarea prevăzută la lit. j) documentele justificative prevăzute în
Procedură;
m) de a respecta prevederile specificaţiilor tehnice aprobate prin ordinul directorului general al
ANCPI, precum şi prevederile Procedurii;
n) de a achiziţiona servicii de realizare a lucrărilor de înregistrare sistematică în maximum 45 zile de
la semnarea prezentului contract sau, după caz, la finalizarea procedurii de achiziţie în cazul în care
aceasta se finalizează după expirarea acestui termen. Depăşirea termenului de 45 de zile trebuie
dovedită cu acte justificative;
o) de a nu încheia contracte de prestări servicii al căror termen să depăşească termenul contractului
de finanţare.
(3) Obligaţiile finanţatorului:
a) să transmită către ANCPI solicitarea transferului de fonduri;
b) să transfere, prin ordin de plată, sumele necesare efectuării plăţii, în limita fondurilor disponibile.

ARTICOLUL 7 Modificarea şi încetarea contractului de finan ţare
(1) Prezentul contract de finanţare poate fi modificat, prin acordul scris al părţilor, în cazuri bine
justificate.
(2) În cazul în care prin contractul de achiziţie beneficiarul nu angajează întreaga sumă prevăzută la
art. 3, diferenţa neangajată se va disponibiliza după încheierea unui act adiţional, în maximum 10
zile de la încheierea de către beneficiar a contractului de achiziţie.
(3) Prezentul contract de finanţare încetează prin ajungere la termen. De asemenea, contractul
poate înceta prin acordul părţilor, prin reziliere sau prin denunţare unilaterală.
(4) Prezentul contract de finanţare poate fi reziliat, cu o notificare prealabilă de 30 de zile, în situaţia
în care una dintre părţi nu îşi îndeplineşte obligaţiile contractuale.
(5) Contractul de finanţare este reziliat de drept în cazul în care beneficiarul nu respectă prevederile
de la art. 6 alin. (2) lit. n), cu excepţia cazului în care beneficiarul justifică depăşirea termenului.
(6) Prezentul contract de finanţare poate fi denunţat unilateral, în situaţia în care beneficiarul nu este
de acord cu încheierea unui act adiţional conform alin. (2).
(7) Orice transfer necuvenit efectuat de către finanţator constituie plată nedatorată pe care
beneficiarul are obligaţia de a o restitui în condiţiile prevăzute la alin. (8) şi (9). Finanţatorul va
notifica beneficiarul cu privire la suma datorată şi care trebuie restituită.
(8) În termen de 30 de zile calendaristice de la data confirmării primirii de către beneficiar a notificării
cu privire la sumele datorate, acesta este obligat să restituie sumele notificate.
(9) Din ziua următoare expirării termenului prevăzut la alin. (8) se vor calcula majorări de întârziere
conform prevederilor legale.

ARTICOLUL 8 For ţa major ă
(1) Forţa majoră este evenimentul absolut imprevizibil, imposibil de împiedicat şi independent de
voinţa părţilor, care le opreşte să îşi execute obligaţiile ce le revin potrivit prezentului contract.
(2) Forţa majoră exonerează părţile contractante de îndeplinirea obligaţiilor asumate prin prezentul
contract, pe toată perioada în care aceasta acţionează.
(3) Îndeplinirea contractului va fi suspendată în perioada de acţiune a forţei majore, dar fără a
prejudicia drepturile ce li se cuveneau părţilor până la apariţia acesteia.
(4) Partea contractantă care invocă forţa majoră are obligaţia de a notifica celeilalte părţi, imediat şi
în mod complet, producerea acesteia şi să ia orice măsuri care îi stau la dispoziţie pentru limitarea
consecinţelor.

ARTICOLUL 9 Solu ţionarea litigiilor
(1) Părţile contractante vor face toate eforturile pentru a rezolva pe cale amiabilă, prin tratative
directe, orice neînţelegere sau conflict care se poate ivi pe perioada de derulare a contractului.
(2) Dacă părţile nu ajung la soluţionarea litigiului pe cale amiabilă, acestea se pot adresa instanţelor
competente.

ARTICOLUL 10 Limba care guverneaz ă contractul
Limba care guvernează prezentul contract de finanţare este limba română.

ARTICOLUL 11 Legea aplicabil ă contractului
Contractul va fi interpretat conform legislaţiei în vigoare din România.

ARTICOLUL 12 Comunic ări
(1) Orice comunicare referitoare la îndeplinirea prezentului contract de finanţare trebuie să fie
transmisă în scris.
(2) Orice document scris trebuie înregistrat atât în momentul transmiterii, cât şi în momentul primirii.
(3) Comunicările între părţi se pot face prin e-mail, cu condiţia confirmării în scris a primirii
comunicării.
Prezentul contract s-a încheiat în două exemplare, câte unul pentru fiecare dintre părţi, fiecare
exemplar având aceeaşi valoare juridică.

OFICIUL DE CADASTRU ŞI PUBLICITATE IMOBILIARĂ
.
Director,.
Vizat CFPP
Serviciu/Birou/Compartiment economic
Consilier juridic
Birou/Compartiment înregistrare sistematică
Responsabil achiziţii, înregistrare sistematică

BENEFICIAR,
UNITATEA ADMINISTRATIV-TERITORIALĂ
Judeţul
«Localitate» Primar,
. "

12. Anexa nr. 3 va avea următorul cuprins:

"
ANEXA Nr. 3 la procedură

JUDEŢUL

UNITATEA ADMINISTRATIV-TERITORIALĂ
.

Nr./

Solicitare de finanţare

Stimată Doamnă/Stimate Domnule Director,

Municipiul/oraşul/comuna, prin primar, în calitate de reprezentant legal,
solicităm încheierea unui contract de finanţare în condiţiile art. 9 alin. (347) din Legea cadastrului şi a
publicităţii imobiliare nr. 7/1996, republicată, cu modificările şi completările ulterioare, în sumă de . . .
. lei reprezentând credite de angajament, limita maximă în care se pot încheia angajamente
legale, pentru maximum 24 de luni, sumă destinată finanţării lucrării de înregistrare sistematică,
având ca obiect sectoare cadastrale în cadrul UAT, altele decât cele contractate/finalizate, şi în
sumă de lei reprezentând credite bugetare, limita maximă în care se pot efectua plăţi în
anul bugetar
Ataşat prezentei solicitări vă transmitem cele două exemplare ale contractului de finanţare.
Cu deosebită consideraţie,

Primar
.

(numele, prenumele, semnătura
şi ştampila)"

13. Anexa nr. 4 va avea următorul cuprins:

"
ANEXA Nr. 4 la procedură

NOTIFICARE

Către

Primăria Municipiului/Oraşului/Comunei

Stimată Doamnă/Stimate Domnule Primar,

În conformitate cu prevederile art. 9 alin. (343) din Legea cadastrului şi a publicităţii imobiliare nr.
7/1996, republicată, cu modificările şi completările ulterioare, a fost alocată în bugetul Oficiului de
Cadastru şi Publicitate Imobiliară suma de lei reprezentând credite de
angajament, limita maximă în care se pot încheia angajamente legale, pentru maximum 24 de luni,
suma destinată finanţării lucrării de înregistrare sistematică, având ca obiect sectoare cadastrale în
cadrul UAT, altele decât cele contractate/finalizate, şi suma de lei reprezentând credite
bugetare, limita maximă în care se pot efectua plăţi în anul bugetar

Vă notificăm ca în termen de 15 zile de la primirea prezentei să procedaţi la încheierea contractului
de finanţare, sub sancţiunea pierderii finanţării.

Director,
.

(numele, prenumele, semnătura
şi ştampila)

Contabil-şef,
.

(numele, prenumele,
semnătura)"

14. Anexa nr. 5 va avea următorul cuprins:

"
ANEXA Nr. 5 la procedură

OFICIUL DE CADASTRU ŞI
PUBLICITATE IMOBILIARĂ
.
Nr./

JUDEŢUL
UNITATEA ADMINISTRATIV-
TERITORIALĂ
.
Nr./

ACTUL ADIŢIONAL Nr.
la contractul pentru finanţarea în cadrul Programului naţional de cadastru şi carte funciară a lucrărilor
de înregistrare sistematică iniţiate de unităţi administrativ-teritoriale pentru sectoare cadastrale

Oficiul de Cadastru şi Publicitate Imobiliară, denumit în continuare OCPI, cu sediul în . .
., tel. fax, cod fiscal, cont, deschis la
., reprezentat de, director, în calitate de finanţator,
şi
unitatea administrativ-teritorială, judeţul, reprezentată prin, în
calitate de primar, cu sediul în, judeţul, tel., fax,
cod fiscal, cont, deschis la Trezoreria, ca beneficiar al
finanţării,
au convenit modificarea prevederilor contractuale după cum urmează:
Articolul 3 din Contractul pentru finanţarea în cadrul Programului naţional de cadastru şi carte
funciară a lucrărilor de înregistrare sistematică iniţiate de unităţi administrativ-teritoriale pentru
sectoare cadastrale, înregistrat cu nr., se modifică şi va avea următorul cuprins:
«

ARTICOLUL 3 Obiectul şi valoarea contractului
Obiectul contractului îl constituie alocarea unei finanţări de la o poziţie distinctă de transferuri din
bugetul de venituri proprii al ANCPI, prin bugetul OCPI, pe anii, în sumă de
.lei reprezentând credite de angajament (limita maximă în care UAT poate încheia
contracte de prestări servicii), din care pentru anul, în sumă de
reprezentând credite bugetare (limita maximă în care UAT poate plăti lucrările executate de

prestatorul de servicii) pentru realizarea lucrărilor de înregistrare sistematică în sectoare cadastrale,
iniţiate de beneficiar, altele decât cele contractate/finalizate.»
Prezentul act adiţional s-a încheiat în două exemplare, câte unul pentru fiecare dintre părţi, fiecare
exemplar având aceeaşi valoare juridică.

OFICIUL DE CADASTRU ŞI PUBLICITATE IMOBILIARĂ
.
Judeţul
Director,
.
(numele, prenumele, semnătura şi ştampila)

BENEFICIAR,
UNITATEA ADMINISTRATIV-
TERITORIALĂ
.
Judeţul
Primar,
.
(numele, prenumele, semnătura şi
ştampila)"

Vizat CFPP,
.
(numele, prenumele, semnătura şi ştampila)
Serviciu/Birou/Compartiment economic,
.
(numele, prenumele, semnătura)
Consilier juridic,
.
(numele, prenumele, semnătura)
Birou/Compartiment înregistrare sistematică,
.
(numele, prenumele, semnătura)
Responsabil achiziţii, înregistrare sistematică OCPI (dacă
există),
.
(numele, prenumele, semnătura şi ştampila)

15. Anexa nr. 7 va avea următorul cuprins:

"
ANEXA Nr. 7 la procedură

Raportare lunară a Oficiului de Cadastru şi Publicitate Imobiliară către Agenţia Naţională de
Cadastru şi Publicitate Imobiliară

Denumirea unităţii administrativ-teritoriale
Judeţul
Oficiul de Cadastru şi Publicitate Imobiliară
1. Date privind contractul de finanţare:
- Numărul şi data contractului:
- Valoarea creditului de angajament prevăzut în contractul de finanţare/act adiţional: lei
- Valoarea creditului bugetar prevăzut în contractul de finanţare/act adiţional: lei
2. Date privind contractul de achiziţie publică:
- Numărul şi data contractului
- Valoarea contractului lei (cu TVA)
- Termen finalizare conform contract
- Obiectul contractului: sectorul cadastral nr.

- Numărul estimat de imobile al sectorului cadastral
3. Date privind executantul lucrărilor de înregistrare sistematică:
- Numele persoanei fizice autorizate
- Nr. certificat de autorizare
- Categoria de autorizare
sau
- Denumirea persoanei juridice
- Nr. certificat de autorizare

- Categoria de autorizare

4. Responsabil de contract din cadrul UAT:

Numele şi prenumele

Date de contact:

Telefon

E-mail
5. Stadiul lucrărilor*:

* Neefectuat/În curs de execuţie/Efectuat (Proces-verbal nr./).

 Denumirea activităţii

Luna
1

Luna
2

Luna
3

Luna
4 Observaţii

Predare date la executant

Participare la derulare campanie
de informare locală

Verificare execuţie măsurători

Predare copii conforme ale
titlurilor de proprietate, alte acte
de proprietate

Verificare şi recepţie documente
tehnice ale cadastrului - copie
spre publicare

Publicare documente tehnice (60
de zile)

Soluţionare cereri de rectificare
(cel mult 60 de zile)

Verificare şi recepţie documente
tehnice ale cadastrului - copie
finală

Deschidere cărţi funciare

Responsabil de
contract,
.
(numele, prenumele şi
semnătura)

Director OCPI,
.
(numele, prenumele,
semnătura şi ştampila)"

16. Anexa nr. 8 va avea următorul cuprins:

"
ANEXA Nr. 8 la procedură

JUDEŢUL

UNITATEA ADMINISTRATIV-TERITORIALĂ

.

Nr./

Solicitare privind transferul sumelor necesare efectuării plăţilor

Subsemnatul,, în calitate de reprezentant legal al municipiului/oraşului/comunei
. . ., având în vedere Contractul de finanţare nr. din data de, încheiat între .
. şi, precum şi Contractul de achiziţie publică nr. din data de
., încheiat între şi, solicit efectuarea transferului sumei de
. în contul, deschis la
Suma de lei reprezintă contravaloarea serviciilor prestate de în perioada . .
., ce au fost recepţionate de OCPI prin PVR tehnic nr. din data . . .
. şi acceptate ca fiind în deplină concordanţă cu prevederile contractului de achiziţie publică
prin PVR servicii nr. din data de
Anexăm prezentei în copie conformă cu originalul următoarele documente:
a) PVR tehnic nr. din data;
b) PVR servicii nr. din data;
c) Factura nr. din data, avizată în conformitate cu prevederile legale în
vigoare cu viza «Certific realitatea, regularitatea şi legalitatea operaţiunilor» şi cu viza «Bun de
plată».
Cu deosebită consideraţie,

Primar,
.

(numele, prenumele, semnătura
şi ştampila)

NOTĂ:
Oficiul de Cadastru şi Publicitate Imobiliară, prin personalul desemnat în acest scop, va certifica
Solicitarea privind transferul sumelor necesare efectuării plăţilor cu vizele privind Bun de plată şi
Certific privind realitatea, regularitatea şi legalitatea."

