

MUNICIPIUL CRAIOVA
CONSILIUL LOCAL AL MUNICIPIULUI CRAIOVA

HOTĂRÂREA NR. 251

Consiliul Local al Municipiului Craiova, întrunit în ședința ordinară din data de 30.06.2011;

Având în vedere raportul nr.93/2011 întocmit de Secretarul Municipiului Craiova prin care se propune aprobarea Statutului Municipiului Craiova și rapoartele comisiilor de specialitate ale Consiliului Local al Municipiului Craiova nr.96, 97, 98 și 99/2011;

În conformitate cu prevederile Ordonanței Guvernului nr. 53/2002 privind Statutul-cadru al unității administrativ-teritoriale, aprobată prin Legea nr.96/2003, autoritățile administrației publice locale au competența de a-și aproba statutul unității administrativ-teritoriale pe care o reprezintă;

În temeiul art.36 alin.2 lit.a, coroborat cu alin.3 lit.a, art.45 alin.1 și art.61 alin.2 din Legea nr.215/2001, republicată, privind administrația publică locală;

HOTĂRĂȘTE

Art.1. Se aprobă Statutul Municipiului Craiova, conform anexei care face parte integrantă din prezenta hotărâre.

Art.2. Primarul Municipiului Craiova, prin aparatul de specialitate: Serviciul Administrație Publică Locală vor aduce la îndeplinire prevederile prezentei hotărâri.

PREȘEDINTE DE ȘEDINȚĂ,
Bianca Maria Carmen PREDESCU

CONTRASEMNEAZĂ,
SECRETAR,
Nicoleta MIULESCU

Anexa la Hotărârea nr. 251/2011

STATUTUL MUNICIPIULUI CRAIOVA

Municipiul Craiova este persoana juridică de drept public, cu capacitate juridică deplină, cu patrimoniul propriu, în care autonomia locală se realizează de către autorități ale administrației publice locale, alese prin vot liber, egal, direct, secret și liber exprimat, consiliul local, ca autoritate deliberativă și primarul, ca autoritate executivă.

Municipiul Craiova este subiect de drept fiscal, titular al Codului de înregistrare fiscală.

Administrația publică în municipiul Craiova, se organizează și funcționează în temeiul principiilor descentralizării, autonomiei locale, deconcentrării serviciilor publice, eligibilității autorităților administrației publice locale, legalității și al consultării cetățenilor în soluționarea problemelor locale de interes deosebit.

În justiție, municipiul Craiova este reprezentat de primar.

CAPITOL I AȘEZARE GEOGRAFICĂ

1.1.Cadrul fizico-geografic

Municipiul Craiova este amplasat în zona centrală a Olteniei, de-a lungul râului Jiu, unul din principalele râuri din România.

Situat la circa 227 km față de capitala României, este cel mai important municipiu din regiunea sud-est Oltenia și are următoarele distanțe față de municipiile apropiate: 120 km față de Pitești, 120 km față de Râmnicu Vâlcea, 121 km față de Turnu Severin, 119 km față de Târgu Jiu.

Municipiul Craiova este delimitat de următoarele comune:

- La Nord:
- Ișalnița;
 - Șimnicu de Sus;
 - Mischii.

Statutul Municipiului Craiova

- La Vest: - Breasta;
- Bucovăț.
- La Sud: - Podari;
- Malu Mare.
- La Est: - Cârcea;
- Malu Mare și se află la intersecția unor drumuri importante
- DN 6 – E70/E79 ce realizează legătura dintre Banat și Transilvania, prin culoarul Timiș Cerna și Defileul Jiului;
- DN 56 – E70 ce reprezintă legătura între Craiova și Calafat;
- DN 6 – E 70 Craiova – Caracal – București;
- D 65 – E574 Craiova – Bechet;
- DN 65C Craiova – Râmnicu Vâlcea.

În ceea ce privește poziționarea spațială față de principalii poli europeni, Craiova se află la următoarele distanțe: Moscova-2149 km, Helsinki-2386 km, Sofia-1392 km, Budapesta -625 km, Viena-852 km, Berlin-1437 km, Londra-2292 km, Madrid-2798km, Paris-2026 km, Atena-966 km, Bruxelles-2000 km, Istanbul-983 km.

1.2. Relieful

Teritoriul pe care se desfășoară cartierele municipiului Craiova este un produs exclusiv al activității morfogenetice fluviale. Municipiul Craiova se desfășoară într-un ecart altitudinal de aproape 70 - 75 m (70 -75 m altitudinea la nivelul luncii și 140-150 m, la nivelul terasei a-V-a). Dealurile piemontane: Bucovăț, 165 m; Cârlichei, 160 m; Drumul Mare, 158,5 m, ale Piemontului Bălăciței, delimitează culoarul Jiului la vest, iar unitățile deluroase ale Piemontului Oltețului: Viilor, 209,5 m; Mlecănești, 203,5 m și Cârcea, 191,5 m, conturează limita estică a culoarului.

Lunca prezintă o desfășurare asimetrică, cu lățimi ce depășesc uneori 3 km, iar altitudinea absolută coboară de la 78-79 m, la confluența Jiului cu Amaradia, la 70 m, în dreptul localității Balta Verde. Prezintă o morfologie relativ monotonă, excepții prezentând sectoarele cu vechi brațe anastomozate sau arii înmlăștinite și grinduri fluviale, unde altitudinea relativă crește cu 2-3 m, datorită agestrelor afluenților, ori prezenței dunelor de nisip. Nivelul piezometric se găsește la adâncimea de 2-4 m, dar în ariile mai joase ale luncii apar apele suprafreatice sau epidermice care formează chiar luciu de apă și zone umede, cu tendințe de înmlăștinire.

1.3. Geologia și litologia

Din punct de vedere geologic, teritoriul municipiului Craiova a început să se formeze în Arhaic, prima eră din istoria pământului. Versanții și terasa s-au format în Levantin, preponderent formate din pietrișuri, nisipuri, argile și marne. Lunca Jiului s-a format în Holocenul Superior și este reprezentată de depozite aluvionale.

Din punct de vedere litologic, pe terase se găsesc depozite de textură lutoasă, argiloasă, luto-nisipoasă și lutoargiloasă. În Lunca Jiului s-au depus aluviuni, cu diferite texturi: ușoare, mijlocii, grele. Aluviunile ușoare, nisipoase, nisipo-lutoase se găsesc în lunca inundabilă a Jiului și, în mică măsură, în cea neinundabilă.

Aluviunile cu textura mijlocie se găsesc în cea mai mare parte a luncii, cele grele apar în zonele joase, din vechile meandre ale Jiului.

1.4. Clima

Temperatura medie anuală la Stația meteorologică Craiova este de 10,8 °C, de-a lungul anilor, valorile, variind între 9,1 °C, în 1933 și 12,5 °C, în anul 2000.

Mersul anual este unul normal pentru zona temperat-continentală, cu media lunară cea mai ridicată în iulie (22,5 °C) și cea mai coborâtă în ianuarie (-2,4 °C), rezultând astfel o amplitudine medie anuală de 24,9 °C. Se remarcă faptul că valori negative ale mediilor lunare, apar numai în ianuarie și februarie.

Cele mai mari temperaturi medii lunare au valori pozitive în tot cursul anului, acestea fiind cuprinse între 3,7 °C (ianuarie) și 25,8 °C (iulie). Cele mai mici valori medii lunare sunt negative, în intervalul noiembrie-martie (-11,2 °C, în ianuarie) și pozitive în restul anului, însă nedepășind pragul de 20 °C (19,4 °C în iulie).

Maximele și minimele absolute lunare sunt mult diferite față de valorile medii. Astfel, temperaturile maxime absolute lunare variază între 19,5° C, în luna decembrie și 41,5 °C, în luna iulie. Temperaturile minime absolute lunare, au valori pozitive numai în lunile de vară (iunie-august), fără a depăși însă 7,5 °C. În intervalul decembrie-martie, minimele absolute scad sub -25,0 °C, cea mai mică valoare fiind caracteristică lunii ianuarie (-35,5 °C).

Zilele de vară sunt cele cu temperatura maximă diurnă ≥ 25 °C, zilele tropicale au temperatura maximă diurnă ≥ 30 °C, iar nopțile tropicale sunt cele în care temperatura minimă diurnă este ≥ 20 °C. Procentual, din numărul total al zilelor anului, zilele de vară reprezintă 28,7 % (104,8 zile), zilele tropicale 9,5 % (34,7 zile), iar nopțile tropicale 1,3 % (4,9 zile).

1.5. Precipitațiile atmosferice

La Craiova, cantitatea medie anuală însumează 569, sau $1/m^2$. Luna cea mai umedă este iunie, cu o medie de $68,81/m^2$, iar cea mai săracă în precipitații este februarie, cu media de $33,3/m^2$. Dacă se are în vedere întreg arealul metropolitan al Craiovei, valorile se înscriu într-un ecart puțin mai larg, dar diferențele nu sunt marcante. Cele mai mari cantități medii lunare au depășit $100/m^2$ în fiecare lună (cu excepția lunii martie, $99,3/m^2$). Este de remarcat faptul că valorile lunare cele mai mari nu s-au înregistrat în lunile cu cele mai mari cantități medii lunare. Astfel, extrema absolută lunară pozitivă cea mai mare aparține lunii octombrie și are o valoare de 6 ori mai mare decât cantitatea medie lunară pentru luna respectivă ($238,1/m^2$, față de $37,6/m^2$). Cantitățile minime absolute lunare de precipitații nu au depășit $10/m^2$ în nicio lună din cursul anului. Au existat luni ianuarie, septembrie și octombrie, în care nu s-au înregistrat deloc precipitații.

1.6. Vântul

La Stația meteorologică Craiova, în vecinătatea suprafeței terestre, la înălțimea de 10 m a giruetei, vântul bate cel mai frecvent dinspre vest și est, aceste două direcții, având o frecvență aproape egală și însumând aproximativ 44 % din numărul observațiilor. Vitezele medii cele mai ridicate aparțin aceluiași direcții (4,3 m/s pentru direcția E, 4,2 m/s pentru direcția V), iar viteza medie anuală este de circa 3 m/s. Vântul bate cel mai intens în perioada martie-aprilie, (4,7 m/s, din direcția E, în luna aprilie), iar vitezele medii cele mai mici (în jur de 1,0 m/s, din direcția S), se înregistrează în lunile noiembrie și decembrie. Frecvența calmului atmosferic este de numai 23 %. Trebuie remarcat faptul că, la nivel de topoclimat, configurația reliefului are o mare importanță pentru direcția vântului.

1.7. Hidrologia și hidrografia

Teritoriul municipiului Craiova face parte din bazinul hidrografic al râului Jiu, drenorul principal al zonei, care curge prin partea de vest a teritoriului.

Rețeaua hidrografică este completată de la gurile Craioviței, Hanul Doctorului, lacul din Parcul "Nicolae Romanescu", folosite ca lacuri de agrement.

1.8. Vegetația și fauna

Teritoriul municipiului Craiova este situat în zona pădurilor de queercinee.

În vegetația lemnoasă care îmbracă dealurile, întâlnim o serie de arbori ca: **cer** (*Quercus ceris*), **gârnița** (*Quercus frainetta*). Pe versanți apar frecvent: **gorunul** (*Quercus policarpa*), **ulmul** (*Ulmus glabra*), **jugastru** (*Ager campestris*). La baza versanților apare și **carpenul** (*Carpinus batulus*).

Ca elemente de arboret avem reprezentative ca specii : **păducelul** (*Crataegus monogyna*), **lemnul câinesc** (*Lugustrum vulgare*), **porumbarul** (*Prunus spinosa*), **rugul** (*Rugus hurtus*), **măceșul** (*Rosa canina*).

În zonele de luncă, apar zăvoaie de: **plop** (*Plopus alba*) și **salcie** (*Salix sp.*)

În culturile agricole, pot fi întâlnite următoarele buruieni: **pirul** (*Cynodon dactylon*), **mohorul** (*Setaria viridis*), **volvura** (*Convolvulus arvensis*), **neghina** (*Agrostema gycado*), **albăstrelele** (*Centaurea cianus*). În culturile din luncă apar: **pălămida** (*Cirsium arvense*), **coada calului** (*Equisetum arvense*), **trestia comună** (*Phragmites comunis*).

Sub aspectul faunei, menționăm că teritoriul municipiului Craiova aparține zonei **căpriorului**, **fazanului** și **popândăului**, care au ca domeniu de viață pădurile de foioase și pajiștile din zonă.

CAPITOLUL II SCURT ISTORIC

Municipiul Craiova se recomandă ca o așezare umană multiseclară, cu origini adânc încrustate în milenara cetate dacică Pelendava, vatră străbună de formare și continuitate a poporului român pe aceste meleaguri. Stipulată pentru prima oară ca localitate Pelendava, în „Tabula Pentingeriană” și sub numele actual în documentul lui Basarab Laiotă, atestat pe timpul domniei, la 1 iunie 1475, ca fiind stat condus de voievodul Neagoe Basarab, întemeietorul familiei de boieri Craiovești, Craiova s-a dezvoltat treptat, datorită apariției unor structuri social-economice de bază, creșterii demografice și diviziunii sociale a muncii, expresie a dinamizării circulației de produse. Pe de alta parte, cristalizarea raporturilor feudale și incipiența organismului statal, precum și un raport de situare la interferența unor importante drumuri comerciale și politico-strategice între Nordul, Sudul, Estul și Vestul țării, a adus un aport important la formarea și evoluția municipiului de astăzi.

Originea numelui actual al orașului este subiectul multor controverse și plutește în legend, singurul lucru care se poate spune cu certitudine este că numele vine de la slavonescul "kralj" (rege, crai). Din anul 1582, Craiova apare în toate documentele, ca oraș.

Datorită așezării sale geografice, la nordul câmpiei Olteniei, pe malurile Jiului, Craiova a întreținut legături istorice privilegiate cu Transilvania, dar și cu țările de la sudul Dunării, până la coasta dalmată și Italia. Astfel, condițiile naturale de care a beneficiat Craiova ca așezare, au favorizat permanența viețuirii populației în aceste locuri și succesiunea civilizațiilor: pretracică, traco-dacică, geto-dacică, daco-romană, daco-romană-bizantină și, mai apoi, românească.

Începând cu secolul al XIV-lea, Craiova s-a dezvoltat grație "banilor", mari demnitari ai Valahiei, orașul fiind cunoscut ca "Cetatea Banilor" și devenind, într-un timp relativ scurt, cea de-a doua instituție politică importantă, după domnie. Cei mai renumiți "bani" au fost: Radu cel Mare, la sfârșitul secolului al XV-lea și Mihai Viteazul, la sfârșitul secolului al XVI-lea.

La sfârșitul secolului al XV-lea, Craiova era un târg, întins pe moșia puternicilor boieri Craiovești. De-a lungul vremilor, din rândul familiei Craioveștilor au fost înălțați în fruntea țării, domnitorii: Neagoe Basarab, Radu de la Afumați, Radu Șerban, Matei Basarab, Constantin Șerban, Șerban Cantacuzino și Constantin Brâncoveanu. Marea Bănie a Olteniei ajunge o instituție de prim

Statutul Municipiului Craiova

ordin în timpul domniei lui Mihai Viteazul, când dregătoria de Mare Ban a fost încredințată lui Preda Buzescu.

În timpul domnitorilor fanarioți, boierimea craioveană își manifesta ostilitatea față de domnitorii impuși de Poarta Otomană. Din această cauză, în a doua jumătate a secolului al XVI-lea, Marea Bănie cunoaște un moment de criză, datorat, îndeosebi, tentativelor agresive ale turcilor, pentru instaurarea unei dominații efective în Țara Românească.

Marea Bănie ajunge din nou o instituție de prim ordin în timpul lui Mihai Viteazu, perioadă în care orașul este înfloritor și „plin tot de belșug”.

Dominația austriacă în Oltenia, în perioada 1718–1739, determină o agravare considerabilă a regimului de obligații economice și fiscale a producătorilor urbani și rurali, fapt care conduce la o puternică mișcare a haiducilor și chiar la acțiuni de împotrivire a boierilor față de administrația habsburgică.

Între anii 1770-1771, Cetatea Banilor a îndeplinit și rolul de capitală a Țării Românești.

Locuitorii acestei zone a țării au luat parte la toate marile momente ale istoriei naționale. La revoluția de la 1821, Craiova a jucat un rol important, cu ocazia apelului revoluționar lansat de Tudor Vladimirescu pentru obținerea libertăților sociale și naționale, prin participarea unui număr foarte mare de locuitori ai Doljului.

În timpul ocupației țariste, Craiova cunoaște creșteri economice importante, ce au condus la apariția a 595 de prăvălii, din care 197 de lemn și 398 de zid. Orașul se menține ca centru comercial al Olteniei: exporta în Austria și Turcia cereale, piei, ceară, animale, seu și cervis. Cerințele mereu crescânde ale exportului, au determinat înființarea primei societăți românești pe acțiuni pentru transportul cerealelor cu vaporul pe Dunăre, la Brăila.

La 1848, în Craiova s-a format guvernul provizoriu revoluționar, alcătuit din: Nicolae Bălcescu, Gheorghe Magheru, I. Heliade Rădulescu și Costache Romanescu, craiovean.

Din punct de vedere cultural, în 1840, în oraș se deschide prima bibliotecă publică, iar Teatrul Național și Orchestra filarmonică a Olteniei sunt instituții culturale reprezentative ale orașului, începând cu anul 1850. În 1854, este introdus iluminatul public, iar între anii 1888 și 1891, Școala de Artă și Meșteșuguri din Craiova contribuie la formarea marelui artist sculptor, Constantin Brancuși.

Războiul de Independență din 1877-1878 a chemat sub arme foarte mulți tineri din populația acestei zone, direct implicată teritorial prin localitățile sale de

Statutul Municipiului Craiova

la Dunăre: Calafatul și Poiana Mare, unde a funcționat și Comandamentul Trupelor Române.

Perioada următoare războiului de independență a fost o epocă de progres din punct de vedere economic și cultural, astfel că, la sfârșitul secolului al XIX-lea, în orașul Craiova, cu cca. 40.000 de locuitori, existau mici fabrici și ateliere de produse chimice, mașini agricole, arte grafice, tăbăcării, textile, materiale de construcții, etc.

În anul 1910, populația Craiovei însuma 51.400 locuitori și era al doilea oraș al României, după București.

În timpul primului război mondial, populația Doljului a opus o dârză rezistență ocupantului, zeci de mii de ostași olteni, jertfindu-și viața pentru realizarea României Mari.

Perioada interbelică se caracterizează printr-o activitate economică preponderent agrară, procesul de industrializare fiind lent și unilateral, marii proprietari funciari din zonă, investindu-și capitalurile în palate monumentale, instituții comerciale și bănci. Astfel, orașul înaintea cu pași prea mici pe calea industrializării, în raport cu alte zone urbane ale țării. Marii moșieri din Oltenia, depozitarii unor însemnate capitaluri provenite din despăgubirile de la împrăștierea țăranilor, își vor investi fondurile în bănci și instituții comerciale, în acțiuni neproductive. Numărul celor ce s-au apropiat de industrie a fost extrem de mic. Specific pentru economia orașului, lipsită de marea producție de fabrică, este ponderea însemnată pe care o ocupa munca la domiciliu.

După al doilea război mondial, în Dolj se dezvoltă industria constructoare de mașini și utilaje, industria chimică, industria alimentară, ușoară și a materialelor de construcții, industria electrotehnică, extractivă și energetică, precum și industria aeronautică.

Craiova a fost, în evul mediu, și un centru cu un important rol militar și strategic, fiind un loc de grupare sau regroupare a forțelor militare și ținut de declanșare a acțiunilor antiotomane. Exista la Craiova un corp de oaste, pus la dispoziția Marelui Ban, compus din forța militară a țăranilor de pe domeniile boierimii, din aparatul de dregători ai Băniei, din țăranii liberi și din mercenari.

Odată cu formarea statului național modern România, prin reglementările adoptate începând cu anul 1864, în timpul domnitorului Alexandru Iona Cuza, ca și capitală de județ, Craiova adăpostește toate sediile instituțiilor publice, cât și a instituțiilor de interes public privind organizarea societății în toate domeniile de activitate. Începând cu această perioadă, sunt construite edificii reprezentative ce adăposteau instituțiile publice și cele de interes public: Palatul Prefecturii, Palatul

Statutul Municipiului Craiova

de Justiție, Primăria, așezăminte spitalicești, de învățământ, de cultură, bănci și altele.

Trăsătura caracteristică a orașului Craiova, în primele două decenii ale secolului al XIX-lea, a fost dată de înflorirea economică, urbanist-edilitară, de multiplicarea preocupărilor locuitorilor săi în ramurile meșteșugurilor, comerțului, serviciilor publice și de micile fabrici care s-au dezvoltat (de produse chimice, utilaje agricole, materiale de construcții, de textile etc). Comparativ cu celelalte mari centre urbane, Craiova se situează ca un nod comercial, administrativ și cultural, de prim rang.

Începând cu anii 1960, orașul Craiova devine un puternic centru industrial; se dezvoltă industria constructoare de mașini și utilaje, de avioane, industria chimică, alimentară, ușoară, a materialelor de construcții, industria electrotehnică, industria extractivă și cea energetică, opt ani mai târziu, orașul fiind declarat municipiu prin Legea nr.2/1968 și devine unul din cele cinci mari orașe ale țării.

CAPITOLUL III

SUPRAFAȚA MUNICIPIULUI.NOMENCLATORUL STRADAL.ATRIBUIREA/SCHIMBAREA DE DENUMIRI

Municipiul Craiova se întinde pe o suprafață de 8196 ha, din care 6988 ha în intravilan.

Rețeaua stradală a municipiului Craiova se prezintă după cum urmează:

Trama stradală de categoria I-a este cea mai reprezentativă la nivelul municipiului Craiova, aceasta incluzând în structura sa principalele bulevarde, cu 6 benzi de circulație, peste care se suprapun trasee ale transportului urban în comun, precum și sectoare ale drumurilor publice europene și naționale. Acestea asigură fluxul major, de transit, la nivelul municipiului și cunosc, totodată, și cele mai mari valori ale traficului rutier .

Nr. crt.	Denumire strada	Sector	Lungimea (km)
1	Calea București	Str. Tehnicii – B-dul N. Titulescu	3,610
2	B-dul N. Titulescu	Calea București – Str. Pașcani	1,500
3	Calea Severinului	Str. Pașcani – B-dul Dacia	1,610
4	Str. Decebal	Str.Caracal– Pasaj denivelat Electroputere	1,660
5	B-dul I. Antonescu	Str. N. Romanescu – B-dul Știrbei Vodă	1,610
6	Str. Caracal	Intrare oraș – Str. Anul 1848	5,300
7	Str. Caracal (străpungere)	Str. Anul 1848 – B-dul Gh. Chițu	0,500
8	B-dul Gh. Chițu	Str. Frații Golești (străpungere) – B-dul I. Antonescu	1,000
9	Str. Romanescu	PECO Romanеști – B-dul I. Antonescu	1,500

Statutul Municipiului Craiova

10	Calea București	Aeroport Craiova – Str. Tehnicii	5,200
11	Str. Tabaci	Str. Unirii – B-dul I. Antonescu	0,300
12	B-dul I. Antonescu (străpungere)	B-dul Știrbei Vodă – Str. Glogoveanu	0,850
13	Str. Iancu Jianu	Str. Glogoveanu – B-dul N. Titulescu	0,500
14	Str. Iancu Jianu (străpungere)	B-dul N. Titulescu – Str. Amaradia	0,210
15	Str. Frații Golești (străpungere)	Calea București – Str. Caracal – str- Gh. Ghițu	1,250
		Total	26,600

Toate străzile din categoria I-a sunt acoperite cu îmbrăcămînți definitive din asfalt sau beton de ciment rutier.

Trama stradală de categoria a II-a, are rol de legătură și de transfer a fluxului de circulație spre cartierele rezidențiale, zonele funcționale ale municipiului sau realizează legătura cu drumurile județene ce transferă fluxul spre zona periurbană. Aceasta are 4 benzi de circulație și se compune din următoarele străzi și bulevarde:

Nr. crt.	Denumire strada	Sector	Lungimea (km)
1	B-dul Dacia	Pasaj denivelat Electroputere–Calea Severinului (PECO)	6,960
2	Str. Tineretului	Calea Severinului – B-dul Dacia	1,240
3	Str. Oltenia	Str. Tineretului – Str. G. Enescu	2,050
4	Str. G. Enescu	Str. Tineretului – Str. Amaradia	1,300
5	Str. Amaradia	Str. I. Jianu – B-dul Dacia	1,100
6	Str. Brestei	Str. Râului – Str. Pelendava	1,150

Statutul Municipiului Craiova

7	Str. Pelendava	Str. Brestei – Str. Severinului (PECO)	1,150
8	Str. Glogoveanu	Str. Râului – Str. I. Jianu	1,530
9	Str. Râului	Str. Brestei – Str. Potelu (străpungere)	4,600
10	B-dul Știrbei Vodă	B-dul I. Antonescu – Str. Bucovăț (DJ 552)	1,900
11	Str. Brazda lui Novac	B-dul Dacia – Str. Amaradia	1,400
12	Str. N. Iorga	Str. Frații Golești – Str. V. Alexandri	1,300
13	Str. H. Coandă	Str. Caracal – Calea București	1,450
14	Str. Tr. Lalescu	Calea București – B-dul Dacia	1,000
15	Str. V. Alexandri	Str. Tr. Lalescu – B-dul Carol I	1,850
16	Str. Șerban Vodă	B-dul Carol I – Str. Brazda lui Novac	0,550
17	Str. Frații Golești	Calea București – DN 65 (intravilan)	3,200
18	B-dul Carol I	B-dul Dacia – Str. Frații Golești	0,380
19	Str. Mesteacăn	Str. Caracal – B-dul I. Antonescu	1,000
20	Stradă spate parc Romanescu	Str. Caracal – str. Râului (str. Potelu)	2,850
21	Stradă spate cartier Romanești	Ocolitoare Sud – Str. Râului (continuare Str Popoveni)	2,700
22	Ocolitoare Sud	Str. Caracal (prelungire Str. Decebal) – Str. Brestei	-
23	Ocolitoare Nord	DN 6 – DN 65 (drum Fabrica de Avioane)	-
24	Str. Maria Tănase	Str. Glogoveanu – B-dul N. Titulescu	0,530
25	Str. Maria Tănase (străpungere)	Str. Glogoveanu – Str. Râului	0,450

Statutul Municipiului Craiova

26	Str. Brestei – Bibescu - Doja	Calea București – B-dul Gh. Chițu	1,850
27	Str. Tabaci	B-dul I. Antonescu – Str. Râului	0,500
28	Str. Popoveni	Str. Romanescu – Str. Râului	0,800
29	DN 56	PECO Romanești – Traseu tranzit	0,800
30	DN 55	PECO Romanești – Ocolitoare Sud	1,500
31	Traseu inelar	La sud de SC DAEWOO SA	5,500
32	Traseu median	Str. Bariera Vâlcii – Ocolitoare Nord	3,100
33	Traseu secant	Platforma NV Cernele – Ocolitoare Nord	1,700
34	Str. Bariera Vâlcii	Ocolitoare Nord	1,750
35	Pasaj Melinești	Bariera Vâlcii	1,900
36	Pasaj Melinești	Ocolitoare Nord	1,550
		Total 73,66	

Toate străzile din categoria a II-a sunt acoperite cu îmbrăcămînți definitive din asfalt sau beton de ciment rutier.

Unele din străzile ce sunt catalogate ca fiind de categoria I-a sau a-II-a, au lățimi variabile pe aliniamentul lor, acestea (sectoarele mai înguste) intrând, totodată, și la categoria a III-a: Calea București, Calea Severinului, str. Caracal, str. Frații Golești, str. G. Enescu, str. Tabaci, str. Amaradiiei etc.

Trama stradală de categoria a III-a (161,13 km lungime) are rol de legătură și de transfer a fluxului de circulație spre cartierele rezidențiale și cele cu rol de „loc central”, spre unitățile economice de producție, cele mai reprezentative străzi fiind: str. Unirii, str. Brestei, str. Mircea cel Bătrân, str. A. I. Cuza, str. Împăratul Traian, str. Macedonski, str. S. Bărnăuțiu, str. M. Basarab, str. Gh. Bibescu, str. Brândușa, str. Mesteacănului, str. Ștefan cel Mare, str. Brazda lui Novac, etc. Acestea dispun de două benzi de circulație și au o lățime a părții carosabile, cuprinsă între 7,0-11,0 m, cu îmbrăcămînți definitive (asfalt, beton de ciment rutier) sau provizorii. Îmbrăcămînțile definitive sunt prezente pe străzile pe care se desfășoară rețeaua de

Statutul Municipiului Craiova

transport în comun, iar cea provizorie (piatră cubică, piatră de râu, balast) se întâlnește pe străzile periferice.

Începând din anul 1990, principalele artere ale municipiului Craiova au început să intre într-un vast proces de modernizare, renunțându-se la tehnologia cu beton de ciment rutier și folosindu-se mixturi asfaltice, gata preparate în stații de asfalt, cu utilaje și echipamente modernizate.

Atribuirea sau schimbarea de denumiri, de străzi, piețe, obiective de interes public, în conformitate cu prevederile Ordonanței Guvernului nr.63/2002, se face de către Consiliul Local prin hotărâre, cu avizul obligatoriu al Comisiei Județene de atribuire de denumiri a județului Dolj.

Structura urbană este rezultatul evoluției în timp a dezvoltării orașului, având o configurație relativ clară. În centrul aglomerării urbane se află Centrul Istoric, acesta marchează, printr-o continuitate firească între evoluția istorică și cea contemporană, iar din punct de vedere al organizării în jurul acestuia, gravitează, ca “subsisteme urbane”, celelalte cartiere. Acestea prezintă caracteristici distincte atât funcțional, cât și plastic, totodată, integrându-se cu o textură urbană, relativ unitară

Atribuirea de denumiri străzilor nou conturate în țesutul urban al municipiului, a constituit o necesitate, ca rezultat al dezvoltării și extinderii acestuia.

Rolul principal în încheierea și organizarea aglomerării urbane, îl deține rețeaua arterelor de circulație, cuprinse în Nomenclatorul Străzilor Municipiului Craiova, în număr de 824, ce pornesc din punctul central – kilometrul zero, spre celelalte cartiere, conectându-se la extremitățile teritoriului intravilan al municipiului, cu rețeaua rutieră interurbană.

Rețeaua stradală a municipiului Craiova are un număr de artere de circulație, din care: 9 bulevarde, 598 străzi, 4 căi, 2 piețe, 2 șosele, 2 prelungiri, 202 alei, conform nomenclatorului stradal care reprezintă anexa nr.1 la prezentul statut.

Începând cu anul 2002, au fost atribuite un număr de 40 de denumiri de străzi, și au fost schimbate un număr de 3.

CAPITOLUL IV POPULAȚIA MUNICIPIULUI

La 1 iulie 2010, populația municipiului Craiova a fost de 298740 locuitori, din care 142255 bărbați (47,6%) și 156485 femei (52,4%), ca urmare, densitatea populației a ajuns la 3669, 6 locuitori/km² în anul 2010.

Conform statisticilor, pe lângă cetățeni craioveni, municipiul are un număr de 46 000 de cetățeni cu vize de reședință, 34 000 de studenți, veniți pentru a continua studiile la centrul universitar din Craiova, precum și alți 22 000 de cetățeni, fie cetățeni străini, fie din alte localități ale țării, care locuiesc în Craiova, dar nu au domiciliul stabil în reședința județului Dolj.

Conform datelor recensământului din martie 2002, din totalul populației, 1,5% sunt de etnie rromă, iar 1% sunt de alte naționalități.

Sub aspect confesional, conform aceluiași surse, populația este majoritar ortodoxă (97,9%), existând însă și o mică, dar veche comunitate romano-catolică (0,4%). La aceștia se adaugă adventiștii (0,3%), creștinii după evanghelie (0,2%), penticostalii (0,2%) și greco-catolicii (0,1%).

Craiova are, de asemenea, cel mai mare cartier din țară, din punct de vedere al numărului de locuitori (exceptând cartierele Bucureștiului), cartierul Craiovița Nouă, care număra 107997 locuitori, la recensământul din 2002.

Evoluția populației municipiului Craiova a pus în evidență dublarea acesteia în ultimele decenii, pe întregul interval alternând perioade de evoluție, chiar până în anul 2000 și involuție, mai ales în ultimii ani.

Numărul mediu al salariaților, a scăzut continuu din anul 2000, până în anul 2006, când a început să crească ușor.

Pondere cea mai mare o au salariații din industrie (26,8%), urmați de cei din comerț (23,5%), sănătate (9,9%), învățământ (8,3%), construcții (6,9%), transport și depozitare (5,9%).

Pe piața muncii, acțiunile întreprinse continuă să aibă ca principal obiectiv, creșterea gradului de ocupare a populației active. Măsurile ce urmează a fi întreprinse vor viza stimularea creerii de noi locuri de muncă, în condițiile continuării proceselor de privatizare și restructurare, astfel încât fenomenul șomaj să scadă continuu.

CAPITOLUL V

REȘEDINȚA DE JUDEȚ. ZONA METROPOLITANĂ

Potrivit prevederilor Legii nr.351/2001 privind aprobarea Planului de amenajare a teritoriului național, Secțiunea a IV-a-*Reteaua de localități*, municipiul Craiova este localitate de rangul I – municipiu de importanță națională, cu influență potențială, la nivel european, reședința județului Dolj. Totodată, municipiul Craiova face parte din polii de creștere la nivel național.

5.1.Zona Metropolitană Craiova

Potrivit Hotărârii Consiliului Local al Municipiului Craiova nr.297/2008 s-a aprobat înființarea Asociației de Dezvoltare Intercomunitară „Zona Metropolitană Craiova”, în conformitate cu prevederile Legii administrației publice locale nr.215/2001, republicată, Legii nr.351/2001 privind aprobarea Planului de amenajare a teritoriului național, Legii nr.350/2001 privind amenajarea teritoriului și urbanismul și ale Ordonanței Guvernului nr.26/2000 cu privire la asociații și fundații.

Astfel, municipiul Craiova s-a asociat cu cinci unități administrative din zona sa de influență: comunele Mischii, Breasta, Ghercești, Șimnicu de Sus și Pielești. Ulterior, acestor comune li s-au alăturat și comunele: Predești, Teasc, Murgași și Pleșoi.

Zona Metropolitană Craiova are o populație de 316.730 locuitori și se întinde pe o suprafață de 41.920 ha, reprezentând 5,6% din suprafața județului Dolj.

Asociația de Dezvoltare Zona Metropolitană Craiova are ca priorități:

- dezvoltarea durabilă și economică a întregii zone metropolitane și a tuturor unităților administrativ-teritoriale care compun Asociația;
- accesarea în parteneriat a diverselor surse de finanțare internațională, respectiv a fondurilor nerambursabile alocate în cadrul Programelor Operaționale Regionale și Sectoriale, în cadrul cărora, administrațiile publice locale, respectiv asocierile între acestea sunt eligibile ca și solicitanți ai finanțării nerambursabile;
- elaborarea și implementarea de strategii și programe de dezvoltare integrată a Zonei Metropolitane Craiova;

5.2. Planul Integrat de Dezvoltare al Polului de Creștere Craiova

Prin Hotărârea Guvernului nr.998/2008, municipiul Craiova a fost desemnat pol național de creștere în regiunea Oltenia.

Planul integrat de dezvoltare al Polului de creștere Craiova a fost aprobat prin Hotărârea Consiliului Local al Municipiului Craiova nr.537/2009, fiind structurat pe șase obiective strategice:

1. Creșterea accesibilității înspre și dinspre Polul de creștere Craiova;
2. Creșterea competitivității economice pe termen lung și sprijin pentru dezvoltarea mediului de afaceri al Polului de creștere Craiova;
3. Dezvoltarea potențialului economic pe axa Est–Vest a polului de creștere Craiova, prin reabilitarea infrastructurii de transport public în comun;
4. Asigurarea unor servicii publice de calitate în Zona Metropolitană Craiova, prin extinderea și reabilitarea sistemelor de alimentare cu apă, canalizare, colectarea, reciclarea și depozitarea deșeurilor și iluminat public;
5. Creșterea atractivității polului de creștere Craiova, prin valorificarea potențialului natural și turistic al acestuia și prin conservarea și promovarea identității locale și a moștenirii sale cultural-istorice;
6. Creșterea calității vieții locuitorilor polului de creștere Craiova, prin asigurarea unor servicii educaționale, sociale și de sănătate, la standarde europene.

CAPITOLUL VI

AUTORITĂȚILE ADMINISTRAȚIEI PUBLICE LOCALE

Administrația publică în municipiul Craiova, se realizează prin autoritățile administrației publice locale, alese în condițiile Legii alegerilor locale nr.67/2004, modificată și completată: primarul și consiliul local, cu sediul în str. A.I. Cuza, nr. 7, Craiova.

Aparatul de specialitate al Primarului Municipiului Craiova, funcționează atât în sediul principal, din str. A.I.Cuza nr.7, cât și în sediile secundare, din str. A.I.Cuza nr. 1, str. Mitropolit Firmilian nr. 14, cart. Craiovița Nouă, bl. 65A, parter și str. Eustațiu Stoenescu, bl. T8, parter.

Consiliul Local al Municipiului Craiova, ca organ deliberativ este format din 27 de consilieri, aleși prin vot universal, egal, direct, secret și liber exprimat, are inițiativă și hotărăște în toate problemele de interes local, cu excepția celor date prin lege în competența altor autorități publice, locale sau centrale.

Componența autorităților administrației publice locale și apartenența politică a acestora, la data aprobării prezentului statut, este prevăzută în anexa nr.2.

Principalele atribuții ale Consiliului Local al Municipiului Craiova sunt, potrivit prevederilor Legii nr.215/2001, republicată, privind administrația publică locală, următoarele:

- a) atribuții privind organizarea și funcționarea aparatului de specialitate al primarului, ale instituțiilor și serviciilor publice de interes local și ale societăților comerciale și regiilor autonome de interes local;
- b) atribuții privind dezvoltarea economico-socială și de mediu a comunei, orașului sau municipiului;
- c) atribuții privind administrarea domeniului public și privat al comunei, orașului sau municipiului;
- d) atribuții privind gestionarea serviciilor furnizate către cetățeni;
- e) atribuții privind cooperarea interinstituțională pe plan intern și extern.

Consiliului Local al Municipiului Craiova își desfășoară activitatea în baza legii și a Regulamentului de Organizare și funcționare, prevăzut în anexa nr.3, atât în ședințe, cât și în cadrul comisiilor de specialitate, constituite după cum urmează:

1. Comisia buget-finanțe, studii, prognoze și administrarea domeniului;
2. Comisia de urbanism, protecția mediului și conservarea monumentelor;
3. Comisia pentru servicii publice, liberă inițiativă și relații internaționale;
4. Comisia pentru învățământ, cultură, sănătate, culte, tineret și sport;

5. Comisia juridică, administrație publică, ordine publică și drepturi cetățenești.

Sediul Consiliului Local al Municipiului Craiova se află pe str. A.I. Cuza, nr. 7, telefon: 0251416235, adresa web: www.primariacraiova.ro, iar întrunirile pe comisii și lucrările de ședință se desfășoară în Sălile „Nicolae Romanescu” și „Gheorghe Chițu”, respectiv Sala Mare de ședințe a Primăriei Municipiului Craiova.

Primarul Municipiului Craiova este șeful administrației publice locale și al aparatului de specialitate, pe care-l conduce și-l coordonează.

Primarul răspunde de buna funcționare a administrației publice locale și reprezintă municipiul în relațiile cu alte autorități publice, cu persoane fizice sau juridice, române sau străine, precum și în justiție. Primarul îndeplinește atribuții prevăzute de lege sau încredințate de consiliul local, după cum urmează:

a) în calitate de reprezentant al statului, primarul îndeplinește funcția de ofițer de stare civilă și de autoritate tutelară și asigură funcționarea serviciilor publice locale de profil, atribuții privind organizarea și desfășurarea alegerilor, referendumului și a recensământului.

b) atribuții referitoare la relația cu consiliul local;

c) atribuții referitoare la bugetul local;

d) atribuții privind serviciile publice asigurate cetățenilor;

e) alte atribuții stabilite prin lege.

Pentru îndeplinirea atribuțiilor sale, primarul este ajutat de doi viceprimari, aleși în condițiile Legii nr.215/2001, republicată. Viceprimarul este ales cu votul majorității consilierilor locali în funcție, din rândul membrilor acestuia.

Viceprimarii sunt înlocuitorii de drept ai primarului. Schimbarea din funcție a viceprimarului se face de către consiliul local, prin hotărâre adoptată cu votul majorității consilierilor, la popunerea primarului sau a unei treimi (1/3) din numărul consilierilor în funcție.

Primarul este sprijinit în ducerea la îndeplinire a atribuțiilor sale, de secretar și aparatul de specialitate.

Secretarul Municipiului Craiova este funcționar public de conducere, care asigură respectarea legalității de către autoritățile administrației publice locale, îndeplinirea atribuțiilor prevăzute de lege sau încredințate de consiliul local și/sau primar.

Primarul, viceprimarii, secretarul și aparatul de specialitate al primarului, constituie Primăria Municipiului Craiova, structură funcțională, cu activitate

Statutul Municipiului Craiova

permanentă, care duce la îndeplinire hotărârile consiliului local și dispozițiile primarului, soluționând problemele curente ale colectivității locale.

CAPITOLUL VII ÎNSEMNELE MUNICIPIULUI

În conformitate cu prevederile legale, fiecare oraș trebuie să aibă o stemă care să simbolizeze, într-o formă concentrată, tradițiile istorice și specificul cultural și social al fiecărui oraș.

La aprobarea stemei municipiului Craiova, s-a ținut cont de prevederile științei armoarilor (blason) sau heraldica în a se alege ornamentele stemei orașului.

Între 1928 și 1936 s-au elaborat stemele municipale și orășenești, inclusiv cea a orașului Craiova, care a fost încadrată într-un scut fără partiții.

Prin Decretul nr.2394/02.08.1930, apărut în Monitorul Oficial nr. 171/02.08.1930, s-a aprobat stema orașului Craiova, având următoarele caracteristici:

„Pe scut albastru, Sfântul Dumitru îmbrăcat în roșu, cu mantia fluturândă de argint nimbă de aur, călare pe un cal de argint ridicat spre stânga, străpungând cu o lance tot de argint un rege păgân, de aur căzut între picioarele calului.

Scutul timbrat de o coroană murală cu șapte turnuri din care iese o acvilă cruciată neagră.”

Astfel, ca suport s-a ales scutul compus, acoperit de mai multe smalțuri heraldice și, prin urmare, are mai multe partițiuni.

În acest sens, s-a folosit scutul triunghiular (*Dreieckige Schild*), având două colțuri în sus și al treilea, prelungit în partea de jos.

Ca smalțuri, s-au folosit cele heraldice: aurul care înseamnă măreție, forță, putere și curățenie, argintul care simbolizează inocență, candoare, devotament, corectitudine și albastrul, care reprezintă simbolul blândeții, frumuseții și a bunei credințe.

Pe stemă se află figuri de la om și figuri luate din lumea animală:

Sfântul Dumitru, îmbrăcat în roșu cu o lance de argint este călare pe cal de argint;

Calul este în poziția „cal cabrat” pe picioarele din spate, figurat din argint;

Calul este o figură heraldică care simbolizează curajul și se așează întotdeauna din profil.

Statutul Municipiului Craiova

Sfântul Dumitru, protectorul orașului, este figurat străpungând cu o lancie de argint un rege păgân, simbolizând protecția divină asupra orașului.

Stemele orașului au, de obicei, deasupra, o coroană murală.

Scutul este timbrat cu o coroană murală, conform stemelor orașelor provenite din evul mediu, când au fost sculptate pe frontonul primăriilor, gravate pe ștampile și pictate pe steaguri. Astfel, orașele de prim ordin, au ca semn distinctiv timbrul scutului, o coroană murală cu 7 creneluri, ca creștet, un vultur. Aceste figuri au fost destinate a face cunoscut rangul ce ocupau orașele în ierarhie.

Vulturul, în steme și devize, se ia ca simbol al puterii și maiestății și este o figură din lumea păsărilor, ținând în cioc o cruce. Crucea este o figură care își are locul printre piesele onorabile, varietatea crucilor fiind foarte mare.

Ca tipologie, crucea se încadrează în tipul „*La croix de la passion*”, (crucea pătimirii) nume ce se dă crucii latine pentru că este o imitație a aceleia care a fost construită pentru răstignirea lui Isus.

Stema municipiului Craiova este prevăzută în anexa nr.4 la prezentul statut.

CAPITOLUL VIII

ÎNVĂȚĂMÂNT, CULTURA, SĂNĂTATEA, ASISTENȚA SOCIALĂ

Cele mai reprezentative instituții publice din municipiul Craiova, în funcție de domeniul de activitate, sunt:

8.1.Învățământ

În urma reorganizării, la nivelul municipiului Craiova, la finele anului 2010 funcționau 66 unități cu personalitate juridică, finanțate de la bugetul local, din care: 21 grădinițe, 18 școli gimnaziale și 27 unități de nivel liceal.

La începutul anului de învățământ 2010/2011, populația școlară s-a cifrat, în municipiul Craiova, la 83307 copii, elevi și studenți care frecventau o formă de învățământ organizată.

Tendința generală a evoluției populației școlare, la nivelul municipiului Craiova, a fost de scădere, în perioada de după 1990, coroborată, îndeosebi, în ultimul deceniu, cu manifestarea unor fenomene demografice, precum scăderea natalității și accentuarea procesului de îmbătrânire demografică.

În învățământul superior, în anul universitar 2010/2011, funcționează 24 facultăți în care au fost înscriși 29956 studenți, cu 5711 mai puțini decât în anul 2009/2010.

În ceea ce privește personalul didactic, în învățământul de toate gradele își desfășoară activitatea instructiv – educativă, un număr de 4833 cadre didactice.

La începutul anului școlar 2010-2011, la nivelul municipiului Craiova au fost cuprinși într-una din formele de învățământ existente, 49220 elevi și preșcolari, din care 41413 elevi și 7807 preșcolari.

Finanțate de Consiliul Județean, funcționează 4 școli speciale, din care 2 școli cu clasele I-VIII, 1 școală de artă și meserii, licee/grupuri școlare 1 și Centrul Județean de Resurse și Asistență Educațională Dolj, inclusiv Centrul Județean de Asistență Psihopedagogică .

Ca unități conexe, funcționează: Casa Corpului Didactic, Palatul Copiilor Craiova și Clubul Sportiv Școlar Craiova, finanțate din bugetul Ministerului Educației.

Din rândul unităților de nivel licean, reprezentative în municipiul Craiova, sunt:

Statutul Municipiului Craiova

Colegiul Național "Carol I", este ca vechime, a doua școală de grad mediu din Principate. A fost ctitorit la 20 mai 1826, de doi din foștii elevi ai lui Ion Heliade Rădulescu la școala "Sf. Sava" din București. În mai 2001, Colegiul a aniversat frumoasa vârstă de 175 ani. Colegiul craiovean a fost prezent prin profesorii și foștii săi elevi la marile evenimente ale istoriei naționale: Revoluția de la 1848, Unirea Principatelor, realizarea Unirii de la 1 Decembrie 1918, primul război mondial, al doilea război mondial.

Din rândul foștilor elevi, un număr de 50 fac parte, datorită valorii activității științifice, din rândul membrilor Academiei Române.

Colegiul Național "Frații Buzești" a fost fondat în anul 1882 și este unul dintre cele mai reprezentative licee românești. La 9 ianuarie 1910, acestei instituții i s-a dat numele patronilor săi spirituali, frații Preda, Radu și Stroe Buzescu, diplomați și generali fideli armatei lui Mihai Viteazul, primul principe care a unit, în anul 1600, cele trei principate românești: Valahia, Moldova și Transilvania. Colegiul Național "Frații Buzești" este afiliat la U.N.E.S.C.O.

Colegiul Național "Elena Cuza", fondat în anul 1833, este o școală de tradiție în regiunea Oltenia, se întinde pe o suprafață de 10300 mp, fiind formată din 4 clădiri, cu un număr de 72 săli de clasă moderne.

Colegiul beneficiază de o sală de festivități de 300 locuri, de o bibliotecă cu 38680 volume și o sală de lectură.

La nivel universitar, prin Legea nr.138/1947, s-a aprobat înființarea Universității din Craiova, fiind, în ordine istorică, cea de-a cincea universitate din România.

Primele instituții de învățământ universitar în Craiova, întemeiate după promulgarea Legii din 1947, au fost: Facultatea de Agronomie (1947), Institutul Agronomic "Tudor Vladimirescu" (1948), Institutul de Mașini și Aparate Electrice (1951), Grădina Botanică (1953), Institutul Pedagogic de 3 ani (1959) cu secțiile: Filologie, Chimie, Științe Naturale și Agricole, Matematică-Fizică, devenind, în anul 1960, facultăți, Facultatea de Istorie-Geografie (1961), Stațiunea Didactică "Banu Mărăcine" (1965) cu o suprafață de 1590 ha.

Prin *Hotărârea Consiliului de Miniștri nr.894/27 august 1965* sunt reunite într-o singură conducere administrativă toate instituțiile de învățământ universitar sub denumirea inițială.

În 1970, s-a înființat Facultatea de Medicină, care a devenit, începând cu anul universitar 1997-1998, Universitatea de Medicină și Farmacie; în anul 1977, s-a înființat Facultatea de Mecanică, în anul 1991, Facultatea de Drept, în anul 1992, Facultatea de Teologie, iar în anul 1995, Facultatea de Educație Fizică și Sport .

Prin Hotărârea Guvernului nr.94/2000, s-au înființat Facultatea de Litere și Facultatea de Istorie, Filosofie, Geografie, prin reorganizarea Facultății de Litere și Istorie, precum și Facultatea de Chimie și Facultatea de Fizică, prin reorganizarea Facultății de Științe, Facultatea de Ingineria și Managementul Sistemelor Tehnologice din Drobeta-Turnu Severin (2000).

În conformitate cu *Legea nr.287/2004* cu privire la *Consortiile Universitare*, Universitatea "Gheorghe Anghel" din Drobeta-Turnu Severin a fost preluată, prin absorbție, de Universitatea din Craiova și a luat ființă Centrul Universitar din Drobeta-Turnu Severin, integrat Universității din Craiova.

Prin Hotărârea Guvernului nr.2155/2004, Universitatea din Craiova a preluat, prin absorbție, Stațiunea de Cercetare-Dezvoltare Agricolă Caracal, județul Olt, cu o suprafață de 2597 ha, iar prin Hotărârea Guvernului nr.1527/2009, a fost preluată și Stațiunea de Cercetare și Producție Pomicolă Vâlcea, cu o suprafață de 148,24 ha.

Universitatea de Medicină și Farmacie din Craiova, s-a desprins prin *Legea nr.119/1998* de Universitatea din Craiova, devenind astfel a doua instituție de învățământ public superior, reprezentativă pentru municipiul Craiova. Prin facultățile și specializările sale de studii de licență, masterat și doctorat, este o instituție academică, în care componenta educațională este preponderentă, dar în care cercetarea științifică trebuie să câștige în dimensiuni și în substanță, existând perspectiva certă de echilibrare a celor două componente, pe termen mediu. În cadrul structurii Universității de Medicină și Farmacie din Craiova funcționează 4 facultăți: Facultatea de Medicină, Facultatea de Medicină Dentară, Facultatea de Farmacie și Facultatea de Moașe și Asistență Medicală.

În municipiul Craiova, există și o filială a *Universității "Spiru Haret" București*, funcționând două facultăți: Facultatea de Management Financiar Contabil Craiova și Facultatea de Drept.

Tot la nivel universitar, prin Hotărârea Guvernului României nr.749/2009, a fost înființată *Universitatea "Mihai Viteazu"*, fiind structurată pe următoarele specializări: management, contabilitate și informatică de gestiune, finanțe și bănci, administrarea afacerilor, drept, limba și literatura modernă (engleză, franceză).

8.2.Cultura

Municipiul Craiova reprezintă polul complex al unei regiuni cu o cultură materială și spirituală intrată în patrimoniul național consacrat, deținând un bogat și complex patrimoniu cultural, a cărui tradiție istorică multimilenară este dovedită

de numeroasele vestigii arheologice descoperite, de prezența unui număr impresionant de monumente istorice, de arhitectură și de artă plastică.

Urmărind amplasarea în perimetrul municipiului Craiova, a elementelor care alcătuiesc patrimoniul său cultural-istoric, se evidențiază o grupare diferențiată a monumentelor istorice, ca număr, varietate tipologică și, nu în ultimul rând, din punct de vedere al gradului de atractivitate, după cum urmează:

- vestigii arheologice;
- obiective religioase: biserici, catedrale, mănăstiri;
- obiective cultural-istorice: obiective civile din piatră sau clădiri vechi,

cu rol administrativ sau cultural, case civile de locuit, muzee, hanuri, fântâni, monumente, statui și busturi, instituții de cultură și învățământ, biblioteci, însumând elemente cu funcție recreativă sau culturalizantă, realizate prin aportul constructiv sau spiritual al comunităților umane în devenirea lor istorică.

Vestigii arheologice, numeroase ca amplasament și diversificate ca și conținut, atestă succesiunea civilizațiilor pe acest teritoriu (pretracică, traco-dacică, geto-dacică, daco-romană, daco-romană-bizantină și, ulterior, românească) și, implicit, intensă și continuitatea populării, precum și un spectru diversificat de activități de exploatare a mediului natural și a resurselor acestuia.

Se remarcă astfel:

- vestigiile aparținând epocii neolitice (5500-1900 a.Chr.), descoperite pe terasa unde este amplasată Casa Băniei și biserica Sf. Dumitru și în Valea Fetii, în spatele Parcului “Nicolae Romanescu”;

- „tezaurul scitic” provenit dintr-un mormânt princiar traco-getic (cu 83 piese de argint, reprezentând figuri stilizate de cai, a cărui copie este depozitată la Muzeul Olteniei);

- ruinele castrului de cărămidă din perioada romană, de la Mofleni (cu resturi dintr-un mozaic, ceramică, monede și o figurină de bronz a zeiței Victoria).

Aria de diseminare a obiectivelor religioase se extinde, practic, pe întreaga rază a municipiului și a celei periurbane, în zona centrală, existând, desigur, o concentrare mai ridicată a acestora. Dintre acestea, se detașează, prin vechime și valoare cultural-istorică și artistică, și, nu în ultimul rând, turistică, următoarele:

- Biserica *Madona Dudu* - ridicată între anii 1750-1756, la inițiativa lui Gheorghe Ion și Constantin Fotescu, pictura aparținând lui Gh. Tătărescu. În secolele XVIII – XIX și în prima parte a secolului XX, biserica Madona Dudu a dispus de un patrimoniu foarte mare și un buget anual la nivelul celui al municipiului Craiova. Ea adăpostește Icoana Făcătoare de Minuni “Madona dintr-un Dud”

- Biserica *Sf. Dumitru* - cunoscută și sub vechile denumiri: Biserica domnească sau Băneasa, respectiv Catedrala Mitropolitană, este situată în Parcul Trandafirilor, lângă Casa Băniei și reprezintă una dintre cele mai vechi monumente din Țara Românească (construită, se pare, în anul 1652, pe locul unei mai vechi biserici, datată în jurul anului 1000 d.Chr., reconstruită succesiv, forma actuală, datând din 1889);

- Biserica *Sfinții Împărați Constantin și Elena* - numită și biserica Obedeanu, datorită situării sale în incinta complexului fostei mănăstiri Obedeanu, a fost ridicată de paharnicul Petre Obedeanu, între anii 1748-1753, fiind modificată succesiv în timp, edificiul, găzduind, în trecut, și un așezământ spitalicesc și o primă școală românească din Oltenia, în care a învățat Tudor Vladimirescu;

- Biserica *Sf. Treime* - constituie cel mai vechi monument al Craiovei, ridicat în anul 1768, de către Dumitrana Știrbei, fiica vornicului Constantin Strâmbeanu, cu un plan trilobat (formă de cruce), în fața bisericii fiind amplasat, în anul 1909, monumentul domnitorului Barbu Dimitri Știrbei;

- Biserica *Mântuleasa* - ridicată în stil gotic, între anii 1786-1792, din piatră și cărămidă, de către vornicul Barbu Știrbei, conservând pictura renascentistă;

- Biserica *Sf. Nicolae Amaradia (Belivacă)* - ridicată între anii 1786-1794, de negustorii Hristea Belivacă și Mihai Socolescu, păstrând pictură în stil bizantin;

- Biserica *Sf. Ilie* - clădită de vornicul Ilie Otetelișanu, în anul 1720 și refăcută în anul 1893, cu pictură în ulei, aparținând lui Gh. Tătărescu;

- Biserica *Sf. Gheorghe Nou* - ctitorie a starostelui Milcu Stoenescu și a fratelui său, Gheorghe, în anii 1754-1755 și refăcută în anul 1913, fiind realizată în stil brâncovenesc;

- Biserica *Romano-catolică cu hramul Sf. Anton de Padova*.

Cele mai reprezentative edificii s-au constituit în principalele puncte și arii de polarizare pentru evoluția edilitar-urbanistică a vechiului târg al Craiovei și pentru zonarea activităților, la nivelul breslelor și a concentrării spațiilor comerciale, grupate inițial în jurul Pieței Vechi, la Podișor, în zona Fântânii cu Părul și a pâ râului Tabacilor, extinderea lor ulterioară, producându-se treptat.

O atenție deosebită trebuie acordată și *obiectivelor civile din piatră sau vechilor clădiri cu rol administrativ sau cultural*, categorie care grupează o mare varietate de edificii, sub raportul funcției, stilului constructiv, dimensiunii, perioadei constructive, gradului de conservare, poziționării în vatră, fiind incluse pe lista monumentelor istorice, datorită valorii cultural-istorice și arhitectonice:

- *palate* :Palatul Constantin Mihail, actualmente găzduind Muzeul de Artă, Palatul Administrativ, unde se află Prefectura, Palatul Banca Comerțului, astăzi

Statutul Municipiului Craiova

funcționând Primăria Municipiului Craiova, Palatul de Justiție, azi având sediul Universitatea, ansamblul Arhiepiscopiei Craiovei și Mitropoliei Olteniei -Palatul mitropolitan, cu sediul în fostul palat Vârvoreanu, decorat cu numeroase ornamente exterioare și interioare, de influență renașcentistă franceză;

- case parohiale;
- cămin preoțesc Renașterea ;
- capela Sf. Maria din cimitirul Sineasca;
- sediul liceului Carol I, al liceului Elena Cuza și al școlilor Oteteleşanu și Obedeanu;

- hotelurile Metropol din str. Frații Buzesti 4, New York din str. Sf. Dumitru 1 și Palace din str. Al. I. Cuza 1;
- fabrica Hoffenschrantz din str. Bucovăț 24; fabrica de motoare A. Weichmann din str. Câmpia Islaz 89; fabrica Traiul din str. Maramures 4; fabrica Florica din str. Păltinis 33;
- cinematograful Jean Negulescu ;
- Grupul de pompieri Oltenia ;
- Institutul Javet din str. Jieșului 4;
- băile comunale din str. M. Viteazul 20;
- *casele* aparținând unor familii de boieri și negustori bogați: Bălăceanu, Bengescu, Brăiloiu, Călinescu, Câmpineanu, Coțofeanu, Gănescu, Glogoveanu, Oteteleşanu, Pârșcovanu, Știrbei, Vlădianu, ridicate, cu precădere, pe parcursul secolelor al XVIII-lea și al XIX-lea, continuând și în prima parte a secolului al XX-lea, reprezintă veritabile ansambluri de arhitectură veche românească. Din păcate, asupra unora dintre acestea, patina vremii și vicisitudinile de diferite tipuri (incendii, jafuri etc.) și-au pus o amprentă vizibilă, afectându-le atractivitatea sau conducând până la dispariția lor fizică.

Majoritatea celor care au trecut „proba timpului”, în pofida schimbării destinației inițiale a multora dintre acestea, sunt incluse pe lista monumentelor istorice . Cele mai reprezentative dintre acestea sunt:

- Casa Băniei-monument de arhitectură medievală, constituie cea mai veche construcție civilă din Craiova - secolul al -XV-lea, reclădită de Constantin Brâncoveanu, găzduind actualmente secția de etnografie a Muzeului Olteniei;
- Casa Vlădoianu-Cernătescu-Cârlogani-ridicată în 1762, l-a găzduit pe domnitorul Alexandru Ioan Cuza, în timpul vizitei sale la Craiova;
- Casa Jianu -ridicată la sfârșitul secolului al XVIII-lea și refăcută în 1918, pe fundațiile vechi;
- Casa Coțofanu-construită la începutul secolului al XIX-lea;

- Casa Oteteleşianu -ridicată la 1800;
- Casa Bengescu -înălțată în a doua jumătate a secolului al XVIII-lea;
- Casa Dumba -construită în secolul al XIX-lea în formă de L, suferind o serie de restructurări ulterioare, etc.

- *muzeele* - obiective culturale cu funcții turistice, conservând variate componente de civilizație materiale și spiritual, expuse în cadrul lor și facilitând, totodată, popularizarea cunoașterii acestora. Cele mai reprezentative pentru municipiul nostru sunt:

- *Muzeul "Olteniei"* a fost înființat la 1 aprilie 1915, în chiar localul Palatului administrativ, sub denumirea de Muzeul Regional de Antichități și Etnografie. În perioada 1929-1932, faima Muzeului "Olteniei" a depășit hotarele țării, fiind solicitat la un schimb de experiență și de publicații cu Franța, Polonia, Spania, etc., iar C. S. Nicolăescu-Plopșor a participat la congresele internaționale de istorie, de la Oxford-Marea Britanie și cel din Portugalia.

Muzeul "Olteniei" își desfășoară în prezent activitatea în trei secții: Secția de Arheologie și Istorie, Secția de Etnografie, Secția de Științele Naturii.

Secția de Arheologie și Istorie a "Muzeului Olteniei" deține peste 20 de colecții, concretizate în aproximativ 110000 de bunuri culturale, cuprinzând numismatică și medalistică, documente, ceramică, inscripții, arme, podoabe, manuscrise, carte veche românească și străină, fotografii, obiecte memoriale, militare, periodice și fonduri constituite ale unor personalități culturale, istorice și politice oltene.

- *Muzeul de Artă Craiova* este adăpostit în somptuosul Palat Jean Mihail. Primul muzeu de artă din Craiova a fost înființat în 1908, Pinacoteca Aman, în palatul actual se află din 1954.

Muzeul deține un patrimoniu de aproape 12000 opere de artă și este cunoscut atât în România, cât și pe plan internațional, prin Galeria de Artă Europeană, care deține săli de artă olandeză, flamandă, franceză și italiană, în general lucrări din secolul al -XVII-lea și Galeria de Artă Românească, cu săli monografice dedicate clasicilor picturii românești: Theodor Aman, Nicolae Grigorescu, Ștefan Luchian, Gheorghe Pătrașcu, Theodor Pallady, Eustațiu Stoenescu, Ion Țuculescu, ș.a.

Celebru în întreaga lume este Cabinetul Brâncuși, unde, în mod obișnuit, sunt expuse șase lucrări executate de părintele sculpturii moderne, Constantin Brâncuși: "Vitellius", "Orgoliu", "Cap de băiat", "Sărutul", "Coapsa" și "Domnișoara Pogany", cea mai bogată colecție de opere Brâncuși din România.

-*fântânile, monumentele, statuile și busturile* dedicate unor evenimente cu impact deosebit în istoria națională sau a unor personalități, întregesc paleta

obiectivelor culturale, iar importanța lor turistică derivă din semnificația istorică și impactul emoțional indus.

Dintre cele 131 de *fântâni* care au conferit o notă specifică Craiovei sfârșitului de secol al-XIX-lea, doar un număr redus s-au păstrat până în perioada contemporană: fântâna Chiriac, fântâna Mântuleasa, fântâna Haramboacei, fântâna Popova, fântâna Jianu, fântâna Obedeanu, fântâna Purcarului, fântâna cu țeapă sau a lui Bogdan Mecioaca, patru dintre acestea fiind trecute pe lista monumentelor istorice: Roșie, Popova, Jianu și Purcarului.

- *instituțiile de cultură* :

Teatrul Național din Craiova ocupă un loc special în istoria teatrului românesc. Înființat în anul 1850, încă din primele decenii ale existenței sale, a realizat spectacole muzicale și vodeviluri, dar și piese din dramaturgia clasică, cu precădere, Shakespeare și Moliere, activând în rândurile sale, actori din generația de aur a teatrului românesc, care au reputat, de-a lungul timpului, numeroase premii interne și internaționale.

Filarmonica "Oltenia" este o instituție de subordonare locală, de prestigiu în peisajul muzical românesc, fiind fondată în 1904 și reorganizată, prin decret regal, în anul 1947. În prezent, activitatea artistică se desfășoară pe mai multe planuri, cuprinzând Orchestra simfonică, Orchestra de cameră, Corul mixt și mai multe grupuri camerale. Repertoriul acestui reputat ansamblu conține capodopere ale muzicii simfonice, opere, oratorii, recviemuri, bijuterii muzicale, aranjamente ale unor lucrări de jazz, acoperind o perioadă istorică amplă, din baroc până în zilele noastre. Corul Academic al Filarmonicii "Oltenia" din Craiova, unul dintre cele mai valoroase colective artistice de acest gen din țară, a fost creat în anul 1953.

Repertoriul său cuprinde cele mai reprezentative compoziții ale artei corale renaștentiste, baroce, clasice, romantice și contemporane.

Teatrul pentru Copii și Tineret "Colibri" Craiova a fost înființat în anul 1949, în contextul mișcării teatrale internaționale din primele decenii ale secolului al-XX-lea, ce nu putea ocoli nici estul Europei. Începând cu anul 1955, odată cu dobândirea unui sediu propriu, trupa artiștilor păpușari a creat spectacole memorabile. Repertoriul acestei etape cuprinde, pe lângă dramatizări și adaptări, texte originale destinate teatrului de păpuși, oferind pretextul construirii unor spectacole în care să predomine specificul păpușăresc, teatrul de și cu păpuși, tinzând să revendice un public tot mai larg, incluzând și spectatorul matur.

Ansamblul folcloric "Maria Tănase" a fost constituit în anul 1992, în intenția de a da o expresie scenică a diversității paletei folclorice aparținând regiunii Oltenia, din România. Ansamblul Folcloric "Maria Tănase" a obținut, de-a lungul

anilor, un binemeritat succes și renume în țară și străinătate. A transpus în scenă, cu înaltă ținută artistică, tradiționale jocuri folclorice, în nestemate costume populare.

Dăruirea de care au dat dovadă, de-a lungul timpului, membrii ansamblului, a făcut ca dansul și cântecul oltenesc să mențină ansamblul folcloric “Maria Tănase”, în topul celor mai bune ansambluri din țară.

Casa de Cultură "Traian Demetrescu" funcționează ca instituție publică de subordonare locală, având sediul în casa în care s-a născut și a locuit poetul Traian Demetrescu și are ca principal rol realizarea obiectivelor și programelor culturale ale Consiliului Local al Municipiului Craiova.

Aceasta oferă cadru de desfășurare pentru activități de promovare a cunoașterii valorilor culturii și artei, de dezvoltare și afirmare a disponibilităților creatoare ale populației în toate domeniile, de interpretare artistică, recreativ-distractive, realizează prestații culturale în beneficiul tuturor cetățenilor din municipiu, fără deosebire de naționalitate, categorie socială, convingeri religioase sau opțiuni politice.

Casa de Cultură a Studenților este o instituție publică cu personalitate juridică, subordonată Ministerului Educației și Cercetării. Spațiile sale sunt destinate organizării și desfășurării de activități culturale, educative, artistice, distractive, sportive, turistice și de agrement. Toate aceste manifestări îi vizează, în primul rând, pe studenți și, în subsidiar, pe elevi și cadre didactice.

Centrul Creației Populare Dolj este o instituție profesionistă de specialitate, având drept obiectiv fundamental cunoașterea, păstrarea și promovarea tradițiilor și valorilor culturii populare, în contextul dezvoltării culturii naționale.

Biblioteca Județeană „Alexandru și Aristia Aman” a fost fondată, în mare măsură, datorită generozității unor locuitori din Craiova și anume Alexandru și Aristia Aman.

Alexandru Aman (1820 - 1885), magistrat și fratele mai mare al celebrului pictor, Theodor Aman și soția sa, Aristia (1833 - 1904), născută Lăceanu, au donat toate bunurile lor: cărți, tablouri, obiecte de artă, mobilă și casele în care au locuit, pentru înființarea unei biblioteci și a unui muzeu în Craiova.

Moștenirea familiei Aman a fost păstrată intactă, astfel încât biblioteca funcționează și astăzi la aceeași adresă în Craiova, str. Mihail Kogălniceanu, nr.9, în vechea casă Aman, recent renovată, precum și în clădirea anexată în vecinătatea locului istoric.

Biblioteca conține aproximativ 500000 de lucrări: cărți, publicații periodice și materiale audio-vizuale, care sunt puse la dispoziția cititorilor din Craiova.

Complexitatea activității desfășurate de instituțiile de cultură din municipiul Craiova, se materializează în renumite manifestări culturale-festivaluri, cu participare națională și internațională, după cum urmează:

Festivalul Shakespeare a fost organizat pentru prima oară, în anul 1994 și are un caracter biannual, fiind recunoscut ca un festival internațional de gen, apreciat ca cel mai reprezentativ pentru punerea în valoare, cu caracter tematic, a operei lui ***William Shakespeare***. În cadrul festivalului, trupe de teatru din întreaga lume sunt prezente pe scena Teturului Național “Marin Sorescu” din Craiova, au loc sesiuni de comunicări, ateliere teatrale studentești, expoziții de artă plastică.

Festivalul Craiova Muzicală este un eveniment cultural ce se organizează anual de către Filarmonica “Oltenia” din Craiova, în parteneriat cu Consiliul Local și Primăria Municipiului Craiova, având dimensiunea unui festival internațional de prestigiu, prin participarea unor orchestre simfonice și camerale din alte țări, cât și a unor grupuri vocale de muzică clasică, de artă veche și renașcentistă.

Festivalul Marin Sorescu se desfășoară în fiecare an, în cursul lunii februarie, cu ocazia Zilelor “Marin Sorescu” și este un omagiu adus personalității și operei marelui scriitor. Acest festival s-a bucurat, de-a lungul timpului, de participarea unor personalități marcante ale culturii românești și internaționale. Desfășurat pe parcursul mai multor zile, acesta cuprinde lansări de carte, simpozioane, expoziții de artă, piese de teatru s.a.

Festivalul Maria Tanase este o manifestare dedicată Marii Doamne a folclorului, Maria Tănase, la care participă artiști amatori, vocali și instrumentiști, din țară și străinătate, cu vârsta cuprinsă între 16 și 35 de ani. Festivalul s-a organizat pentru prima dată în anul 1969, se desfășoară anual și reprezintă o rampă de lansare pentru tinerele talente, dar și o valoroasă carte de vizită pentru municipiul nostru.

Festivalul Elena Teodorini este organizat de Teatrul Liric „Elena Teodorini” Craiova, în parteneriat cu Primăria Municipiului Craiova și reprezintă o diversitate repertorială, cu largă deschidere către public a tuturor spectacolelor organizate cu această ocazie.

Zilele Municipiului Craiova reprezintă cea mai amplă manifestare socio-culturală a orașului și este organizată în preajma sărbătoririi Sfântului Dumitru, în luna octombrie.

Cu această ocazie, au loc o serie de manifestări, printre care menționăm: lansări de carte, colocvii, simpozioane, expoziții, parade, spectacole de teatru, concerte, la toate acestea, participând invitați din țară și din străinătate.

Fete de la musique este un eveniment cultural care are loc în municipiul Craiova, organizat de Asociația Dimanche, în parteneriat cu Primăria Municipiului Craiova și în colaborare cu lectoratul francez, macedonean, spaniol, etc. Acțiunile se desfășoară pe parcursul a trei zile, iar artiști din țară și din străinătate susțin concerte în pub-uri, dar și în aer liber, pentru cetățenii Craiovei.

Festivalul în aer liber pentru copii se desfășoară în municipiul Craiova, în fiecare an, la începutul lunii iunie, fiind dedicat copiilor și este un regal de teatru, muzică și dans. Pe parcursul mai multor zile, în Craiova pot fi vizionate spectacole susținute de teatre de renume, dar și de micii artiști din municipiul nostru.

Atmosfera de sărbătoare este întregită de diversele manifestări susținute și de instituțiile de cultură și sport ce își desfășoară activitățile în diferite colțuri ale orașului. Tot atunci se desfășoară și renumita expoziție florală *Expoflora*, la care participă expozanți din toate colțurile țării.

Festivalul Îndrăgostiților este o manifestare dedicată îndrăgostiților și se sărbătorește cu ocazia zilelor de 14 februarie - Valentine's Day și 24 februarie - Dragobete. În cadrul acestei manifestări au loc spectacole de muzică și dans, dar și oficierea căsătoriilor valabile o zi, la care participă tineri cu vârsta peste 18 ani.

Activitatea culturală din municipiul Craiova este reflectată și în reviste prestigioase de cultură, dintre care amintim:

Mozaicul este prima revistă de cultură din Oltenia. A fost fondată în 1838 de Constantin Lecca. Reluat după 160 de ani, în 1998 în serie nouă, *Mozaicul* se așează în continuarea opțiunii europene inițiale, prin asumarea unui program neopașoptist în sensul dat acestei noțiuni de Adrian Marino, mentorul spiritual al revistei. Revista apare lunar, într-un tiraj de 1000 ex, are 20 de pagini și cuprinde studii de specialitate în domeniul literaturii și artei, dar și cronici, recenzii, informații de actualitate culturală locală și națională.

Mozaicul și-a definit opțiunea de a identifica și promova valorile culturale de circulație națională și universală din Oltenia, rămânând deschisă în același timp prezentării unor evenimente culturale din spațiul național, astfel încât să se opună enclavizării culturale.

Revista Ramuri apare lunar la Craiova, sub egida Uniunii Scriitorilor din România. A luat ființă la 5 decembrie 1905, în Craiova, din inițiativa a doi adolescenți entuziaști: Constantin Șaban-Făgețel și Dumitru Tomescu. Orientarea sa inițială se circumscrie direcției autohtonist-tradiționaliste, promovate de *Sămănătorul* lui Nicolae Iorga.

La 1 ianuarie 1915, *Ramuri* fuzionează cu *Drum drept*, luând denumirea acesteia și avându-l ca director pe Nicolae Iorga, până în 1927. Apariția sa a cunoscut și sincope: în 1918 nu a apărut din cauza războiului, între 1930-1933 din motive financiare, iar în 1947 își încetează apariția pe o perioadă de aproape două decenii. În august 1964, *Ramuri* este reînființată în serie nouă, avându-l ca redactor-șef pe Ilie Purcaru (1964-1969). Au urmat, la conducerea sa, Alexandru Piru (1969-1976), care a imprimat revistei un accentuat spirit critic, un interimat asigurat de adjunctul acestuia, Romulus Diaconescu (1976-1977), apoi Marin Sorescu (1978-1990), care îi impune un spirit polemic ce iese din tiparele ideologice ale aceluși moment, un spirit liber, opus canoanelor dogmatice, orientat exclusiv către creația literar-artistică.

În *Ramuri* au publicat, de-a lungul timpului, aproape toate numele importante ale culturii noastre. Cu o existență de peste un secol, *Ramuri* este un reper esențial în istoria culturală românească.

Revista „Scrisul Românesc“ a fost fondată în 1927, de către criticul literar Dumitru Tomescu, și tipărită de editura cu titlul omonim, până în 1928. Prin structură, format și colaboratori, „Scrisul Românesc“ devine de la început o publicație culturală interbelică importantă, alături de „Ramuri“ și alte reviste din perimetrul Olteniei. Între colaboratori se numără Tudor Arghezi, Ion Agârbiceanu, Gib I. Mihaescu, N. M. Condiescu, Cezar Petrescu, Vasile Voiculescu, Ion Pillat, N. I. Herescu, Al. Marcu, C. Rădulescu-Motru, Radu Dragnea, P. P. Panaitescu, Emanoil Bucuța, Al. Lascarov-Moldovanu, Al. Busuioceanu, Ion Dongozi, I. B. Georgescu, D. Tomescu.

Dintre editurile prestigioase din municipiul nostru amintim:

Editura Aius a fost înființată în 1991, este recunoscută CNCSIS (2010-2012, cod 244). Aius a creat colecții de carte științifică autentică, realizată de cercetători de elită. Cei mai importanți poeți, prozatori, critici literari, cele mai importante nume din istoria filosofiei românești sunt, acum, sub ochii cititorilor noștri. Printre autorii publicații s-au numărat: Adrian Marino, Ștefan Augustin Doinaș, Ion Zamfirescu, Iosif Sava, M. Blecher, Felix Aderca etc.

Editura „Ramuri“ funcționează în cadrul Fundației RAMURI, a fost înființată în anul 1991 și a avut colaboratori prestigioși, membri ai Uniunii Scriitorilor din România, a sprijinit creația literară contemporană a tinerelor talente, a susținut un dialog internațional intercultural, a cultivat interesul publicului pentru valorile de patrimoniu și pentru literatura din zona Olteniei.

Încă de la întemeiere, *Scrisul Românesc* și-a propus ca obiective fundamentale promovarea culturii naționale (începând cu zona Olteniei) și multiculturalismul. În acest sens au fost atrase personalități din țară și din străinătate, din domenii diverse de activitate, în concordanță cu profilul colecțiilor editurii, în vederea asigurării conținutului științific al cărților propuse spre publicare.

Întreaga activitate de editare de carte este cuprinsă în cadrul colecțiilor ce poartă numele unor personalități de primă mărime a culturii naționale, cele mai multe, aparținând prin origine spațiului geografic și istoric al Olteniei. Colecțiile corespund profilului și conținutului cărților incluse: la *poezie* – Marin Sorescu; *proză* – Gib I. Mihăescu; *teatru* – I.D.Sîrbu; *eseu, istorie și critică literară* – Petre Pandrea; *științe economice* – Gheorghe Chițu; *drept* – Nicolae Titulescu; *arte* – Ion Țuculescu; *debut editorial* – Al. Macedonski. *Prima verba* etc.

8.3. Sănătate

Prin Hotărârea Consiliului Local al Municipiului Craiova nr.239/2010 s-a aprobat preluarea ansamblului de atribuții și competențe, constând în managementul asistenței medicale, din subordinea Ministerului Sănătății și Direcției de Sănătate Publică Dolj, către Consiliul Local al Municipiului Craiova, a unităților sanitare publice următoare:

- Spitalul Clinic Municipal „Filantropia” Craiova;
- Spitalul Clinic de Boli Infecțioase și Pneumoftiziologie „Victor Babeș”;
- Spitalul Clinic de Neuropsihiatrie Craiova.

La nivelul municipiului Craiova, mai există următoarele unități sanitare publice:

- Spitalul Clinic Județean de Urgență, subordonat Ministerului Sănătății;
- Spitalul Clinic CF Craiova, subordonat Ministerului Transportului;
- Spitalul Clinic de Urgență Militar Dr. Odobleja, subordonat Ministerului Apărării Naționale;
- Centru de Cardiologie Craiova, subordonat Ministerului Sănătății;

8.4. Asistența socială

În municipiul Craiova, activitatea de protecție socială este asigurată atât prin aparatul de specialitate al primarului municipiului Craiova și instituții publice de subordonare locală, cât și prin instituțiile publice aflate sub autoritatea Consiliului Județean Dolj.

Aceste instituții au ca obiective principale, realizarea ansamblului de măsuri, programe, servicii specializate destinate prevenirii și combaterii marginalizării sociale, îmbunătățirii standardului de viață pentru persoanele cu vulnerabilitate socială crescută, asigurării de condiții pentru egalitatea de șanse și participarea socială a tuturor celor proveniți din medii defavorizate, încurajării persoanelor asistate pentru identificarea de surse alternative de securitate socială .

Astfel, amintim în cele ce urmează câteva din instituțiile din acest domeniu, care își desfășoară activitatea pe teritoriul municipiului nostru:

Servicii tip rezidențial pentru copii, aflate în subordinea Direcției Generale de Asistență și Protecție Socială Dolj, care au ca obiect găzduirea temporară, îngrijirea, educația, recreere și socializare, pregătirea în vederea reintegrării/integrării familiale și socio-profesionale. Enumerăm aici: Centru de urgență pentru copilul abuzat – Casa Katarina, Centru de primire în regim de urgență, Casa „Guliver”, Casa „Curcubeul”, Casa „Temerarii”, Casa „Solaris”, Centrul maternal „Sfânta Ecaterina”, Centrul de plasament pentru copilul cu handicap „Vis de copil”, Centrul de plasament pentru copilul cu handicap „Sf. Apostol Andrei”.

Servicii îngrijire de zi pentru copii, aflate în subordinea Direcției Generale de Asistență și Protecție Socială Dolj, care au ca obiect asistență specializată în vederea stimulării recuperării și reintegrării sociale, servicii de monitorizare, consiliere, sprijinire și informare, consiliere psiho-socio- profesională și juridică.

Enumerăm aici câteva dintre acestea: Centrul de zi pentru copilul care comite fapte penale și nu raspunde penal „Pistruiatul”, Compartiment intervenție în regim de urgență, telefonul copilului, Compartiment evaluare a copilului care comite fapte penale și nu raspunde penal, Centrul de consiliere și sprijin în vederea integrării/reintegrării copilului în familie „Destine schimbate”, Centrul de consiliere și sprijin pentru părinți și copii „Împreună pentru o familie fericită”, Serviciul echipa mobilă „Împreună vom reuși”, Centrul de recuperare și reabilitare pentru copilul cu handicap „Sf. Apostol Andrei”, Centrul de recuperare și reabilitare pentru copilul cu handicap „Vis de Copil”, Compartiment asistență socială stradală, Compartiment intervenție, sprijin, consiliere și recuperare a copilului, Compartiment deprinderi de viață independentă.

Servicii tip rezidențial pentru persoane adulte cu handicap, aflate în subordinea Direcției Generale de Asistență și Protecție Socială Dolj, care au ca obiect găzduire, îngrijire personală, recuperare, socializare, integrare/reintegrare socială/profesională, formare/pregătire profesională prin AJOFM.

Dintre acestea amintim: Centrul de criză, Centrul de recuperare și reabilitare a persoanelor cu handicap "Sf.Constantin și Elena", Centrul de servicii de recuperare neuromotorie, Locuința protejată „Muntenia”, Echipa mobilă de intervenție în regim de urgență pentru persoana adultă aflată în dificultate "SOS în comunitate”, Complex servicii comunitare - O șansa pentru fiecare, Compartiment intervenție în regim de urgență, telefon de urgență persoane adulte, Serviciul de pregătire pentru o viață independentă - comp.rezidențial.

În conformitate cu prevederile Legii nr.17/2000 privind asistența socială a persoanelor vârstnice, a fost înființat, în subordinea Consiliului Local al Municipiului Craiova, în anul 2004, Serviciul Public de Asistență Medico-Socială, care a fost reorganizat, potrivit Hotărârii Consiliului Local al Municipiului Craiova nr.25/2011, în *Cămin pentru Persoane Vârstnice*, având personalitate juridică.

Obiectul de activitate al căminului îl constituie îngrijirea persoanelor vârstnice, prin asigurarea condițiilor corespunzătoare de găzduire și de hrană, îngrijiri medicale, recuperare și readaptare, activități de ergoterapie și de petrecere a timpului liber, asistență socială și psihologică.

În cadrul *Arhiepiscopiei Craiovei* se desfășoară activitatea de asistență socială, prin sprijinirea persoanelor aflate în dificultate, atât la nivelul structurilor proprii (parohii, mănăstiri, rețeaua de birouri de asistență socială), cât și prin intermediul organizației non-guvernamentale ce funcționează: *Asociația Vasiliada*.

O altă organizație non-profit, aflată sub patronajul Mitropoliei Olteniei, al cărei scop este desfășurarea de activități cu caracter caritabil, în favoarea persoanelor aflate în dificultate, este *Fundația Cuvântul care Zidește*.

CAPITOLUL IX

ECONOMIA

Începând din anul 1960, după mai mult de un deceniu în care economia s-a refăcut după al II-lea război mondial, începe un proces intens de industrializare, care va fi benefic pentru Craiova, fostă capitală a Banilor Olteniei și centru polarizator al vieții economice, pentru județele Dolj, Gorj, Mehedinți, Olt și Vâlcea.

9.1. Industria

Industrializarea începută în anul 1949, înzestrează Craiova și zona sa periurbană cu întreprinderi emblematice pentru economia României din acea perioadă. Amintim dintre acestea: Întreprinderea de îngrășăminte chimice Ișalnița, fabricile de zahăr și ulei de la Podari, Întreprinderea Electroputere, reprezentativă național și chiar internațional pentru industria grea și electrotehnică, prin locomotivele Diesel și electrice fabricate, precum și societatea mixtă Olcit S.A. Craiova, în industria de automobile, precum și Întreprinderea de utilaj greu, pentru fabricarea de tractoare și utilaje agricole.

Conform clasificărilor centrelor urbane din România, din cadrul Conceptului strategic de dezvoltare teritorială România 2007-2030 (CSTR), municipiul Craiova este definit ca Pol național OPUS (Orizont Potențial Urban Strategic) și potențial metropolitan MEGA, ceea ce caracterizează municipiul Craiova ca pe un centru reprezentativ la nivel național, care poate dezvolta servicii terțiare de nivel metropolitan, cu un nivel economic ridicat, centre culturale și universitare, cu identitate recunoscută, sedii ale unor instituții teritoriale, cu rol regional și arie de influență extinsă.

Din punct de vedere al obiectivelor prioritare de dezvoltare economică, în vederea creșterii competitivității pe termen lung a economiei locale, din punct de vedere teritorial, se remarcă patru zone /concentrări economice distinct, în municipiul Craiova:

1) Zona cea mai densă în agenți economici, în general mari și mijlocii, cu un număr ridicat de personal angajat, este în estul municipiului. Se remarcă profilul mecanic și electromecanic, a industriei alimentare (morărit-panificație), terțiarul este bine dezvoltat prin agenți economici legați de transport, depozitare, comerțul en gros și en detail, în mari magazine. Axa rutieră și feroviară, cu legături spre

București, ca și aeroportul Craiova, au favorizat această concentrare industrială și de servicii.

2) Zona de nord, axată pe Calea Severinului, este mai fragmentată. Se remarcă aici gruparea Ișalnița, cu profilul net industrial, respectiv termoenegie și chimie, o grupare mai modestă, cu exploatări de petrol și gaze naturale, complex avicol, construcții și o grupare de nord-vest, axată pe materiale de construcții;

3) Gruparea vestică, mai restrânsă din cauza terenurilor mlăștinoase din lunca Jiului, axată pe industria ușoară - pielărie, tricotaje și confecții;

4) O grupare sudică, favorizată de căile ferată și rutieră spre Calafat, aflată în sudul municipiului Craiova. Profilul este industrie ușoară alimentară – zahăr, ulei - și textilă, ca și unități de service auto.

Industria domină clar prin prisma cifrei de afaceri și al numărului de salariați, având însă o pondere redusă în numărul total de firme.

Comerțul are a doua importanță dintre sectoarele de bază, în ceea ce privește cifra de afaceri generată și numărul de salariați. Acest sector are o flexibilitate mare, întrucât majoritatea firmelor ce derulează activități de comerț sunt microîntreprinderi sau întreprinderi mici.

Evoluția în timp a economiei locale craiovene arată o dinamică mai accentuată a numărului de firme active din servicii, construcții și high-tech, în anul 2007 acestea fiind de aproape trei ori mai multe decât în anul 2002.

În ceea ce privește evoluția cifrei de afaceri la nivelul municipiului Craiova, se observă o evoluție spectaculoasă, în ceea ce privește firmele din domeniul agricol, care au dus la o creștere de aproape 7 ori a volumului de afaceri exprimat în euro.

Domeniul construcțiilor se înscrie în tendința generală la nivel național, deficitul de unități locative, corelat cu infuzia de capital extern în domeniul imobiliar fiind la originea unei dezvoltări importante și în municipiul Craiova. Domeniul serviciilor a crescut de peste 4 ori ca volum de afaceri, ca o consecință normală a profesionalizării firmelor, tot mai multe dintre acestea alegând externalizarea unor servicii specializate (pază, întreținere etc.) sau apelând la servicii de consultanță (accesare programe, management, marketing, formarea resurselor umane, etc.).

Din perspectiva ponderii, ca cifră de afaceri, economia locală este marcată net de volumele generate de industria energetică și cea a mijloacelor de transport. Prezența CEZ, a Complexului Energetic și a Ford domină cifra de afaceri generată de economia locală.

9.2. Construcțiile

O pondere importantă în activitatea economică a orașului, o are activitatea în construcții. În prezent, lucrările de construcții sunt finanțate fie din fondurile municipiului Craiova, fie din fonduri provenite din programele operaționale regionale, dar și din fonduri private.

Lucrările de construcții finanțate din programele operaționale regionale vizează lucrări din infrastructura tehnico – edilitară, reabilitare rețele, extinderi rețele, reabilitări parcuri și spații verzi, spații învățământ.

Lucrările de construcții provenite din fondurile municipiului se adresează rezolvării de priorități locale, precum modernizări infrastructură stradală, locuințe sociale, cămine bătrâni, iar lucrările provenite din fonduri proprii ale persoanelor fizice sau juridice, sunt destinate dezvoltării industriei, mediului de afaceri, fondului locativ.

Activitatea de construcții, investiții în general, trebuie să reprezinte în viitor o principală modalitate de aplicare a atribuțiilor suplimentare ce revin administrației locale, în urma procesului de descentralizare.

9.3. Agricultura

În zona periurbană a municipiului Craiova, ca și în restul Olteniei, de altfel, găsim un remarcabil potențial agricol, la această apreciere contribuind, printre alți factori, și cel climatic.

9.4. Turismul

Din punct de vedere turistic, se detașează prin vechime și valoarea culturală, istorică și artistică, vestigiile arheologice, obiectivele religioase, cele civile din piatră sau vechile clădiri cu rol administrativ sau cultural (palate, case aparținând unor familii de boieri și negustori bogați), muzeele, fântânile, monumentele, precum și estetica peisajului urban, prin complexitatea, extensiunea și mai ales știința amenajărilor, prin influențarea benefică a microclimatului urban al arealelor limitrofe spațiilor verzi amenajate și, nu în ultimul rând, prin alternativa viabilă, cu mare grad de atractivitate, oferită cetățenilor, zilnic și mai ales la sfârșit de săptămână.

Acest aspect este accentuat, mai ales, de realizarea, în cadrul parcurilor, mai ales în cadrul Parcului Nicolae Romanescu și Parcului Tineretului, a numeroase amenajări servind motivațiile agrementale cele mai diverse și pentru toate categoriile de persoane.

Un rol important în peisajul turistic craiovean, îl are *centrul istoric*, ce conturează nucleul cel mai vechi al urbei, a cărui evoluție s-a „calat” în jurul

Statutul Municipiului Craiova

vechii cișmele din perimetrul vechii piețe Elca, dezvoltarea sa continuă, facilitând extinderea ulterioară. Perimetrul său actual este delimitat de străzile Matei Basarab, Știrbei-Vodă, Câmpia Izlaz, Madona Dudu, Brândușa, Libertății, Brestei, Dumbrăveni, Iancu Jianu, Nicolae Titulescu, George Enescu, Amaradia, Constantin Brâncusi, Avram Iancu, Șerban Vodă, Păltinis, Principatele Unite și Calea București. Acesta reprezintă actualmente nu doar “inima” socială și administrativă a orașului, ci și principalul pol de atracție pentru turiștii (rezidenți sau provenind din exterior) care caută să își satisfacă nevoia de cunoaștere și îmbogățire a cunoștințelor prin accesarea, grație concentrării în acest perimetru și în imediata sa vecinătate, a celor mai reprezentative obiective turistice de factură civilă, cultural-istorică, religioasă și de interes comunitar, care conferă o personalitate inconfundabilă municipiului Craiova, în care aspectul general de cetate burgheză de provincie poate fi ușor intuit și recompus.

Edificate, în majoritate, începând cu secolul al XVIII-lea și continuând pe toată durata secolului al XIX-lea, clădirile de aici au grade diferite de conservare sau reabilitare și aparțin unui conglomerat de stiluri arhitecturale.

Potențialul turistic al municipiului Craiova pornește de la principalele lăcașuri de cult, cu palatele care fac parte din patrimonial cultural local, cu monumentele istorice, muzeele de artă și istorie, instituțiile de cultură de renume național și internațional și, nu în ultimul rând, cu fântânile, statuile și busturile dedicate unor evenimente sau personalități din istoria națională.

CAPITOLUL X

ZONE DE AGREMENT

Sub aspectul *amplasării* parcurilor și grădinilor publice, se constată concentrarea, în partea centrală, a entităților, din categoria amintită, limitate ca extensiune între mai puțin de 1 ha, până la maximum 3 ha (excepție făcând Grădina Botanică extinsă pe 17 ha), comparativ cu parcurile de mare extensiune din zona periferică (Romanescu, Craiovița, Lunca Jiului) sau, cel mai întins din periurban, Parcul Hanul Doctorului.

Parcul Nicolae Romanescu

Este unul dintre obiectivele emblematice ale Craiovei, formând un ansamblu complex, desfășurat pe mai mult de 96 ha, inaugurat în februarie 1903 și considerat unul dintre cele mai reprezentative monumente de artă peisageră din România.

Spațiu de agrement pentru boierimea orașului, aparținând marelui logofăt Iancu Bibescu și achiziționat, mai târziu, de la acesta, de Magistratul Craiovei, a devenit loc pentru desfășurarea de expoziții de manifestări cu ocazia marcării unor evenimente foarte importante, precum Războiul de Independență, unde a și fost realizat și amplasat un monument închinat acestui moment foarte important pentru poporul român. Degradarea ulterioară a acestuia, dar și politica de refacere și modernizare generală a Craiovei, demarate de unul dintre cei mai reprezentativi primari ai urbei, Nicolae. P. Romanescu, au condus la lansarea și punerea în aplicare a unui slogan cu mare impact în orașele europene, “parcuri pentru popor”.

Participarea la Expoziția Universală de la Paris, din 1900, a prilejuit expunerea planurilor de modernizare ale Craiovei, întocmite de E. Redont, între care, cele mai multe vizau transformarea Grădinii Bibescu, într-un mare parc public, planuri medaliat cu aur la Expoziție. Lucrările demarate încă din 1899 și accelerate după 1901, au dus la realizarea principalelor elemente care se vor impune în ansamblu și pe component, drumurile de acces, aleile secundare pentru echitație, drumuri, alei și poteci pietonale, plantații forestiere masive, peluze, castelul de apă, pepinieră, seră, podul suspendat peste Valea Fetei, aceasta servind ca axă de o parte și de alta, care gravitează întregul ansamblu, atât a lacurilor, cât și a cascadei. Arealele cu arbori au creat o combinație savant, cu mare efect peisagistic, datorită combinațiilor de specii și amplasamentului acestora, datorate

punerii în practică a ideilor planurilor lui Redont (conținând masive forestiere, plantații ornamentale și specii inserate, cu efect, izolate). Inaugurarea a fost făcută în prezența regelui Carol I, a principelui Ferdinand și a lui Carol al II-lea. În 1930, parcul a primit numele de “Parcul N. P. Romanescu”. Ulterior, au fost adăugate componente, care, în mare, au completat oportun ansamblul cunoscut astăzi: portalul de la intrare, împrejmuirea cu gard, a fost extins debarcaderul, s-a trecut la modernizarea iluminatului. Parcului i-au fost conservate, în timp, componentele, conform cu conceptul inițial al arhitectului peisager Redont. În cadrul ansamblului amenajat, se disting elementele care-i redau personalitatea sa unică: cursurile de apă lungi de peste 1970 m, cu cele două lacuri și cascadele, cu amplitudini de 3,50m și 4,20 m, drumurile și aleile pe aproape 27 km lungime, intrarea monumentală și monumentul Romanescu, Casa Bibescu, Chioșcul de Fier, Castelul medieval, lacul și debarcaderul, impresionantul Pod Suspendat, cascadele, Marele lac, Grădina zoologică, Hipodromul, Velodromul și numeroasele statui și grupuri statuare, unele aparținând unor artiști iluștri (Brâncuși sau Jalea), în care ansamblul forestier completează și leagă toate aceste componente.

Parcul Tineretului

Între bogatele păduri de pe malurile Jiului, era Pădurea statului care se suprapunea, în mare parte, cu zona bălților și mlaștinilor care acopereau partea de vest și sud a orașului, între localitățile Rovine, în amonte și Podari, în aval.

În primele două decenii ale secolului al XX-lea, același edil renumit al Craiovei, primarul Nicolae P. Romanescu, lansează ideea realizării unor proiecte pentru desecarea bălților și amenajarea unui parc natural, pe marginea vestică a orașului, între care s-a remarcat planul arhitectului peisagist francez, Eduard Redont.

Primele lucrări au cuprins alimentarea cu apă a orașului din sursa freatică de la Gioroc, precum și cele de canalizare.

Amenajarea parcului a fost concepută prin păstrarea speciilor arboricole existente și a altor elemente de biodiversitate, unde intervențiile edililor pentru construirea unor dotări adecvate nu au condus la defrișări deosebite.

Parcul Tineretului se întinde pe o suprafață de 60 ha, cu o mare biodiversitate de vegetație, în care drumurile și aleile asfaltate ocupă 9% din întreaga suprafață.

Speciile de arbori impunători sunt reprezentate de stejar, cer, gârniță, carpen, ulm de câmp, platan, arin negru, asociații cu specii de arbuști (cornul, sângerul, păducelul, socul). Stratul erbaceu este la fel de divers alcătuit din specii efemere:

viorele (*Scilla bifolia*), brebenei (*Corydalis cava*), tămâioare (*Viola odorata*), ghiocei (*Galanthus nivalis*), păștița (*Anemone ranunculoides*), piciorul cocoșului (*Ranunculus acris*) etc., la care se adaugă unele plante agățătoare: iedera (*Hedera helix*), curpenul de pădure (*Clematis vitalba*), care dau un farmec deosebit, alături de numeroase graminee și alte plante cu flori din diferite perioade ale anului: cerențelul (*Geum urbanum*), mierea ursului (*Pulmonaria officinalis*), tătăneasa (*Symphytum officinale*), laptele câinelui (*Euphorbia amygdaloides*) etc.

În urma reamenajării parcului, încheiată în anul 2010, în interiorul acestuia a fost amenajată o bază sportivă de tenis de câmp și de masă, locuri de joacă pentru copii, compartimentate pe categorii de vârstă, au fost amplasate fântâni arteziene, s-au amenajat alei cu băncuțe, toate acestea fiind puse în valoare de un iluminat ambiental deosebit.

Grădina Botanică

Este situată în partea central-vestică a municipiului Craiova și ocupă o suprafață de 17 ha, reprezentând a patra grădină botanică universitară din țară, după București, Cluj și Iași.

A fost concepută de arhitectul peisagist francez, Eduard Redont încă din primii ani ai secolului al XX-lea, ca o mică replică pentru ceea ce era Parcul Romanescu din sudul orașului.

Înființată în anul 1952, sub îndrumarea științifică a profesorului universitar doctor Alexandru Buia, Grădina botanică din Craiova este asemănătoare, în structură, cu grădinile de același profil din țară și din lume, funcționalitatea sa fiind dată de următoarele sectoare:

- Sectorul „*Sistematica plantelor*” amplasat în partea centrală pe o suprafață de 3 ha, numără circa 3000 taxoni rânduiți după criteriile filogenetice;

- Sectorul „*Regiunile biogeografice ale globului*” (flora globului) este amplasat în partea de sud-vest a grădinii pe o suprafață de circa 4 ha și cuprinde plante de pe toate continentele, grupate după originea lor: mediteraneană, caucaziană, asiatică, nordamericană, sud-americană. Colecția numără peste 1000 taxoni.

- Sectorul „*Plante cultivate*” situat în nord-vestul grădinii, pe o suprafață de 1,5 ha, cuprinde plante cerealiere, leguminoase, plante tehnice, pomi fructiferi, plante medicinale și aromatice, în circa 450 taxoni.

- Sectorul „*Provinciile floristice ale României*” se întinde pe o suprafață de 3,5 ha, în partea nordică și estică a grădinii. Cuprinde specii vegetale caracteristice

tuturor provinciilor istorice ale României: Oltenia, Banat, Transilvania, Moldova, Muntenia și Dobrogea.

O suprafață importantă este alocată pentru „*Fitogeografia Olteniei*”, în care se redă, la o scară redusă, succesiunea etajelor de vegetație, începând de la nivelul Luncii Dunării, până la vârful Munților Parâng, corespunzând în grădină de la nivelul pârâului Jianul, până la stâncăriile care imită muntele. Speciile vegetale lemnoase și ierboase, numără aproximativ 3000 exemplare și redau nota caracteristică a etajelor de vegetație din Oltenia. Acest sector individualizează originalitatea grădinii botanice craiovene, în raport cu celelalte grădini botanice universitare din țară.

Grădina Unirii (English Park)

Ocupă o suprafață de 4670 mp. și este amplasată în chiar centrul orașului. Grădina Unirii poartă acest nume pentru că locul respectiv amintește de importante evenimente petrecute în anul 1857, la Craiova și pentru că întreg spațiul este dominat de impunătoarea statuie a domnitorului Alexandru Ioan Cuza (sculptor Raffaello Romanelli). Grădina a mai purtat și alte nume, dar cel mai frecvent este English Park, deoarece amintește de modelul scuarurilor londoneze. Cuprinde arbori și arbuști decorativi și covorul speciilor de flori, care sunt schimbate periodic, în funcție de perioada de înflorire.

Parcul Teatrului Național

Este amplasat în preajma clădirii Teatrului, Universitate și complexul blocurilor de locuințe, dând o notă de armonie peisajului urban, prin modul de amenajare și componența speciilor vegetale de arbori și arbuști ornamentali care se evidențiază în toate sezoanele: exemplare izolate de molid argintiu (*Picea pungens* var. *argentea*), larice (*Larix decidua*), duglasul (*Pseudotsuga menziensis*), bradul de Caucaz (*Abies normanniana*), pinul negru (*Pinus nigra*) și sub formă de aliniament: molidul (*Picea abies*), chiparosul de California (*Chamaecyparis lawsoniana*). Alte specii: paltinul de câmp (*Acer platanoides*), arțarul american (*Acer negundo*), salcie albă (*Salix alba*), plopul negru (*Populus nigra*), mestecănul (*Betula pendula*), specii de tei, frasin. Ca arbuști ornamentali: ploaia de aur (*Forsythia suspensa*), mahonia (*Mahonia aquifolium*), lauro-cires (*Laurocerasus officinalis*), drăcila (*Berberis vulgaris*).

Parcul Crizantemelor

Este situat în partea de sud-est a orașului, într-un cartier mai liniștit, ornat cu arbori și arbuști decorativi, asemănători celor din aria municipiului. În centrul parcului, se află un bust ridicat în memoria poetului Traian Demetrescu.

Grădina Trandafirilor sau Grădina Frații Buzești

Inițial, a fost numită Grădina Băniei, datorită amplasării în vatra veche a Craiovei, unde sunt așezate Casa Băniei și catedrala Sfântul Dumitru. În anul 1978, aici a fost ridicat un impunător monument, în memoria fraților Buzești, căpitaniii lui Mihai Viteazul. Sunt întâlnite numeroase specii de tuia, de ienupăr de Virginia (*Juniperus virginiana*), pinul negru, molid, *Buxus sempervirens*, arbuști de tisă (*Taxus baccata*), de tei argintiu (*Tilia tomentosa*), frasin american (*Fraxinus americana*), castan porcesc (*Aesculus hippocastanum*), dudul alb pletos (*Morus alba* în forme pendule) etc.

Grădina Mihai Bravu

Este situată în fața Facultății de Agronomie și a Tribunalului Județean Dolj (fostă casă a boierului Glogoveanu). În fața parcului, se află statuia lui Tudor Vladimirescu, iar în interior, un bust al lui Nicolae Titulescu, diplomat și om politic de importanță europeană. Grădina este alcătuită din aceeași structură de arbori și arbuști ornamentali, plantați și în alte spații verzi din aria orașului: pini, molizi, arțari americani, ulmul de munte, castanul porcesc, frasin, molid argintiu, tuia, tisa, garduri vii din lemnul câinelui (*Ligustrum vulgare*)

Parcul 1 Mai

Se află în partea de sud-vest a municipiului, amenajată pe o suprafață de 3,2 ha, cu plantarea de arbori (stejari, tei, castani, platani, pini) și specii de arbuști.

Aici s-a construit, în anul 1977, cu prilejul anului Centenarului Independenței, Monumentul Independenței operă a sculptorului Emil Mereanu.

Parcul Hanul Doctorului

Se află situat în partea de est a orașului, cu acces la drumul E576 dinspre București. În anii 1980, bazinul hidrografic al pârâului Valea Hanul Doctorului de 2,4 km² și lung de 800 m, a fost transformat într-un frumos parc cu alei pietonale, un complex hotelier, ștrand și camping. Cursul pârâului a fost amenajat în cinci mici acumulări de apă, devenite ștranduri, iar în aval, în trei mici acumulări în spatele unor diguri din pământ. Structura întregului parc, sub formă de trepte frumos individualizate prin diguri și luciuri de apă, însumează o mare varietate de specii de arbori și arbuști, armonizați în covorul ierbaceu, la fel de diversificat.

CAPITOLUL XI CĂI DE COMUNICAȚIE

Rețeaua de căi de comunicație și transport este formată din: rețeaua de căi rutiere, rețeaua de căi feroviare și rețeaua de căi aeriene.

9.1. Rețeaua de căi rutiere

Principalele trasee rutiere internaționale care traversează Regiunea de Dezvoltare, facilitând accesul din și înspre aceasta, la nivel național și internațional sunt:

- DN 6 E 70 Nădlag (punct vamal rutier) – Arad – Timișoara – Drobeta-Turnu Severin – **Craiova** – Caracal – București: 10,900 km;
- DN 66 E 79 Simeria – Petroșani – Târgu Jiu – Craiova: 10,900 km;
- DN 56 E 79 **Craiova** – Calafat (punct vamal cu trecere a Dunării pe ferry-boat): 0,400 km;
- DN 65 E 574 **Craiova** – Slatina – Pitești: 3,860 km;
- DN 7 E 68/E 81 Sibiu – Râmnicu Vâlcea – Pitești – București: 3,300 km.

Drumuri publice din municipiul Craiova și zona periurbană a acestuia, cu o lungime totală de 419,16 km se prezintă astfel:

- drumuri europene: 79,38 km, din care 10,900 km străzi în municipiul Craiova și pe o lungime de 17,66 km traversează alte localități (41,5 % din lungimea totală a drumurilor europene - 191 km - din cadrul județului Dolj);
- drumuri naționale: 36,31 km (8,660 km străzi în municipiul Craiova) din care pe o lungime de 19,8 km traversează localități (8,5 % din lungimea totală a drumurilor naționale – 423 km - din cadrul județului Dolj);
- drumuri județene: 182,8 km (16,6 % din lungimea totală a drumurilor județene – 1100 km - din cadrul județului Dolj);
- drumuri comunale: 120,6 km (20,4 % din lungimea totală a drumurilor comunale – 591 km - din cadrul județului Dolj).

Pe tipuri de îmbrăcăminte și stare tehnică, situația la momentul actual se prezintă astfel:

Drumuri europene (E), total 79,38 km, din care:

-tronsoane drum european principal (DN 6 – E 70/E 79 ce realizează legătura între Banat și Transilvania, cu partea de SV a țării prin culoarul Timiș-Cerna și

Defileul Jiului).Traseul este corespunzător cu rolul pe care îl îndeplinește, rol de transit, cu excepția sectorului de la nivelul intravilanului municipiului Craiova, care urma traseul Calea Severinului și str. N. Titulescu și genera grave probleme de aglomerație în zona centrală. Ca urmare a acestei disfuncționalități majore, s-a construit ocolitoare nord care a rezolvat transferul fluxului de tranzit pe direcția est spre DN 65 E 574), fiind recent modernizat (patru benzi);

-*tronson drum european principal* (DN 56 – **E 79** ce realizează legătura între municipiul Craiova și Calafat). Traseul, în lungime de 0,400 km, asigură tranzit spre Bulgaria, prin punctul vamal Calafat-Vidin;

-*tronson drum european principal* (DN 6 – **E 70** ce realizează legătura între municipiul Craiova – Caracal – București);

-*tronson drum european secundar* (DN 65 – **E 574** ce realizează legătura între municipiul Craiova – Slatina – Pitești – București) în lungime de 10,900 km.

Drumuri naționale (DN), total 36,31 km, din care:

-*tronson drum național principal* (DN 55 ce face legătura între municipiul Craiova și Bechet), desfășurat pe o lungime de 4,400 km la nivelul municipiului;

-*tronson drum național secundar* (DN 65 C ce face legătura între municipiul Craiova și Râmnicu Vâlcea, prin zona subcarpatică), desfășurat pe o lungime de 3,300 km.;

Drumuri județene (DJ), 14 tronsoane ce însumează în total 182,8 km, din care: 17,046 km asfalt tip beton (9,32 %), 0,570 km îmbrăcămînți tip pavaj (0,31 %), 117,570 km îmbrăcămînți asfaltice (64,32 %), 35,378 km pietruit (19,36 %), 12,237 km drumuri de pământ (6,69 %).

9.2. Rețeaua de căi ferate

Municipiul Craiova este un important nod feroviar al sistemului național de căi ferate, acesta, polarizând economic și social, atât județul Dolj, cât și întreaga Regiune de Dezvoltare Sud-Vest. Lungimea rețelei de căi ferate din județul Dolj este de 221 km (79 km electrificată), municipiul Craiova, fiind principalul nod feroviar în regiunea Oltenia.

Nodul feroviar Craiova asigură legătura pe direcția est-vest și nord-sud, prin următoarele căi ferate:

-Magistrala feroviară M 900 (dublă, electrificată): Timișoara – Drobeta-Turnu Severin – **Craiova** – Caracal – Roșiorii de Vede – București;

-Calea ferată 902 (simplă, neelectrificată): **Craiova** – Slatina – Pitești – București;

-Calea ferată 912 (simplă, neelectrificată): **Craiova** – Calafat (punct vamal cu trecere a Dunării pe ferry-boat);

-Calea ferată 202 (electrificată): **Craiova** - Filiași – Târgu Jiu – Bumbesci Jiu – Pietroșani – Simeria.

Pentru creșterea siguranței și fluenței traficului feroviar, activitatea în principalele stații (Craiova, Ișalnița, Cernele, Banu Mărăcine) de pe raza municipiului Craiova a fost modernizată și automatizată. De asemenea, în cadrul stației Craiova s-a realizat un modern modul de mărfuri capabil să preia tot volumul necesar pentru nivelul dezvoltării industriale actuale a municipiului.

Stația Craiova a fost pusă în funcțiune, la data de 5 aprilie 1875, cu patru linii, fiecare cu o lungime de 250 m. Aceasta a fost vechea gară, la care s-a renunțat după ce, între anii 1966-1967, când s-a construit o nouă clădire de călători, care și-a câștigat renumele de una dintre cele mai bine realizate construcții feroviare de gen din țară, ansamblul arhitectural (realizat după proiectul arhitectului Igor Milobenschi), prezentându-se ca o creație emblematică, unitară.

Între anii 1949 – 1951, a fost construit Depoul de Locomotive Craiova, pentru a face loc, în același timp, construcției triajului Craiova, cu patru grupe de linii.

Terminalul de transcontainere Craiova. Activitatea de transport containere se derulează prin terminalul Craiova, care este deservit de societatea pe acțiuni S.C. CFR TRANSAUTO S.A.

9.3.Rețeaua de căi aeriene

Pentru deservirea traficului aerian, pe raza municipiului Craiova este situat Aeroportul Craiova, în prezent deservind atât traficul intern, cât și cel internațional.

În 1938, la 27 ianuarie, Carol al II-lea decreta înființarea "unui aeroport la Craiova, care să servească și ca aerodrom militar, în caz de război". Începând din acel an, Aeroportul Craiova afectat transportului aerian public de pasageri și marfă", a funcționat pe actualul amplasament.

Aeroportul International Craiova deservește atât traficul de pasageri, cât și mișcări aeronave în zona de Sud-Vest a României. Dispune de infrastructură competentă, principalele preocupări fiind legate de creșterea continuă a calității serviciilor prestate, a condițiilor pentru sosirea, plecarea și manevrarea la sol a aeronavelor în trafic național și/sau internațional, asigurarea serviciilor aeroportuare pentru tranzitul de persoane, mărfuri și poștă, precum și servicii de interes public național, protejând în același timp resursele naturale ale mediului.

CAPITOLUL XII

TELECOMUNICAȚII

În municipiul Craiova sunt în funcțiune cinci centrale telefonice în sistem analog PENTA CONTA (1. Unirii, 2. Calea București, 3. Unirii, 4. Amaradiei, 5. Craiovița) și patru centrale digitale de tip ALCATEL (1. Amaradie, 2. Minerva, 3. 1 Mai, 4. Lăpuș-Argeș). De asemenea, multe unități economice au centrale telefonice proprii, de mică capacitate (manuale, ALCATEL, PANASONIC etc).

Centralele sunt interconectate între ele, prin suport subteran (plasată în rețeaua de canalizație) și suport aerian, prin cabluri de intercomunicație (indigene și fibră optică). Tot prin acest suport sunt deserviți și abonații din cartierele de blocuri, respectiv cei din locuințe individuale.

Modernizarea rețelei de telefonie fixă a făcut ca în anul 2006 numărul de abonați al municipiului Craiova să ajungă la 26679 (rețeaua Romtelecom). Ca urmare a extinderii acestei rețele de telefonie fixă, în prezent, toate localitățile din zona periurbană dispun de centrale telefonice digitale și de un număr semnificativ de abonați.

Infrastructura de telefonie mobilă este într-o puternică ascensiune. Rețelele amplasate asigură o acoperire bună pentru întreaga zonă periurbană. Pe piața municipiului Craiova și a ariei periurbane activează patru operatori majori: Orange, Vodafone, Cosmote și Zapp.

În ceea ce privește utilizatorii de rețele internet, în municipiul Craiova, exista un număr ridicat, principalii prestatori de servicii de conectare la rețele interne de internet, fiind: RDS&RCS, Romtelecom, Internet Oltenia Craiova și DTV Media Sat.

Serviciile și sistemele de transmisie de date utilizate de aceștia sunt: acces internet prin conexiune dedicată pe baza unei rețele de transmisii ce utilizează suport de fibră optică și echipamente radio, rețele de comunicații dedicate între mai multe sedii cu securizarea canalului de comunicare; Intranet și Virtual Private Network; internet prin rețeaua wireless-gratuit în Piața Mihai Viteazul; înregistrare și administrare domenii DNS.

Cel mai recent serviciu furnizat în municipiul Craiova și care ia din ce în ce mai mult amploare este cel de IPTV (televiziune prin protocolul de internet).

CAPITOLUL XIII SERVICII PUBLICE DE SUBORDONARE LOCALĂ

În conformitate cu prevederile Legii nr.215/2001, republicată privind administrația publică locală și a legislației specifice, la nivelul municipiului Craiova sunt organizate și funcționează mai multe servicii publice, regii autonome și societăți comerciale, după cum urmează:

Regia Autonomă de Transport a fost înființată prin Decizia nr.100/1991 a Prefecturii Județului Dolj, ca regie cu personalitate juridică, iar prin Decizia nr.118/1991 a Prefecturii Județului Dolj, s-a aprobat trecerea în subordinea Primăriei Municipiului Craiova.

Regia are ca obiect principal de activitate prestarea de servicii de transporturi urbane, suburbane și metropolitane de călători.

Infrastructura de transport public urban se compune din două tipuri de rețele de transport : rețeaua de transport cu tramvaie și rețeaua de transport cu autobuze.

Rețeaua de transport cu tramvaie se desfășoară pe două trasee, având lungimea totală a liniei de tramvai de 36,8 km, iar numărul de stații pentru tramvai este de 38.

Rețeaua de transport cu autobuze se desfășoară pe o lungime totală de 128 km. cale dublă, prin 17 trasee și 239 stații.

Regia Autonomă de Administrare a Domeniului Public și a Fondului Locativ Craiova a fost înființată prin Hotărârea Consiliului Local al Municipiului Craiova nr.14/1995 și are ca activitate principală administrarea, conservarea, protejarea, întreținerea imobilelor și exploatarea în condițiile de eficiență economică, a bunurilor mobile și imobile, proprietatea regiei sau administrate de aceasta și valorificarea lor, în modalitățile permise de lege. Prin Hotărârea Consiliului Local al Municipiului Craiova nr.56/2006, potrivit prevederilor Legii nr. 51/2006 privind serviciile comunitare de utilități publice, s-a aprobat gestiunea directă pentru activitățile de administrare a domeniului public și privat, date în competența acestei regii.

Regia Autonomă de Termoficare a fost înființată conform Hotărârii Consiliului Local al Municipiului Craiova nr.180/1998 prin reorganizarea Regiei Autonome Apă, Canal, Termoficare Craiova, în două regii autonome, aflate sub autoritatea Consiliului Local al Municipiului Craiova. Obiectul principal de

activitate al acestei regii de interes local este producția, transportul și distribuția energiei termice pentru încălzire și a apei calde menajere. Prin Hotărârea Consiliului Local al Municipiului Craiova nr.6/2009, în conformitate cu prevederile Legii nr.51/2006 privind serviciile comunitare de utilități publice, a fost aprobată darea în gestiune directă, către Regia Autonomă de Termoficare Craiova, a serviciului public de alimentare cu energie termică în sistem centralizat, producerea, transportul, distribuția și furnizarea energiei termice, în municipiul Craiova.

Din punct de vedere al sistemelor de producere și distribuție a energiei termice, în municipiul Craiova, distingem mai multe categorii de sisteme: sistemul de producere și distribuție centralizată a căldurii prin sistemul de termoficare orășenesc; sistemul de producere și distribuție prin centrale termice de cartier; sistemul de producere în centrale termice de tip industrial; sistemul de producere prin centrale proprii de apartament.

Sistemul centralizat de alimentare cu căldură al municipiului Craiova este reprezentat de sursele de producere a căldurii: CET Craiova II, cu 16 centrale termice de zonă și 36 centrale termice de bloc (scară), rețeaua de transport a căldurii (rețeaua primară), punctele termice urbane, în număr total de 136, precum și rețeaua de distribuție a căldurii (rețeaua secundară).

Alimentarea cu energie termică a municipiului Craiova se realizează din două tipuri de surse: CET Craiova II, aparținând S.C. Complexul Energetic Craiova S.A. (C.E.N. Craiova) și Centralele termice de zonă, precum și centralele termice de bloc (scară) ce aparțin Regiei Autonome de Termoficare Craiova.

C.E.N. Craiova utilizează drept combustibil de bază lignitul (în proporție de 94%) obținut atât din surse proprii (Sucursala Minieră Prigoria), cât și pe bază de contracte cu S.N.L.O Târgu Jiu.

S.C. Compania de Apă Oltenia S.A. a fost înființată potrivit Hotărârii Consiliului Local al Municipiului Craiova nr.164/2007, prin reorganizarea Regiei Autonome Apă Craiova în societate comercială pe acțiuni–operator regional al serviciului de apă și canalizare, având ca domeniu principal de activitate, captarea, tratarea și distribuția apei .

Apa potabilă pentru populație, agenții economici și instituțiile din municipiul Craiova este asigurată, în exclusivitate, de Compania de Apă. Populația care beneficiază de apă potabilă este de circa 350.000 locuitori, cu un consum mediu specific de 280 l/om/zi.

Livrarea apei către consumatori se face prin intermediul unei *rețele de distribuție de tip inelar*, cu o lungime de 395,5 km, formată din 86 km rețea fontă,

30 km rețea din azbociment și 279,5 km. rețea de oțel. Aceasta include 80 de stații de hidrofor pentru asigurarea presiunii apei la utilizatori.

Rețeaua de canalizare are o lungime totală de cca. 340 Km, din care 231 Km în sistem mixt și divizor și 109 Km în sistem unitar. Cele 6 stații de pompare (5 stații de pompare a apelor menajere și o stație ape pluviale) se găsesc amplasate în zona inferioară a municipiului Craiova.

S.C. Salubritate Craiova S.R.L. a fost înființată prin Hotărârea Consiliului Local al Municipiului Craiova nr.22/2011, prin reorganizarea Serviciului Public de Salubritate Craiova, în societate comercială cu răspundere limitată, cu asociat unic municipiul Craiova, prin Consiliul Local al Municipiului Craiova.

Printre principalele obiecte de activitate, cel de măturat stradal, deservește o suprafață de 1.024.625 mp., iar cel de transport gunoi deservește atât populația de la case, în număr de 41.676 persoane, cât și asociațiile de proprietari, cu un număr 165.138 persoane și agenții economici, 2.984 societăți.

Alte activități desfășurate de societate sunt: capturarea câinilor fără stăpân (ecarisaj), dezinsecție, dezinfectie, deratizare, curățirea și de transportul zăpezii de pe caile publice.

S.C. Piețe și Târguri Craiova S.R.L. a fost înființată prin Hotărârea Consiliului Local al Municipiului Craiova nr.24/2011, prin reorganizarea Serviciului Public Administrația Piețelor și Târgurilor Craiova, în societate comercială cu răspundere limitată, cu doi asociați, S.C. "SALUBRITATE CRAIOVA" S.R.L. și Municipiul Craiova, prin Consiliul Local al Municipiului Craiova, având ca domeniu principal de activitate, închirierea și subînchirierea bunurilor imobile, proprii sau închiriate. În municipiul Craiova, există următoarele piețe: Piața Centrală, Piața Valea Roșie, Piața Rovine, Piața Gării, Piața Brazda lui Novac, Piața Orizont, Piața Craiovița Big, Piața Brestei, Piața Ciuperca, Piața Veche, Piața 1 Mai, Piața Chiriac, precum și un târg de săptămână: "1 Mai".

Serviciul Public Comunitar de Evidență a Persoanei a fost înființat prin Hotărârea Consiliului Local al Municipiului Craiova nr.102/2005, la nivel de direcție, în subordinea Consiliului Local, în conformitate cu prevederile Ordonanței de Guvern nr.84/2001 privind înființarea, organizarea și funcționarea serviciilor publice comunitare de evidență a persoanelor, aprobată prin Legea nr.372/2002, fiind transformat ulterior în serviciu public cu personalitate juridică, conform Hotărârii Consiliului Local al Municipiului Craiova nr.335/2007. Activitatea principală a serviciului este de exercitare a competențelor ce îi sunt date prin lege pentru punerea în aplicare a prevederilor actelor normative care

reglementează activitatea de stare civilă și de evidență a persoanelor, precum și eliberarea documentelor.

Serviciul Public Creșe a fost înființat prin Hotărârea Consiliului Local al Municipiului Craiova nr.117/2006, ca serviciu public fără personalitate juridică, în subordinea Consiliului Local al Municipiului Craiova, prin preluarea personalului din creșele municipiului Craiova și reorganizat , potrivit Hotărârii Consiliului Local al Municipiului Craiova nr.326/2009, în **Serviciul Public Creșe, Cabinete Medicale și de Medicină Dentară din Unitățile de Învățământ din Municipiul Craiova**, prin preluarea personalului cabinetelor medicale și de medicină dentară din unitățile de învățământ școlare și universitare, în conformitate cu prevederile Legii nr.263/2007 privind înființarea, organizarea și funcționarea creșelor și Ordonanței de Urgență a Guvernului nr.162/2008 privind transferul ansamblului de atribuții și competențe exercitate de Ministerul Sănătății Publice către autoritățile publice locale. Activitățile principale ale serviciului public constau în asigurarea serviciilor de îngrijire și supraveghere a copiilor cu vârste cuprinse între 3 luni și 4 ani, prin personalul angajat specializat și asistența medicală și de medicină dentară acordată preșcolarilor și elevilor, pe toată perioada în care se află în unitățile de învățământ.

Căminul pentru Persoane Vârstnice a fost înființat prin Hotărârea Consiliului Local al Municipiului Craiova nr.25/2011, prin reorganizarea Serviciului Public de Asistență Medico-Socială Craiova, ca instituție cu personalitate juridică, potrivit prevederilor Legii nr.17/2000 privind asistența socială a persoanelor vârstnice, având ca principal obiect de activitate îngrijirea persoanelor vârstnice, prin asigurarea condițiilor corespunzătoare de găzduire și de hrană, îngrijiri medicale, recuperare și readaptare, activități de ergoterapie și de petrecere a timpului liber, asistență socială și psihologică.

Poliția Locală a fost înființată prin Hotărârea Consiliului Local al Municipiului Craiova nr.475/2010, prin reorganizarea Poliției Comunitare Craiova, ca instituție publică de interes local, cu personalitate juridică, în conformitate cu prevederile Legii nr.155/2010 privind Poliția Locală, având ca obiect de activitate apărarea drepturilor și libertăților fundamentale ale persoanei, a proprietății private și publice, prevenirea și descoperirea infracțiunilor.

Filarmonica „Oltenia” a fost înființată în 1947, prin Decretul Regal de promulgare a Legii nr.131/1947, iar prin Hotărârea Consiliului Local al Municipiului Craiova nr.58/1998 a fost preluată finanțarea sa din bugetul de venituri și cheltuieli al Consiliului Local al Municipiului Craiova, fiind organizată ca instituție publică de spectacole și concerte, cu personalitate juridică, potrivit

prevederilor Ordonanței Guvernului nr. 21/2007, având ca principal obiect de activitate, organizarea de manifestări artistice (concerte), cu menirea de a promova valori ale culturii muzicale românești și universale.

Teatrul Liric „Elena Teodorini” a fost înființat prin Decizia nr.264/1979 a Consiliului Popular al Județului Dolj, iar prin Hotărârea Consiliului Local al Municipiului Craiova nr.58/1998 a fost preluată finanțarea sa din bugetul de venituri și cheltuieli al Consiliului Local al Municipiului Craiova, fiind organizată ca instituție publică de spectacole și concerte, cu personalitate juridică, potrivit prevederilor Ordonanței Guvernului nr. 21/2007. Activitatea principală a instituției se adresează diverselor colectivități socio-profesionale, vizând asigurarea accesului la informație și instrucție muzicală, a tuturor persoanelor interesate, contribuind la dezvoltarea intelectuală a personalității umane.

Ansamblul Folcloric „Maria Tănase” a fost înființat prin Decizia nr.14/1992 a Prefecturii Județului Dolj, iar prin Hotărârea Consiliului Local al Municipiului Craiova nr.58/1998 a fost preluată finanțarea sa din bugetul de venituri și cheltuieli al Consiliului Local al Municipiului Craiova, fiind organizată ca instituție publică de spectacole și concerte, cu personalitate juridică, potrivit prevederilor Ordonanței Guvernului nr.21/2007 și are ca obiect de activitate susținerea, dezvoltarea și promovarea folclorului românesc în țară și peste hotare, urmărind atragerea unui număr cât mai mare de iubitori ai folclorului.

Teatrul pentru Copii și Tineret „Colibri” a fost înființat prin Decizia 476/1956 a Sfatului Popular al Regiunii Craiova – Comitetul Executiv, iar prin Hotărârea Consiliului Local al Municipiului Craiova nr.58/1998 a fost preluată finanțarea sa din bugetul de venituri și cheltuieli al Consiliului Local al Municipiului Craiova, fiind organizat ca instituție publică de spectacole și concerte, cu personalitate juridică, potrivit prevederilor Ordonanței Guvernului nr.21/2007 și are ca principală activitate, realizarea și prezentarea producțiilor artistice pentru copii, dar și pentru alte categorii de vârstă.

Casa de Cultură „Traian Demetrescu” a fost înființată prin Decizia nr.266/1974 a Consiliului Popular al Județului Dolj, activitatea sa principală, concretizându-se în organizarea activităților de promovare a cunoașterii valorilor culturii și artei, de dezvoltare și afirmare a disponibilităților creatoare ale populației, în toate domeniile, de interpretare artistică, recreativ–distractivă, realizând prestații culturale în beneficiul tuturor cetățenilor din municipiu, fără deosebire de naționalitate, categorie socială, convingeri religioase sau opțiuni politice.

Statutul Municipiului Craiova

Sport Club Municipal a fost înființat prin Hotărârea Consiliului Local al Municipiului Craiova nr.420/2006, ca instituție publică în subordinea Consiliului Local, în conformitate cu prevederile Legii nr.69/2000 privind educația fizică și sportul și are ca obiect principal de activitate promovarea unor discipline sportive, selecția personalului sportiv și participarea la competiții sportive interne și internaționale.

CAPITOLUL XIV

PATRIMONIUL MUNICIPIULUI CRAIOVA

Potrivit prevederilor legale, patrimoniul unității administrativ-teritoriale este alcătuit din bunuri mobile și imobile, aflate în proprietatea publică și privată a municipiului Craiova, precum și drepturi și obligații cu caracter patrimonial.

Municipiul Craiova, în calitate de persoană juridică de drept public, își exercită prerogativele de proprietar, prin autoritățile administrației publice locale, alese în condițiile legii.

Patrimoniul municipiului Craiova alcătuit din bunuri mobile și imobile ce aparțin domeniului public, în conformitate cu prevederile Legii nr.213/1998 privind proprietatea publică și regimul juridic al acesteia, a fost atestat prin Hotărârea Guvernului nr. 141/2008, iar inventarul bunurilor private a fost aprobat prin Hotărârea Consiliului Local al Municipiului Craiova nr.522/2007.

În conformitate cu prevederile Legii nr.213/1998 privind proprietatea publică și regimul juridic al acesteia, coroborate cu prevederile Legii nr.215/2001, republicată, privind administrația publică locală, bunurile din domeniul public al municipiului Craiova sunt inalienabile, insesizabile, imprescriptibile, iar cele din domeniul privat sunt supuse regimului juridic de drept comun, fiind inventariate anual.

Bunurile din domeniul public pot fi date în administrare, concesionate sau închiriate, după cum bunurile din domeniul privat pot fi concesionate, închiriate sau vândute, în condițiile legii, potrivit hotărârii consiliului local.

Consiliul local poate da în folosință gratuită, pe termen limitat, imobile din patrimoniul său, societăților și instituțiilor de utilitate publică sau de binefacere, recunoscute ca persoane juridice, fără scop lucrativ, care desfășoară activitate de binefacere sau de utilitate publică, ori serviciilor publice, prin hotărâre a consiliului local.

Bunurile din domeniul public și privat pot fi date, după caz, în administrarea regiilor autonome și a altor instituții publice de interes local.

Titularul dreptului de administrare poate poseda, folosi și exploata bunul, în condițiile stabilite prin hotărâre a consiliului local, de atribuire.

Statutul Municipiului Craiova

Dreptul de administrare poate fi revocat, dacă titularul nu-și exercită drepturile și nu-și exercită obligațiile din actul de atribuire (transmitere). În litigiile privitoare la dreptul de administrare, titularul acestui drept stă în nume propriu, iar în litigiile referitoare la dreptul de proprietate asupra bunurilor, titularul dreptului de administrare are obligația de a arăta instanței, titularul dreptului de proprietate, sub sancțiunea răspunderii în condițiile legii, pentru prejudiciile cauzate din neîndeplinirea acestor obligații. Neîndeplinirea obligației privind arătarea titularului dreptului, poate atrage revocarea dreptului de administrare.

Servituțiile asupra bunurilor din domeniul public sunt valabile numai în măsura în care acestea sunt compatibile cu uzul sau interesul public, cărui sunt destinate bunurile afectate.

Patrimoniul municipiului Craiova face obiectul unui inventar legal, inițiat de autoritatea locală și finalizat prin hotărâre de Guvern, cu publicarea în Monitorul Oficial.

CAPITOLUL XV

BUGETUL MUNICIPIULUI CRAIOVA

Bugetul local este documentul prin care sunt prevăzute și aprobate, în fiecare an, veniturile și cheltuielile unităților administrativ-teritoriale și reflectă relații economice stabilite în procesul repartizării venitului național, cu prilejul constituirii și repartizării de fonduri centralizate, cu adresare generală la și de la dispoziția unităților administrativ-teritoriale, în scopul satisfacerii unor interese ale colectivităților publice locale.

Procesul de întocmire, adoptare și execuție a bugetului, reprezintă un efort de cooperare între mai mulți factori din cadrul administrației locale, cu responsabilități diferite, după cum urmează:

-*autoritatea deliberativă – consiliul local*, care stabilește și aprobă politica bugetară și programele de dezvoltare, corespunzător necesităților cetățenilor și a resurselor aflate la dispoziție;

-*autoritatea executivă – primarul*, căruia îi revin ca principale obligații legale, formularea propunerilor de buget și execuția bugetului și monitorizarea performanței pentru a asigura îndeplinirea strategiilor fiscale și programatice.

Cetățenii, prin propunerile formulate în faza publicității proiectului de buget, pot contribui la stabilirea priorităților de dezvoltare ale municipiului.

Întocmirea, aprobarea, cât și executarea bugetului de venituri și cheltuieli al municipiului Craiova sunt supuse condițiilor prevăzute de legislația în vigoare, cu antrenarea răspunderii și a responsabilităților corespunzătoare pentru consiliul local și primar, în limita competențelor acestora.

CAPITOLUL XVI

TITLURI ONORIFICE

Pentru gratificarea unor personalități din viața politică, socială și culturală, care prin activitatea lor au avut contribuții deosebite la sporirea valorii spirituale a municipiului Craiova, cât și pentru persoanele ale căror fapte sau activități au dus la creșterea prestigiului municipiului, din anul 1994, prin Hotărârea Consiliului Local al Municipiului Craiova nr.82, s-a instituit titlul de „Cetățean de onoare al municipiului Craiova”.

Potrivit regulamentului privind acordarea acestui titlu, aprobat prin Hotărârea Consiliului Local al Municipiului Craiova nr.292/2010, această distincție se poate acorda, după cum urmează:

a) unor înalte personalități politice, științifice sau culturale care, prin activitatea lor socio-profesională, au contribuit la realizarea unor noi legături științifice, culturale sau economice cu efecte favorabile municipiului Craiova;

b) celor care, prin activitatea lor cotidiană creează în țară sau peste hotare o imagine deosebită municipiului și României, având ca rezultate realizarea unor puternice legături economico - sociale sau de altă natură, în beneficiul cetățenilor comunității respective;

c) cetățenilor români sau străini care desfășoară activități caritabile în municipiul Craiova, beneficiarii ai acestei activități fiind orfanii, bătrânii, copiii abandonati, handicapați sau instituțiile care adăpostesc și îngrijesc acești defavorizați ai soartei;

d) foștilor deținuți politici sau veterani de război care prin activitățile lor ulterioare au adus un aport deosebit la realizarea unei imagini pozitive a municipiului Craiova în lume sau au contribuit la realizarea unei legături între municipiu și alte localități;

e) bravilor generali și ofițeri ai armatei române care s-au distins prin fapte de arme, asigurând astfel siguranța națională și securitatea statului sau dezvoltarea economico-socială a țării prin prestația lor științifică, tehnică, economică sau educativă;

f) unor sportivi născuți sau formați în municipiul Craiova, cu rezultate de excepție în competițiile sportive internaționale (campioni mondiali sau europeni);

Statutul Municipiului Craiova

g) celor care au trecut în eternitate dar care, prin prestigioasa lor activitate au promovat imaginea municipiului Craiova și a țării;

h) persoanelor care, în mod dezinteresat și repetat, prin donații, acțiuni umanitare sau alte acțiuni similare au contribuit la realizarea unor obiective de interes public sau la îmbunătățirea vieții locuitorilor municipiului Craiova.

Dreptul de a propune acordarea titlului de cetățean de onoare al municipiului Craiova îl au:

- primarul municipiului;
- consilierii municipali (individual sau în grup);
- persoanele juridice care desfășoară activitate în domeniul/domeniile în care s-a afirmat cel propus, care va sta la baza unui proiect de hotărâre promovat de către un consilier sau un grup de consilieri locali;
- un număr de cel puțin 5% din populația cu drept de vot a municipiului Craiova pe baza unui tabel semnat de către aceștia, care va sta la baza unui proiect de hotărâre promovat de către un consilier sau un grup de consilieri locali.

Lista cu Cetățenii de Onoare ai municipiului Craiova este prevăzută în anexa nr.5 la prezentul statut.

Pe lângă titlul de “Cetățean de onoare” al municipiului Craiova, Consiliul Local a conferit, cu prilejul “Zilelor municipiului Craiova”, diplome de excelență pentru contribuții de excepție la creșterea prestigiului municipiului Craiova, pentru numeroase personalități din lumea artei, culturii, învățământului, pentru elevi cu rezultate școlare deosebite.

Totodată, la nivelul municipiului Craiova, s-a instituit *Cartea de onoare a municipiului Craiova* sau *Cartea de aur*, care cuprinde gândurile și impresiile unor personalități despre Cetatea Băniei, oamenii locului și faptele acestora care, prin prezența lor au onorat municipiul și au conferit strălucire și distincție evenimentelor organizate .

CAPITOLUL XVII CONSULTAREA CETĂȚENILOR

Cetățenii municipiului au dreptul de a fi consultați în problemele de interes general, în formele prevăzute de lege sau aprobate de consiliul local:

- referendum local;
- adunări cetățenești ;
- petiții;
- inițiative;
- audiențe;
- consultări;
- comitete cetățenești .

În conformitate cu prevederile Legii nr.3/2000, referendumul local se organizează pentru problemele de interes deosebit din unitățile administrativ-teritoriale . Problemele supuse referendumului local se stabilesc de consiliul local, la propunerea primarului.

Cetățenii sunt chemați să se pronunțe prin "DA" sau "NU" asupra problemei supuse referendumului, decizând, cu majoritatea voturilor valabil exprimate la nivelul municipiului.

Totodată, locuitorii municipiului pot fi consultați și prin adunări cetățenești, organizate pe cartiere sau străzi.

Convocarea și organizarea adunărilor cetățenești se face de către primar, la inițiativa acestuia sau a 1/3 din numărul de consilieri în funcție.

Convocarea adunărilor cetățenești se face prin aducerea la cunoștință publică a scopului, datei și a locului unde se va desfășura.

Adunarea cetățenească este valabil constituită, în prezenta majorității reprezentanților familiilor și adoptă propuneri cu majoritatea celor prezenți.

Propunerile se consemnează într-un proces-verbal și se înaintează primarului, spre a le supune dezbaterii consiliului local, în prima ședință, în vederea stabilirii modalităților de realizare, iar soluția adoptată de consiliul local, se aduce la cunoștință publică.

Statutul Municipiului Craiova

Petiția și audiența reprezintă modalități legale de participare a cetățenilor la rezolvarea unor probleme de interes general.

În conformitate cu prevederile Ordonanței Guvernului nr.27/2002, cetățenii pot depune petiții la primărie, în format scris, prin intermediul Centrului de Informații pentru Cetățeni, existând însă și variante simplificate pentru înregistrarea acestora, prin intermediul formularului online de sesizări și petiții din cadrul aplicației, prin comunicarea acestora pe adresele de e-mail ale instituției (consiliullocal@primariacraiova.ro; relatiicupublicul@primariacraiova.ro) și telefonic, prin intermediul Telefonului Cetățeanului 984.

Un alt serviciu online la care Primăria Municipiului Craiova și-a exprimat acordul, în beneficiul cetățenilor, este înscrierea instituției pe site-ul *Domnuleprimar.ro*. Acesta este un site Internet, unde cetățenii își pot contacta primarii direct pentru a-și exprima sau pentru a semnala nemulțumirile/aprecierile legate de activitatea administrației locale, sau de a semnala probleme de interes comunitar.

În conformitate cu prevederile Legii nr.52/2003 privind transparența decizională în administrația publică, în cadrul procedurii de elaborare proiecte de acte normative, autoritatea locală are obligația de a publica un anunț referitor la aceste acțiuni, în site-ul propriu, să-l afișeze la sediul propriu, într-un loc accesibil publicului, să-l transmită mass-mediei centrale sau locale și să transmită proiectele tuturor persoanelor care au depus o cerere în vederea primirii acestor informații.

Anunțul privind elaborarea unui proiect de act normativ se aduce la cunoștința publicului, cu cel puțin 30 zile înainte de supunerea spre analiză, avizare și adoptare, consiliului local și cuprinde nota de fundamentare, expunerea de motive sau, după caz, referatul de aprobare privind oportunitatea adoptării actului normativ propus, textul complet al proiectului, termenul limită, locul și modalitatea în care cei interesați pot trimite în scris, propuneri, sugestii, opinii cu valoare de recomandare privind proiectul de act normativ.

În cazul proiectelor de acte normative, cu relevanță pentru mediul de afaceri, anunțul se transmite și asociațiilor legal constituite în domeniile specifice.

Procedura de organizare și desfășurare a dezbaterii publice este prevăzută de Legea nr.52/2003 privind transparența decizională în administrația publică și se finalizează prin întocmirea unei minute care include și votul fiecărui membru, cu excepția cazurilor în care s-a hotărât vot secret și va fi afișată la sediul autorității publice în cauză și publicată în site-ul propriu.

În vederea consultării cetățenilor în probleme de interes local, începând cu anul 2004, la nivelul municipiului Craiova, a fost constituit *Comitetul Consultativ*

Statutul Municipiului Craiova

Cetățenesc, prin Hotărârea Consiliului Local al Municipiului Craiova nr. 87/2004, modificată în anul 2009, prin Hotărârea Consiliului Local al Municipiului Craiova nr.359, când s-a schimbat atât forma de organizare, constituindu-se consilii consultative cetățenești, cât și componența acestora.

Astfel, potrivit Regulamentului de organizare și funcționare a acestor consilii consultative cetățenești, prevăzut în anexa nr.6 la prezentul statut, acestea sunt structuri de interes local, fără personalitate juridică, ai căror membrii participă în mod voluntar la culegerea și transmiterea informațiilor privind problemele comunității.

În acest sens, municipiul Craiova a fost împărțit în nouă zone, din fiecare consiliu consultativ cetățenesc zonal, făcând parte un număr de 7-15 membri, în funcție de dimensiunile zonei și necesitățile de reprezentare.

CAPITOLUL XVIII

COOPERAREA INTERNĂ ȘI INTERNAȚIONALĂ.

INTEGRAREA EUROPEANĂ

Unitățile administrativ-teritoriale au dreptul ca, în limitele competențelor autorităților lor deliberative și executive, să coopereze și să se asocieze și cu unități administrativ-teritoriale din străinătate, în condițiile legii, prin hotărâri ale consiliilor locale, iar pentru protecția și promovarea intereselor lor comune, au dreptul de a adera la asociații naționale și internaționale, în condițiile legii.

Municipiul Craiova, pe lângă raporturile legale de cooperare cu autoritatea județeană și Instituția Prefectului, cu instituțiile publice locale și serviciile deconcentrate, dezvoltă relații de cooperare și colaborare în cadrul Agenției de Dezvoltare Sud – Vest Oltenia, cu alte autorități și unități administrativ teritoriale din țară și din străinătate, în scopul realizării unor interese comune.

Astfel, municipiul Craiova are stabilite:

- relații de cooperare, colaborare cu următoarele localități:

UPPSALA, Suedia – parteneriatul a fost semnat la data de 1 noiembrie 1999, având ca obiectiv sprijinirea unei dezvoltări democratice a autorității locale din Craiova și dezvoltarea cooperării între diferitele departamente, în interiorul administrației publice locale;

LYON, Franța - a fost semnat un protocol între primarii celor două municipalități, în anul 1991.

FERRARA, Italia – parteneriatul a fost semnat între primarii celor două municipalități, la 11.06.1998.

POGRADEC, Albania - parteneriat semnat între primarii celor două municipalități, la 23.11.1999

- relații de înfrățire cu următoarele localități și autorități:

KUOPIO (Finlanda)

În anul 1992 s-a semnat un protocol privind adâncirea relațiilor de prietenie între orașele Craiova și Kuopio, care viza continuarea colaborării tradiționale, începută în anul 1978, schimburi de informații în legătură cu evenimentele și activitățile ce au loc în viața acestora, relații de colaborare între instituțiile de

învățământ, concretizarea unor inițiative care să dea posibilitatea cetățenilor celor două orașe să participe la evenimentele culturale, sportive, universitare, economice și la toate acțiunile generate de interesele lor comune, schimburi de grupuri lucrate pentru dobândirea unor experiențe pozitive în domeniul administrației și activităților sociale din ambele comunități, realizarea unor colaborări în domeniul protecției mediului înconjurător.

SHYAN (Provincia Hubei din Republica Populară Chineză)

În anul 1996, a fost semnată o înțelegere economică și tehnologică între orașele Craiova și Shyan, pentru promovarea relațiilor de prietenie și pentru întărirea înțelegerii reciproce dintre cele două orașe.

La 23 decembrie 1999, s-a semnat un protocol de înfrățire între cele două orașe, prin care se urmărește colaborarea în domeniile economice, cercetare științifică și tehnologică, învățământ, științe medicale, agricultură, cultură, sport, etc.

NANTERRE (Franța) - a fost semnat un Protocol de Înfrățire în anul 1970.

VRATZA (Bulgaria) - în data de 26.06.1998, convinși de importanța impulsivării relațiilor de prietenie româno-bulgare, s-a hotărât stabilirea de contacte pe plan economic, cultural, sportiv și turistic cu orașul Vratza. În acest sens, s-a semnat o înțelegere privind stabilirea relațiilor de înfrățire și colaborare între orașele Craiova și Vratza.

SKOPJE (Macedonia) - la 2 iulie 1995 s-a semnat protocolul de înfrățire.

- *participă în calitate de membru sau invitat la organisme internaționale, precum: Balcinet, Congresul Autorităților Locale*

La inițiativa primarului orașului Salonik din Grecia, s-a înființat, în anul 2000, *Rețeaua Marilor Orașe din Balcani*, cu sediul la Salonik, având ca obiective principale: creșterea rolului administrației locale, colaborarea între municipiile membre ale rețelei în domeniile economic, comercial, învățământ, mediu, cultură, social, sportiv și în alte domenii de interes comun, derularea unor programe comune, cu fonduri de la Programul Elen de Reconstrucție Economică a Balcanilor, precum și înființarea unei universități balcanice la Salonik.

- *este membru fondator al Asociației Municipiilor din România*, persoană juridică de drept privat și de utilitate publică, fără scop patrimonial, neguvernamentală și apolitică, constituită în vederea promovării și protejării intereselor comune ale autorităților administrației publice locale, pentru soluționarea și gestionarea nevoilor publice, în numele și pentru interesul colectivităților locale, Primarul Municipiului Craiova, fiind ales membru al

Statutul Municipiului Craiova

Comitetului director, iar Secretarul municipiului, vicepreședinte al Corpului Secretarilor de municipii din România.

În temeiul aceluiași prevederi legale, doua sau mai multe unități administrativ-teritoriale au dreptul ca, în limitele competențelor autorităților lor deliberative și executive, să coopereze și să se asocieze, în condițiile legii, formând asociații de dezvoltare intercomunitară, cu personalitate juridică, de drept privat și de utilitate publică. Asociațiile de dezvoltare intercomunitară sunt de utilitate publică, prin efectul prezentei legi, prin derogare de la prevederile Ordonanței Guvernului nr.26/2000 cu privire la asociații și fundații, aprobată cu modificări și completări prin Legea nr.246/2005.

Asociațiile de dezvoltare intercomunitară se constituie în condițiile legii, în scopul realizării în comun a unor proiecte de dezvoltare de interes zonal sau regional, ori al furnizării în comun a unor servicii publice. Zonele metropolitane și aglomerările urbane constituite cu acordul expres al consiliilor locale ale unităților administrativ-teritoriale componente, au ca scop dezvoltarea infrastructurilor și a obiectivelor de dezvoltare de interes comun. Autoritățile deliberative și executive de la nivelul fiecărei unități administrativ-teritoriale componente își păstrează autonomia locală, în condițiile legii.

Astfel, prin Hotărârea Consiliului Local al Municipiului Craiova nr.402/2007 s-a aprobat asocierea municipiului Craiova, prin Consiliul Local al Municipiului Craiova, cu județe, municipii, orașe și comune din apropierea municipiului, în vederea înființării Asociației de Dezvoltare Intercomunitară „Oltenia”, persoană juridică de drept privat și de utilitate publică.

Asociația are ca scop realizarea în comun a proiectelor de dezvoltare a infrastructurii aferente serviciilor, pe baza strategiei de dezvoltare la nivelul Regiunii Sud-Vest Oltenia și furnizarea în comun a serviciilor.

-în domeniul integrării europene, Primăria Municipiului Craiova asigură punerea în aplicare a legislației europene în domeniile sale de competență, prin implementarea politicilor generale, cât și prin elaborarea și gestionarea de programe și proiecte finanțate din fonduri europene, în domenii, precum: social, urbanism, mediu, infrastructură, dezvoltare economică locală, servicii publice de utilități.

Prin Hotărârea Consiliului Local al Municipiului Craiova nr.404/2007, s-a aprobat Strategia de dezvoltare a Municipiului Craiova pe perioada 2007-2013, potrivit căreia, obiectivele strategice de dezvoltare ale municipiului Craiova sunt:

- Craiova – metropolă regională;
- crearea Zonei Metropolitane Craiova;

Statutul Municipiului Craiova

- optimizarea cooperării transfrontaliere și transnaționale;
- creșterea competitivității pe termen lung a economiei locale;
- dezvoltarea infrastructurii edilitare, a utilităților și serviciilor publice;
- regenerarea culturală, reconturarea identității locale.

Sunt identificate, totodată, ca obiective strategice sectoriale următoarele:

- mediul și calitatea locuirii;
- valorificarea turistică a potențialului de atractivitate a municipiului Craiova și a zonei sale periurbane și satisfacerea cererii cu ofertă competitivă;
- relansarea activităților sportive la nivelul municipiului Craiova;
- asigurarea unui trai decent pentru toate categoriile de populație, promovarea incluziunii sociale pentru categoriile sociale vulnerabile;
- combaterea rasismului și promovarea multiculturalismului;
- dezvoltarea relațiilor intersectoriale între administrația publică, mediul neguvernamental, nonprofit, respectiv sectorul de afaceri;
- impunerea educației și formării profesionale inițiale și continue ca pilon de susținere a dezvoltării durabile a capitalului uman.

CAPITOLUL XIX

PARTIDE POLITICE, SINDICATE, O.N.G.-URI, CONFEDERAȚII PATRONALE

La nivelul municipiului nostru își desfășoară activitatea următoarele formațiuni politice:

- Partidul Democrat Liberal;
- Partidul Social Democrat;
- Partidul Național Liberal;
- Partidul Popular România Mare;
- Partidul Conservator;
- Partidul Național Țărănesc Creștin Democrat;
- Uniunea Romilor.

În ceea ce privește organizațiile neguvernamentale, acestea sunt active în orice domeniu în care se manifestă nevoia societății: educație, știință, cercetare, cultură, protecție socială, minorități, drepturile omului, protecția mediului, etc., putând exista sub trei forme: asociație, fundație, federație.

Pe plan local, organizațiile neguvernamentale, se regăsesc sub toate cele trei forme și prin proiectele pe care le inițiază sunt mereu active în viața socială.

- A.I.E.S.E.C.
- Alianța Franceză
- Fundația Cuvântul care zidește
- Asociația de Luptă Împotriva Viciilor Mileniului III
- Asociația Dimanche
- Asociația Pro Democrația
- Asociația Română a Tinerilor cu Inițiativă
- Asociația Studenților în Drept
- Asociația Studenților Creștini Ortodocși
- Asociația Vasiliada
- Fundația European House
- Ladies Circle
- Leo Club Craiova
- Lion's Club

Statutul Municipiului Craiova

- Organizația World Vision
- Asociația Tinerilor și Studenților Romi Romano Euro Drom
- Alianța pentru Unitatea Romilor
- Fundația Enciclopedică Amza Pellea
- Organizația Salvati Copii
- E.M.M.A
- Liga Femeilor
- Asociația Culturală Craiova
- Asociația Sportivă Clubul Sportiv Gordas
- Asociația Pentru Turism Rural Ecologic și Cultural din Oltenia
- Asociația Platforma Europeană Pentru Dezvoltarea Tineretului
- Asociația Tinerilor Romi Pentru Unitate Solidaritate și Transparență
- Asociația Peoples in Difficulty
- Asociația Centrul Ecologic Green Area
- Asociația Studenților Basarabeni
- Asociația Pro Basarabia
- Asociația Club Arti
- Asociația Studenților din Facultatea de Fizică
- Asociația Nevăzătorilor
- Centrul de Voluntariat Voluntarisî
- Asociația Regională pentru Dezvoltare Rurală
- Asociația Meșteșugarilor, Artiștilor și Comercianților Romi „ Amari Baht”
- Asociația Casa Olarului
- Asociația Culturală Darias
- Asociația Ecoasist
- Fundația Scrisul Românesc
- Asociația Clubul Sportiv Auto Oltenia
- Fundația William Shakespeare
- Centrul pentru Cultură Contemporană CEP
- Asociația I.S. Drăgulescu

Conform prevederilor Legii dialogului social nr.62/2011, organizația sindicală se constituie pe baza dreptului de libera asociere, în scopul apărării drepturilor prevazute în legislația națională, în contractele colective și individuale de muncă sau în acordurile colective de muncă, precum și în pactele, tratatele și convențiile internaționale la care România este parte, pentru promovarea intereselor profesionale, economice și sociale ale membrilor săi.

Statutul Municipiului Craiova

La nivelul municipiului Craiova exista mai multe federatii sindicale, astfel:

- Federația Infrățirea ce cuprinde: Sindicatul Ford Automobile Craiova, Sindicatul IUG și Sindicatul Liber
- Federația Transloc ce cuprinde: Sindicatul Independent Tramvai, Sindicatul R.A.T., Sindicatul Independent R.A.T., Sindicatul Autobuzul, Sindicatul Unic al Șoferilor
- Federația Elcatel ce cuprinde: Sindicatul C.E. Craiova, Sindicatul Liber C.T., Sindicatul Liber Independent SPIACT, Sindicatul Liber TELECOM CF CRAIOVA
- Federația Univers ce cuprinde: Sindicatul Salarariaților din Serviciul Energetic, Sindicatul Conexiunea, Sindicatul Liber al Energeticienilor
- Federația Publicsind ce cuprinde: Sindicatul Salariaților din Administrația Publică, Sindicatul Național al Lucrătorilor din Penitenciare, Sindicatul Liber din Administrația Piețelor și Târgurilor, Sindicatul Social Protect, Sindicatul Managerilor Publici
- Federația Ambulanța ce cuprinde: Sindicatul Liber Ambulanța, Sindicatul Mens Sana
- Federația U.S.I.S. ce cuprinde Sindicatul Teatrului Marin Sorescu și Sindicatul Independent al Teatrului Elena Teodorini
- Federația F.A.I.R. ce cuprinde: Sindicatul Liber al Artiștilor Instrumentiști din Filarmonica Oltenia
- Federația F.S.A.R. ce cuprinde: Sindicatul Demnitatea Ford
- Federația F.S.L.I. METAL ce cuprinde: Sindicatul Libertatea, Sindicatul Liber al SC Avioane Craiova SA
- Federația Poșta și Telecomunicații ce cuprinde: Sindicatul Liber Poșta Româna
- Federația Energetică ce cuprinde: Sindicatul Termoenergia Craiova II
- Federația Agrostar ce cuprinde: Sindicatul Parc
- Federația CAS ce cuprinde: Sindicatul Independent CAS Dolj
- Federația Craimodex ce cuprinde: Sindicatul Craimodex
- Federația Sindicatelor din Comunicații ce cuprinde: Sindicatul Liber din Direcția de Telecomunicații Dolj
- Federația CEC ce cuprinde: Sindicatul Liber C.E.C
- Federația USTR ce cuprinde: Sindicatul Litera Imprimeria Oltenia
- Filiala BNS ce cuprinde: Sindicatul VLAD TEPES, Sindicatul Filantropia, Sindicatul Consilium și Sindicatul Organizatorilor de Pariuri Dolj

Statutul Municipiului Craiova

- Federația F.S.A.R. (Aeroportuare) ce cuprinde: Sindicatul Aeroport Craiova.

În ceea ce privește confederațiile patronale, acestea și-au desemnat câte un reprezentant în cadrul Comisiei de Dialog Social, la nivelul județului Dolj , constituită în conformitate cu prevederile Legii nr. 62/2011 – Legea dialogului social

***CONFEDERAȚIA NAȚIONALĂ A PATRONATULUI ROMÂN
C.N.P.R.***

***CONSILIUL NAȚIONAL AL ÎNTREPRINDERILOR MICI ȘI MIJLOCII DIN
ROMÂNIA C.N.I.P.M.M.R***

***UNIUNEA GENERALĂ A INDUSTRIAȘILOR DIN ROMÂNIA
U.G.I.R.***

***UNIUNEA GENERALĂ A INDUSTRIAȘILOR DIN ROMÂNIA
U.G.I.R. – 1903***

PATRONATUL NAȚIONAL ROMÂN P.N.R.

***CONFEDERAȚIA PATRONALĂ DIN INDUSTRIA ROMÂNIEI
C.O.N.P.I.R.O.M.***

***UNIUNEA NAȚIONALĂ A PATRONATULUI ROMÂN
U.N.P.R***

***ASOCIAȚIA NAȚIONALĂ A ANTREPRENORILOR DE CONSTRUCȚII
A.R.A.C.O.***

PATRONATUL ROMÂN

***UNIUNEA NATIONALA A PATRONATELOR CU CAPITAL PRIVAT din
ROMANIA U.N.P.C.P.R.***

CAPITOLUL XX MASS-MEDIA

În municipiul Craiova, mass-media este reprezentată de toate formele de exprimare prevăzute de lege: presa scrisă, electronică, video, radio, după cum urmează:

Cotidiane locale: Gazeta de Sud, Cuvântul Libertății, Ediție Specială, Adevărul de Seară, etc

Săptămânale și periodice locale și naționale: Ziarul de știri, Indiscret în Oltenia, Rațiunea, Bursa Construcțiilor, etc

Publicatii on-line: www.oltenasul.ro, www.nouapresa.ro, www.lupamea.ro, www.oradedolj.ro, www.bulevard.tv, www.dolj.radicalonline.info, www.editorialul.ro, etc

Televiziuni locale și regionale: TVS Craiova, TV Oltenia , Oltenia 3TV , TVR Craiova, Tele Universitatea, GTV Oltenia, etc

Radiouri locale: Radio Sud, Radio Oltenia, Radio Horion, Kiss FM, Radio 21, etc

Radiouri naționale–corespondenți: Societatea Română de Radiodifuziune, Radio Trinitas, etc

Cotidiane centrale–corespondenți: Romania Liberă, Gândul, Cancan, Financiarul, Jurnalul Național, Libertatea, Evenimentul Zilei, Adevărul, Click, etc

Agenții de presă și monitorizare a presei: **Agerpres, Mediafax, Newsin, Media Monitoring, etc**

Televiziuni naționale – corespondenți: Pro TV, Antena 1, Realitatea Tv, Prima Tv, OTV , TVR, Kanal D, B1 TV, etc

Reviste: *Ramuri, Mozaicul, Zile și Nopti, Revista Carolina, Scrisul Românesc etc*

Site-uri: www.craiova.ro, www.craiovaforum.ro , etc

Publicații sportive: *Prosport, GSP TV, www.oltenia-sport.ro, etc*

CAPITOLUL XXI

DISPOZIȚII FINALE

Prezentul statut se completează de drept cu hotărâri ale Consiliului Local al Municipiului Craiova și cu alte reglementări legale în vigoare incidente.

Anexele 1 - 6 fac parte integrantă din prezentul statut.

PREȘEDINTE DE ȘEDINȚĂ
Bianca Maria Carmen PREDESCU

Statutul Municipiului Craiova

ANEXA NR.1

Nr.crt.	DENUMIRE STRADĂ
1.	Ale.1 ABATORULUI
2.	Ale.1 ALBINELOR
3.	Ale.1 ALEXANDRU CEL BUN
4.	Ale.1 ANA IPĂTESCU
5.	Ale.1 BANUL STEPAN
6.	Ale.1 BARIERA VÂLCII
7.	Ale.1 BECHET
8.	Ale.1 BÂLTENI
9.	Ale.1 BRESTEI
10.	Ale.1 BUCEGI
11.	Ale.1 CĂLUȘARI
12.	Ale.1 CANTONULUI
13.	Ale.1 CĂPȘUNILOR
14.	Ale.1 CARACAL
15.	Ale.1 CASTANIILOR
16.	Ale.1 CERNELE

Statutul Municipiului Craiova

17.	Ale.1 CÎMPIA ISLAZ
18.	Ale.1 CORNELIU COPOSU
19.	Ale.1 CRINULUI
20.	Ale.1 DEPOULUI
21.	Ale.1 DOICEȘTI
22.	Ale.1 DRUMUL APELOR
23.	Ale.1 DRUMUL FABRICII
24.	Ale.1 DRUMUL INDUSTRIILOR
25.	Ale.1 DRUMUL MUNTENILOR
26.	Ale.1 DRUMUL UNGURENILOR
27.	Ale.1 FRAGILOR
28.	Ale.1 FULGER
29.	Ale.1 GHEORGHE DONICI (fostă Aleea 1 Podari)
30.	Ale.1 IZVORUL RECE
31.	Ale.1 MARIA ROSETTI
32.	Ale.1 MIERLEI
33.	Ale.1 MOTRU
34.	Ale.1 ODESA
35.	Ale.1 PĂLTINIȘ
36.	Ale.1 PARÎNGULUI

Statutul Municipiului Craiova

37.	Ale.1 PLAIUL VULCĂNEȘTI
38.	Ale.1 POLIGONULUI
39.	Ale.1 POPOVA
40.	Ale.1 POTELU
41.	Ale.1 PRIMĂVERII
42.	Ale.1 RAMURI
43.	Ale.1 RÎULUI
44.	Ale.1 ROVINE
45.	Ale.1 ROZNOV
46.	Ale.1 ȘIMNIC
47.	Ale.1 ȘERBAN CANTACUZINO
48.	Ale.1 TĂRĂNCUȚEI
49.	Ale.1 TINERETULUI
50.	Ale.1 TEILOR
51.	Ale.2 ABATORULUI
52.	Ale.2 ALBINELOR
53.	Ale.2 ALEXANDRU CEL BUN
54.	Ale.2 ANA IPĂTESCU
55.	Ale.2 BANUL STEPAN
56.	Ale.2 BARIERA VÂLCII

Statutul Municipiului Craiova

57.	Ale.2 BECHET
58.	Ale.2 BÎLTENI
59.	Ale.2 BRESTEI
60.	Ale.2 BUCEGI
61.	Ale.2 CALUȘARI
62.	Ale.2 CANTONULUI
63.	Ale.2 CĂPȘUNILOR
64.	Ale.2 CARACAL
65.	Ale.2 CASTANILOR
66.	Ale.2 CRINULUI
67.	Ale.2 DEPOULUI
68.	Ale.2 DOICEȘTI
69.	Ale.2 DRUMUL APELOR
70.	Ale.2 DRUMUL FABRICII
71.	Ale.2 DRUMUL MUNTENILOR
72.	Ale.2 DRUMUL UNGURENILOR
73.	Ale.2 FRAGILOR
74.	Ale.2 FULGER
75.	Ale.2 GHEORGHE DONICI (fostă Aleea 2 Podari)
76.	Ale.2 GÎRLEȘTI

Statutul Municipiului Craiova

77.	Ale.2 IZVORUL RECE
78.	Ale.2 MOTRU
79.	Ale.2 ODESA
80.	Ale.2 PĂLTINIȘ
81.	Ale.2 PARÎNGULUI
82.	Ale.2 PLAIUL VULCĂNEȘTI
83.	Ale.2 POLIGONULUI
84.	Ale.2 POPOVA
85.	Ale.2 POTELU
86.	Ale.2 PRIMĂVERII
87.	Ale.2 RAMURI
88.	Ale.2 RÎULUI
89.	Ale.2 ROVINE
90.	Ale.2 ROZNOV
91.	Ale. 2 ȘERBAN CANTACUZINO
92.	Ale.2 TĂRĂNCUȚEI
93.	Ale.2 TEILOR
94.	Ale.2 TOAMNEI
95.	Ale.3 ABATORULUI
96.	Ale.3 ALEXANDRU CEL BUN

Statutul Municipiului Craiova

97.	Ale.3 BARIERA VÂLCII
98.	Ale.3 BÎLTENI
99.	Ale.3 BRESTEI
100.	Ale.3 CĂLUȘARI
101.	Ale.3 CANTONULUI
102.	Ale.3 CĂPȘUNILOR
103.	Ale.3 CASTANILOR
104.	Ale.3 CÎMPIA ISLAZ
105.	Ale.3 DOICEȘTI
106.	Ale.3 DRUMUL APELOR
107.	Ale.3 DRUMUL FABRICII
108.	Ale.3 FRAGILOR
109.	Ale.3 FULGER
110.	Ale.3 GHEORGHE DONICI (fostă Aleea 3 Podari)
111.	Ale.3 GÎRLEȘTI
112.	Ale.3 IZVORUL RECE
113.	Ale.3 ODESA
114.	Ale.3 PARÎNGULUI
115.	Ale.3 PLAIUL VULCĂNEȘTI
116.	Ale.3 POLIGONULUI

Statutul Municipiului Craiova

117.	Ale.3 POPOVA
118.	Ale.3 POTELU
119.	Ale.3 PRIMĂVERII
120.	Ale.3 RAMURI
121.	Ale.3 ROVINE
122.	Ale.3 ROZNOV
123.	Ale.3 ȘERBAN CANTACUZINO
124.	Ale.3 TEILOR
125.	Ale.4 ALEXANDRU CEL BUN
126.	Ale.4 BÎLTENI
127.	Ale.4 BRESTEI
128.	Ale.4 DOICEȘTI
129.	Ale.4 DRUMUL APELOR
130.	Ale.4 FRAGILOR
131.	Ale.4 FULGER
132.	Ale.4 GHEORGHE DONICI (fostă Aleea 4 Podari)
133.	Ale.4 IZVORUL RECE
134.	Ale.4 PARÎNGULUI
135.	Ale.4 POLIGONULUI
136.	Ale.4 PRIMĂVERII

Statutul Municipiului Craiova

137.	Ale.4 ȘIMNIC
138.	Ale.4 TEILOR
139.	Ale.5 ALEXANDRU CEL BUN
140.	Ale.5 BRESTEI
141.	Ale.5 DOICEȘTI
142.	Ale.5 DRUMUL APELOR
143.	Ale.5 FRAGILOR
144.	Ale.5 GHEORGHE DONICI (fostă Aleea 5 Podari)
145.	Ale.5 PARÎNGULUI
146.	Ale.5 PRIMĂVERII
147.	Ale.5 TEILOR
148.	Ale.6 ALEXANDRU CEL BUN
149.	Ale.6 BRESTEI
150.	Ale.6 DOICEȘTI
151.	Ale.6 DRUMUL APELOR
152.	Ale.6 FRAGILOR
153.	Ale.6 PARÎNGULUI
154.	Ale.6 PRIMĂVERII
155.	Ale.6 TEILOR
156.	Ale.7 BRESTEI

Statutul Municipiului Craiova

157.	Ale.7 FRAGILOR
158.	Ale.7 TEILOR
159.	Ale.8 FRAGILOR
160.	Ale.8 TEILOR
161.	Ale.AGROIND (fostă Șos. Caracal)
162.	Ale.ALUNULUI (fostă Ale. Abatorului)
163.	Ale.ANUL 1848
164.	Ale.ARH. DUILIU MARCU (fostă Str. Brebeneilor)
165.	Str.BOGDAN PETRICEICU HAȘDEU
166.	Ale.BĂRĂGANULUI
167.	Ale.BLANDUZIEI
168.	Ale.BRINDUȘA
169.	Ale.BUCEGI
170.	Ale.BUCURA
171.	Ale.CĂLUGĂRENI
172.	Ale.CONSTANTIN BRÂNCUȘI
173.	Ale.DIONISIE ECLESIARHUL (fostă Ale. Alexandru Dirvareanu)
174.	Ale.DR. MARCOVICI
175.	Ale.DRUMUL CORNEȘULUI

Statutul Municipiului Craiova

176.	Ale.DRUMUL JIULUI
177.	Ale.DUNĂRII (fostă Ale. Calafat)
178.	Ale.ELENA TEODORINI (fostă Aleea Oaga)
179.	Ale.FELEACULUI
180.	Ale.FLOREȘTI
181.	Ale.FLUTURI
182.	Ale.FRASINULUI
183.	Ale.GENERAL GHEORGHE MAGHERU
184.	Ale.GEORGE COȘBUC
185.	Ale.GHEȚIȘOAREI
186.	Ale.HOMER
187.	Ale.HORTENSIEI
188.	Ale.ION VASILESCU
189.	Ale.ISVARNA
190.	Ale.LIVEZI
191.	Ale.MĂCINULUI
192.	Ale.MAGNOLIEI
193.	Ale.MAMAIA
194.	Ale.MATEI BASARAB
195.	Ale.NECTARULUI

Statutul Municipiului Craiova

196.	Ale.NICOLAE BĂLCESCU
197.	Ale.NICOLAE IORGA
198.	Ale.ODESA
199.	Ale.1 CAROL I
200.	Ale.PĂRULUI
201.	Ale.PIERSICULUI
202.	Ale.POIENII
203.	Ale.POTELU
204.	Ale.PRUNULUI
205.	Ale.RECUNOȘTINȚEI
206.	Ale.SFINȚII APOSTOLI
207.	Ale.SFÎNTU GHEORGHE (fostă Str. Rahovei)
208.	Ale.SIMION BĂRNUȚIU
209.	Ale.TABACU
210.	Ale.TEATRULUI
211.	Ale.ȚÎRGULUI
212.	Ale.TOAMNEI (fostă Ale.Productelor)
213.	Ale.TRIAJULUI
214.	Ale.TROTUȘULUI
215.	Ale.VASILE ALECSANDRI

Statutul Municipiului Craiova

216.	Ale.VOINICULUI
217.	Ale.CODRULUI
218.	Bld.CAROL I (fost Bld. Republicii)
219.	Bld.DACIA
220.	Bld.DECEBAL
221.	Bld.GHEORGHE CHIȚU (fost Bld. Mures)
222.	Bld.1 MAI (fost Bld. Maresal Ion Antonescu)
223.	Bld.NICOLAE ROMANESCU
224.	Bld.NICOLAE TITULESCU
225.	Bld.OLTENIA
226.	Bld.ȘTIRBEI VODĂ (fost Bld. 23 August)
227.	Cal.BREZEI
228.	Cal.BUCUREȘTI
229.	Cal.DUNĂRII (fostă Str. Calafat)
230.	Cal.SEVERINULUI (fostă Str. Lenin)
231.	Cal.UNIRII
232.	Prl.BECHETULUI
233.	Prl.TEILOR
234.	Pta.CONSTANTIN BRÂNCUȘI (fostă Piata Garii)
235.	Pta.INDEPENDENȚEI

Statutul Municipiului Craiova

236.	Pta.MIHAI VITEAZUL
237.	Pta.TRICOLORULUI
238.	Pta.UNIRII
239.	Sos.BĂLCEȘTI
240.	Sos.POPOVENI
241.	Str.1 DECEMBRIE 1918
242.	Str.13 SEPTEMBRIE
243.	Str.22 DECEMBRIE 1989
244.	Str.24 IANUARIE
245.	Str.ABATORULUI
246.	Str.ADOLF WAIDMAN
247.	Str.AEROPORT
248.	Str.AFINELOR
249.	Str.ALBA IULIA
250.	Str.ALBĂSTRELE
251.	Str.ALBINELOR
252.	Str.ALBIȘOAREI
253.	Str.ALECU RUSSO
254.	Str.ALEXANDRIA
255.	Str.ALEXANDRU BUIA

Statutul Municipiului Craiova

256.	Str.ALEXANDRU CEL BUN
257.	Str.ALEXANDRU IOAN CUZA
258.	Str.ALEXANDRU MACEDONSKI (fostă Str. Somes))
259.	Str.ALEXANDRU ODOBESCU
260.	Str.ALMĂSULUI
261.	Str.ALUNULUI (fostă Str. Abatorului)
262.	Str.AMARADIA (fostă Pavlov)
263.	Str.AMILCAR SĂNDULESCU
264.	Str.AMZA PELLEA
265.	Str.ANA IPĂTESCU
266.	Str.ANINA
267.	Str.ANTIAERIANĂ
268.	Str.ANUL 1848
269.	Str.ARAD
270.	Str.ARDEAL
271.	Str.ARGES
272.	Str.ARH. CONSTANTIN IOTZU
273.	Str.ARH. DAN NICOLAE (fostă Str.Doinei)
274.	Str.ARH. ION MINCU

Statutul Municipiului Craiova

275.	Str.ARIEȘ
276.	Str.ARISTIZZA ROMANESCU (fostă Str.Industrială)
277.	Str.ARNAUTA (fostă Str.Eroului)
278.	Str.ARȚARULUI
279.	Str.ARTILERIEI
280.	Str.ATHENA
281.	Str.AUREL VLAICU
282.	Str.AVIATORILOR
283.	Str.AVRAM IANCU
284.	Str.B.P. HAȘDEU (fostă Str. Cornului)
285.	Str.BABADAG
286.	Str.BAHLUI
287.	Str.BALZAC H.
288.	Str.BANATULUI
289.	Str.BANU MĂRĂCINE (fostă Str.Tinarul Rosu)
290.	Str.BANU MIHALCEA (fostă Str.I.Tomescu)
291.	Str.BANUL STEPAN
292.	Str.BĂRĂGANULUI
293.	Str.BARAȚI
294.	Str.BĂRBĂTEȘTI

Statutul Municipiului Craiova

295.	Str.BARBU LĂZĂREANU
296.	Str.BARIERA VÂLCII
297.	Str.BASARABIA
298.	Str.BĂTRÎNILOR
299.	Str.BEGA
300.	Str.BIBESCU (fostă Str. 7 Noiembrie)
301.	Str.BICAZ
302.	Str.BIHORULUI
303.	Str.BÎLTENI
304.	Str.BIRSEȘTI
305.	Str.BISTRIȚEI
306.	Str.BOBÎLNA
307.	Str.BORSEC
308.	Str.BOTOȘANI
309.	Str.BRADULUI
310.	Str.BRĂILA
311.	Str.BRAȘOV
312.	Str.BRATEȘ
313.	Str.BRAZDA LUI NOVAC
314.	Str.BREBENEILOR

Statutul Municipiului Craiova

315.	Str.BRESTEI
316.	Str.BRÎNDUȘA
317.	Str.BUCEGI
318.	Str.BUCIUMULUI
319.	Str.BUCOVĂȚ
320.	Str.BUCOVINA
321.	Str.BUCURA
322.	Str.BUJORULUI
323.	Str.BUȘTENI
324.	Str.BUZĂULUI
325.	Str.BUZIAȘ
326.	Str.C. D. FORTUNESCU (fostă Str. Onesti)
327.	Str.C. RĂDULESCU MOTRU (fostă Str.Lupeni)
328.	Str.C. S. NICOLAESCU-PLOPȘOR (fostă Str. 24 Februarie)
329.	Str.CĂCIULATA
330.	Str.CAISULUI
331.	Str.CĂLĂRAȘI
332.	Str.CĂLIMANULUI
333.	Str.CĂLMĂȚUI

Statutul Municipiului Craiova

334.	Str.CĂLUGĂRENI
335.	Str.CĂLUȘARI
336.	Str.CANTONULUI
337.	Str.CĂPRIOAREI
338.	Str.CĂPȘUNILOR
339.	Str.CARACAL
340.	Str.CARAIMAN
341.	Str.CĂRBUNEȘTI
342.	Str.CARPAȚI
343.	Str.CARPENULUI
344.	Str.CASTANILOR
345.	Str.CASTORULUI
346.	Str.CAVALERIEI
347.	Str.CEAHLĂULUI
348.	Str.CERBULUI
349.	Str.CERNA
350.	Str.CERNELE
351.	Str.CICOAREI
352.	Str.CÎMPIA ISLAZ
353.	Str.CÎMPULUI

Statutul Municipiului Craiova

354.	Str.CINDRELU
355.	Str.CIOCIRLIEI
356.	Str.CIREȘULUI
357.	Str.CIUCAȘ
358.	Str.CLOȘCA
359.	Str.CLUJ NAPOCA
360.	Str.COCORULUI
361.	Str.CODLEA
362.	Str.COL. SCARLAT DEMETRIADE
363.	Str.COLTUNAȘ
364.	Str.CONȘTANȚA
365.	Str.CONȘTANTIN ARGETOIANU
366.	Str.CONȘTANTIN BRÂNCOVEANU (fostă Str. Potbanita)
367.	Str.CONȘTANTIN BRÂNCUȘI
368.	Str.CONȘTANTIN GHERGHINA
369.	Str.CONȘTANTIN LECCA (fostă Str. Comuna din Paris)
370.	Str.CORABIA
371.	Str.CORCOVA
372.	Str.CORNELIU COPOSU (fostă Str. Mesteacănului)

Statutul Municipiului Craiova

373.	Str.CORNULUI
374.	Str.COSTACHE NEGRUZZI
375.	Str.COȘUNA (fostă Str. Mofleni)
376.	Str.CPT. NICOLAE VULOVICI
377.	Str.CRAIOVEȘTI
378.	Str.CRAIOVIȚA
379.	Str.CRÎNGULUI
380.	Str.CRINULUI
381.	Str.CRIȘAN
382.	Str.CRISTIAN TELL
	Str.CRIȘULUI
383.	Str.CUȘMIR
384.	Str.D. STOICA
385.	Str.DĂBULENI
386.	Str.DEALUL SPIREI
387.	Str.DECENEU
388.	Str.DELTEI
389.	Str.DEPOULUI
390.	Str.DESNĂȚUI
391.	Str.DETAȘAMENTUL PĂULIȘ

Statutul Municipiului Craiova

392.	Str.DEVA
393.	Str.DEZROBIRII
394.	Str.DIANA
395.	Str.DÎMBOVIȚA
396.	Str.DIMITRIE BOLINTINEANU (fostă Str. Adolf Beck)
397.	Str.DIMITRIE CANTEMIR
398.	Str.DIMITRIE GRECESCU (fostă Str. 3 Februarie)
399.	Str.DIONISIE ECLESARHUL (fostă Str. Alexandru Dirvareanu)
400.	Str.DOBROGEA
401.	Str.DOICEȘTI
402.	Str.DOLJULUI
403.	Str.DORNA
404.	Str.DOROBANȚILOR
405.	Str.DR. CONSTANTIN ANGELESCU
406.	Str.DR. CONSTANTIN SEVEREANU
407.	Str.DR. DIMITRIE GEROTA
408.	Str.DR. IOAN CANTACUZINO
409.	Str.DR. ION AUGUSTIN
410.	Str.DR. MARCOVICI

Statutul Municipiului Craiova

411.	Str.DR. MIHAI CĂNCIULESCU
412.	Str.DR. NICOLAE C. PAULESCU
413.	Str.DR. NICOLAE IONESCU SISEȘTI
414.	Str.DR. ȘTEFAN BERCEANU
415.	Str.DR. VICTOR GOMOIU
416.	Str.DR. VICTOR PAPILLIAN
417.	Str.DRĂGĂȘANI
418.	Str.DRAGOSLAVELE
419.	Str.DREPTĂȚII
420.	Str.DROBETA
421.	Str.DRUMUL APELOR
422.	Str.DRUMUL CORNEȘULUI
423.	Str.DRUMUL FABRICII
424.	Str.DRUMUL INDUSTRIILOR
425.	Str.DRUMUL JIULUI
426.	Str.DRUMUL MUNTENILOR
427.	Str.DRUMUL UNGURENILOR
428.	Str.DUMBRĂVENI
429.	Str.ECATERINA TEODOROIU
430.	Str.ECOULUI

Statutul Municipiului Craiova

431.	Str.ELECTROPUTERE
432.	Str.ELENA FARAGO
433.	Str.ELENA TEODORINI (fostă Str. Constantin Nicolcescu)
434.	Str.ELIE GEORGESCU
435.	Str.ELIZA OPRAN
436.	Str.EMANOIL CHINEZU
437.	Str.EMIL GÎRLEANU
438.	Str.EMIL RACOVIȚA
439.	Str.EROII SANITARI
440.	Str.EROILOR (fostă Str.I.C.Frimu)
441.	Str.EROUL NECUNOSCUȚ
442.	Str.EUGENIU CARADA (fostă Str. Ialomicioara)
443.	Str.EUSTATIU STOENESCU
444.	Str.FAGARAȘ
445.	Str.FAGULUI
446.	Str.FĂLTICENI
447.	Str.FAȚA LUNCII
448.	Str.FELDIOARA (fostă Harsului)
449.	Str.FELIX ADERCA (fostă Str.Gheorghe Krasnoff)

Statutul Municipiului Craiova

450.	Str.FERMEI
451.	Str.FERMIERULUI
452.	Str.FILANTROPIEI (fostă Str. Dr. Bagdasar)
453.	Str.FILIP LAZĂR
454.	Str.FÎNTÎNA POPOVA
455.	Str.FLOREȘTI
456.	Str.FLORILOR
457.	Str.FLUTURI
458.	Str.FOCHISTULUI
459.	Str.FOCȘANI
460.	Str.FRAGILOR
461.	Str.FRAȚII BOBESCU
462.	Str.FRAȚII BUZEȘTI (fostă Str. Karl Marx)
463.	Str.FRAȚII GOLEȘTI (fostă Str. Reforma Agrara)
464.	Str.FRÎNARULUI
465.	Str.FULGER
466.	Str.GALAȚI
467.	Str.GAROAFEI
468.	Str.GENERAL DR. ION CERNĂTESCU
469.	Str.GENERAL DRAGALINA (fostă Str.

Statutul Municipiului Craiova

	M.V.Frunze)
470.	Str.GENERAL EREMIA GRIGORESCU (fostă Str. Ceaicovski)
471.	Str.GENERAL GHEORGHE MAGHERU
472.	Str.GENERAL MIHAIL CERCHEZ
473.	Str.GENERAL NICOLAE MAGEREANU
474.	Str.GENERAL ȘTEFAN FĂLCOIANU
475.	Str.GENERAL ȘTEFAN ISPAS
476.	Str.GENIȘTILOR
477.	Str.GEORGE BREAZUL
478.	Str.GEORGE COSBUC
479.	Str.GEORGE ENESCU
480.	Str.GEORGE FOTINO
481.	Str.GEORGE VÎLSAN
482.	Str.GHEORGHE BARIȚIU
483.	Str.GHEORGHE DOJA
484.	Str.GHEORGHE DONICI (fostă Str. Podari)
485.	Str.GHEORGHE ȚIȚEICA
486.	Str.GILORTULUI
487.	Str.GIOVANNI PERESUTTI

Statutul Municipiului Craiova

488.	Str.GÎRLEȘTI
489.	Str.GIUSEPPE VERDI
490.	Str.GIURGIU
491.	Str.GOGU CONSTANTINESCU
492.	Str.GORJULUI
493.	Str.GORUNULUI
494.	Str.GRĂDINARI
495.	Str.GRĂDIȘTE
496.	Str.GRIGORE ALEXANDRESCU
497.	Str.GRIGORE GABRIELESCU
498.	Str.GRIGORE PLESOIANU
499.	Str. GRIGORE URECHE
500.	Str.GUTUIULUI (fostă Str. Merisorului)
501.	Str.HANUL ROȘU
502.	Str.HARGHITA
503.	Str.HENRI BARBUSSE
504.	Str.HENRI COANDĂ (fostă Str. Humulesti)
505.	Str.HENRY FORD (1863-1947)
506.	Str.HÎRȘOVA
507.	Str.HOMER

Statutul Municipiului Craiova

508.	Str.HOREZULUI
509.	Str.HORIA
510.	Str.I. D. SÎRBU
511.	Str.I. G. DUCA
512.	Str.IALOMIȚA
513.	Str.IANCU JIANU
514.	Str.IAȘI
515.	Str.IEZERULUI
516.	Str.ÎMPĂRATUL TRAIAN
517.	Str.ÎNCLINATA
518.	Str.INDEPENDENȚEI
519.	Str.INEULUI
520.	Str.INFANTERIEI
521.	Str.INFRĂȚIRII
522.	Str.IOANA RADU (fostă Str. Nicolae Rusu)
523.	Str.ION ANESTIN
524.	Str.ION BUDAI - DELEANU
525.	Str.ION CREANGĂ
526.	Str.ION IONESCU ARGETOAIA
527.	Str.ION LUCA CARAGIALE

Statutul Municipiului Craiova

528.	Str.ION MAIORESCU
529.	Str.ION ȚUCULESCU
530.	Str.IPOTEȘTI
531.	Str.ISVARNA
532.	Str.IULIU CEZAR (fostă Str. Plopului)
533.	Str.IZVOARELE
534.	Str.IZVORULUI
535.	Str.IZVORUL RECE
536.	Str.JEAN NEGULESCU (fostă Str. Borzesti)
537.	Str.JIENI
538.	Str.JIEȚULUI
539.	Str.JIULUI
540.	Str.LĂCRĂMIOAREI
541.	Str.LALELELOR
542.	Str.LAMÎIȚEI
543.	Str.LĂSTĂRIȘULUI
544.	Str.LEANDRULUI
545.	Str.LEBEDEI
546.	Str.LIBERTĂȚII
547.	Str.LICURICI

Statutul Municipiului Craiova

548.	Str.LILIACULUI
549.	Str.LIPSCANI (fostă Str. 30 Decembrie)
550.	Str.LIVEZI
551.	Str.LOCOMOTIVEI
552.	Str.LUCEAFĂRULUI
553.	Str.LUDOVIC MRAZEC
554.	Str.LUDWIG VAN BEETHOVEN
555.	Str.LUMINII
556.	Str.LUMINIȚEI
557.	Str.LYON
558.	Str.MĂCEȘULUI
559.	Str.MĂCINULUI
560.	Str.MACULUI
561.	Str.MADONA DUDU (fostă Str. Maxim Gorki)
562.	Str.MĂGHIRANULUI
563.	Str.MĂLINULUI
564.	Str.MANGALIEI
565.	Str.MARAMUREȘ
566.	Str.MĂRĂȘEȘTI
567.	Str.MĂRAȘTI

Statutul Municipiului Craiova

568.	Str.MAREȘAL ALEXANDRU AVERESCU
569.	Str.MĂRGĂRITARULUI
570.	Str. MARIA ROSETTI
571.	Str.MARIA TANASE
572.	Str.MARINEI
573.	Str.MATEI BASARAB
574.	Str.MATEI MILLO
575.	Str.MERIȘORULUI
576.	Str.MESTEACĂNULUI
577.	Str.MICȘUNELE
578.	Str.MIHAI EMINESCU
579.	Str.MIHAI VITEAZUL
580.	Str.MIHAIL BÎRCA
581.	Str.MIHAIL KOGĂLNICEANU
582.	Str.MIHAIL MOXA
583.	Str.MIHAIL STRAJAN
584.	Str.MILCOV
585.	Str.MIRĂSLĂU
586.	Str.MIRCEA VODA (fostă Str. Zoltan Simion)
587.	Str.MIRCEȘTI

Statutul Municipiului Craiova

588.	Str.MIRON COSTIN (fostă Str.Dobrogeanu Gherea)
589.	Str.MITROPOLIT NESTOR VORNICESCU (fostă Str. Neajlov)
590.	Str.MITROPOLIT NIFON CRIVEANU
591.	Str.MITROPOLITUL FIRMILIAN (fostă Str. Lotru)
592.	Str.MIXANDRELOR
593.	Str.MOHORULUI
594.	Str.MOLDOVA
595.	Str.MORENI
596.	Str.MORII
597.	Str.MOTRU
598.	Str.MR. GHEORGHE ȘONTU
599.	Str.MUNCELULUI
600.	Str.MUNTENIA
601.	Str.MURELOR
602.	Str.NANTERRE (fostă Str. Bistrita)
603.	Str.NARCISELOR
604.	Str.NĂSĂUD
605.	Str.NĂVODARI
606.	Str.NECTARULUI

Statutul Municipiului Craiova

607.	Str.NEDEIA
608.	Str.NEGOIU
609.	Str.NERVA
610.	Str.NICOLAE BĂLCESCU
611.	Str.NICOLAE BĂNESCU
612.	Str.NICOLAE COCULESCU
613.	Str.NICOLAE IORGA
614.	Str.NICOLAE JULEA
615.	Str.NICOVALEI
616.	Str.NOUĂ
617.	Str.NUCILOR
618.	Str.NUFĂRULUI
619.	Str.ODESA
620.	Str.OGORULUI
621.	Str.OITUZ
622.	Str.OLĂNEȘTI (fostă Str. Vaporul ''Aurora'')
623.	Str.OLTENI
624.	Str.OLTENIȚA
625.	Str.OLTEȚ
626.	Str.OLTULUI

Statutul Municipiului Craiova

627.	Str.OPANEZ
628.	Str.OVIDIU
629.	Str.PĂCII
630.	Str.PADEȘULUI
631.	Str.PĂLTINIȘ
632.	Str.PALTINULUI
633.	Str.PANAIT MOȘOIU
634.	Str.PANDURILOR
635.	Str.PARCUL CÂMPUL LIBERTĂȚII 1848 (fost Parcul Crizantemelor)
636.	Str.PARCULUI
637.	Str.PARÎNGULUI
638.	Str.PAROȘENI
639.	Str.PĂRULUI
640.	Str.PAȘCANI
641.	Str.PĂSTORULUI
642.	Str.PĂUNIȚEI
643.	Str.PELENDAVA
644.	Str.PENEȘ CURCANUL
645.	Str.PESCĂRUȘULUI

Statutul Municipiului Craiova

646.	Str.PETRACHE POENARU
647.	Str.PETRE CARP (fostă Str. Armata Poporului)
648.	Str.PETRE ISPIRESCU
649.	Str.PETRILA
650.	Str.PETRU RAREȘ
651.	Str.PETUNIILOR
652.	Str.PICTOR BARBU ISCOVESCU
653.	Str.PICTOR ION ANDREESCU
654.	Str.PICTOR ION NEGULICI
655.	Str.PICTOR OSCAR OBEDEANU (fostă Str.Timis)
656.	Str.PIATRA-NEAMȚ
657.	Str.PIETAȚII
658.	Str.PIEȚII (fostă Piata 23 August)
659.	Str.PIETROSU
660.	Str.PINULUI
661.	Str.PÎRÎULUI
662.	Str.PLAIUL VULCĂNEȘTI
663.	Str.PLEVNEI
664.	Str.PLOPULUI
665.	Str.POET VASILE CÎRLOVA

Statutul Municipiului Craiova

666.	Str.POETULUI
667.	Str.POIENII
668.	Str.POLIGONULUI
669.	Str.POLOVRACI
670.	Str.POPA ȘAPCĂ
671.	Str.POPESCU VOITEȘTI
672.	Str.POPORULUI
673.	Str.POPOVA
674.	Str.POPOVENI
675.	Str.PORUMBIȚEI
676.	Str.PORUMBULUI
677.	Str.POSTĂVARUL
678.	Str.POTELU
679.	Str.PRAHOVA
680.	Str.PREAJBA
681.	Str.PRECIZIEI
682.	Str.PRIMĂVERII
683.	Str.PRINCIPATELE UNITE
684.	Str.PRIVIGHETOAREI
685.	Str.PROGRESULUI

Statutul Municipiului Craiova

686.	Str.PRUNULUI
687.	Str.PRUTULUI
688.	Str.PUI DE LEI
689.	Str.PUTNEI
690.	Str.RĂCHITEI
691.	Str.RAMPEI
692.	Str.RAMURI
693.	Str.RARAU
694.	Str.RĂȘINARI
695.	Str.RĂZBOIENI
696.	Str.RAZELM
697.	Str.RECUNOȘTINȚEI
698.	Str.REMUS
699.	Str.RENAȘTERII
700.	Str.RETEZAT
701.	Str.REVOLUȚIEI
702.	Str.RÎNDUNELELOR
703.	Str.RÎULUI
704.	Str.RÎURENI
705.	Str.RODNA

Statutul Municipiului Craiova

706.	Str.ROIULUI
707.	Str.ROMAIN ROLLAND
708.	Str.ROMÂNIA MUNCITOARE
709.	Str.ROMANIȚELOR
710.	Str.ROMUL
711.	Str.ROSMARINILOR
712.	Str.ROVINARI
713.	Str.ROVINE
714.	Str.ROZELOR
715.	Str.ROZNOV
716.	Str.RUGULUI
717.	Str.RUNCU
718.	Str.SABBA ȘTEFĂNESCU
719.	Str.SĂCELU
720.	Str.SADU
721.	Str.SALCIEI
722.	Str.SALCÂMULUI
723.	Str.SĂLCIOAREI
724.	Str.SĂRARILOR
725.	Str.SĂVINEȘTI

Statutul Municipiului Craiova

726.	Str.ȘCOLII
727.	Str.SEBEȘ
728.	Str.ȘERBAN VODĂ (fostă Str. Partizanilor)
729.	Str. ȘERBAN CANTACUZINO
730.	Str.SERG. CONSTANTIN POPESCU
731.	Str.SERG. DIMITRIE RADOVICI
732.	Str.SFINȚII APOSTOLI (fostă Str. M. Lomonosov)
733.	Str.SFINTU DUMITRU (fostă Str. Grigore Preoteasa)
734.	Str.ȘIMIAN
735.	Str.SIMION BĂRNUȚIU
736.	Str.SIMION STOILOV
737.	Str.SINAIA
738.	Str.SINOE
739.	Str.SIRETULUI
740.	Str.ȘOIMULUI
741.	Str.SLĂNIC
742.	Str.SNAGOV
743.	Str.SOARELUI
744.	Str.ȘOIMULUI
745.	Str.SOVATA

Statutul Municipiului Craiova

746.	Str.SPANIA
747.	Str.SPIRU HARET (fostă Str.Obedeanu)
748.	Str.ȘTEFAN CEL MARE
749.	Str.ȘTEFAN ODOBLEJA
750.	Str.ȘTEFAN VELOVAN
751.	Str.STEJARULUI
752.	Str.ȘTIINȚEI
753.	Str.STÎNJENEILOR
754.	Str.STRUNGARILOR
755.	Str.SULINA
756.	Str.ȘUȘIȚA
757.	Str.TABACI
758.	Str. TAKE IONESCU
759.	Str.TĂRĂNCUȚEI
760.	Str.TARCĂULUI
761.	Str.TÎRGOVIȘTE
762.	Str.TECHIRGHIOI
763.	Str.TECUCIULUI
764.	Str.TEHNICII
765.	Str.TEILOR

Statutul Municipiului Craiova

766.	Str.TELEAJENULUI
767.	Str.TESLUI
768.	Str.THEODOR AMAN (fostă Str. 6 Martie)
769.	Str.ȚICLENI
770.	Str.TIMIȘOARA
771.	Str.TINERETULUI
772.	Str.ȚÎRGULUI
773.	Str.ȚÎRNAVA
774.	Str.TISA
775.	Str.TISMANA
776.	Str.TOAMNEI (fostă Str.Productelor)
777.	Str.TOMIS
778.	Str.TOPOLNIȚEI
779.	Str.TOPORAȘI
780.	Str.TRAIAN DEMETRESCU (fostă Str. Silozului)
781.	Str.TRAIAN GHEORGHIU
782.	Str.TRAIAN LALESCU
783.	Str.TRANDAFIRULUI
784.	Str.TRANSILVANIEI
785.	Str.TRIAJULUI

Statutul Municipiului Craiova

786.	Str.TRIFOIULUI
787.	Str.TROTUȘULUI
788.	Str.TUDOR VLADIMIRESCU
789.	Str.TUFĂNELE
790.	Str.TULCEA
791.	Str.TURTURELE
792.	Str.ULMULUI
793.	Str.V. G. PALEOLOG
794.	Str.VALTER MĂRĂCINEANU
795.	Str.VÂNĂTORI DE MUNTE
796.	Str.VASILE ALECSANDRI
797.	Str.VASILE CONTA
798.	Str.VASILE LUPU
799.	Str.VASILESCU CARPEN
800.	Str.VASLUI
801.	Str.VICTORIEI
802.	Str.VIDRA
803.	Str.VIILOR
804.	Str.VIITORULULUI
805.	Str.VÎLCELEI

Statutul Municipiului Craiova

806.	Str.VÎNĂTORI
807.	Str.VÎNTULUI
808.	Str.VIORELE
809.	Str.VIRGIL MADGEARU
810.	Str.VIȘEULUI
811.	Str.VIȘINULUI
812.	Str.VLAD TEPEȘ
813.	Str.VOINEASA (fostă Str. Anul 1921)
814.	Str.VOINICULUI
815.	Str.VRANCEI
816.	Str.VULTURI
817.	Str.ZAMBILEI
818.	Str.ZĂVOIULUI
819.	Str.ZIMNICEA
820.	Str.ZMEUREI
821.	Str.ZALĂU
822.	Str.ZORELE
823.	Str.ZORILOR

ANEXA NR.2

COMPONENȚA AUTORITĂȚILOR ADMINISTRAȚIEI PUBLICE LOCALE ȘI APARTENENȚA POLITICĂ A ACESTORA

PRIMAR – ANTONIE SOLOMON – membru P.D.L.

VICEPRIMARI – DINCĂ MĂRINICĂ - membru P.D.L.

- **SAS TEODOR NICUȘOR** - membru P.D.L.

CONSILIERI MUNICIPALI:

1. **ALBĂSTROIU GHEORGHE** - membru P.D.L.
2. **BADEA PAVEL** – membru P.N.L.
3. **BOBOC VIRGIL** – membru P.S.D.
4. **CHERCIU DAN ADRIAN** - membru P.D.L.
5. **GHEORGHE ANA** - membru P.D.L.
6. **GIURGIU SABIN PETRIȘOR** - membru P.D.L.
7. **GÎDĂR ALEXANDRU** - membru P.D.L.
8. **LUPULESCU ION** - membru P.S.D.
9. **MAGLA DAN IULIUS** - membru P.S.D.
10. **MARINESCU DOREL COSMIN** - membru P.D.L.
11. **MARINESCU NICOLAE SIDOR** - membru P.D.L.
12. **MĂRGĂRIT DORIN CONSTANTIN** - membru P.D.L.
13. **MINCU LUCIAN** - membru P.N.L.
14. **NEDELESCU GHEORGHE** - membru P.S.D.
15. **PÎRVULEASA NICOLAE** - membru P.S.D.
16. **PREDESCU BIANCA MARIA CARMEN** - membru P.S.D.
17. **RADU MARIN** - membru P.D.L.
18. **RADU MARIN TRAIAN** - membru P.S.D.
19. **RĂDUCĂNOIU CONSTANTIN** - membru P.S.D.
20. **ȘTEFĂNESCU IULIAN ILIE** - membru P.D.L.
21. **ȘTEFĂRȚĂ EMILIAN** - membru P.N.L.
22. **TUDOR FLORENTIN** - membru P.S.D.
23. **ȚUI NIURI RADU VALENȚIU** - membru P.D.L.
24. **URSU CONSTANTIN** - membru P.D.L.
25. **VASILE MARIAN** - membru P.D.L.

REGULAMENT DE ORGANIZARE ȘI FUNCȚIONARE AL CONSILIULUI LOCAL AL MUNICIPIULUI CRAIOVA

CAPITOLUL I DISPOZIȚII GENERALE

Secțiunea I

Regimul general al Consiliului Local al Municipiului Craiova ca autoritate a administrației publice locale

Art.1. (1) Administrația publică în Municipiul Craiova se organizează și funcționează în temeiul principiilor descentralizării, autonomiei locale, deconcentrării serviciilor publice, eligibilității autorităților administrației publice locale, legalității și al consultării cetățenilor în problemele locale de interes deosebit.

(2) Autonomia locală este numai administrativă și financiară, fiind exercitată pe baza și în limitele legii.

(3) Autonomia locală privește organizarea, funcționarea, competențele și atribuțiile, precum și gestionarea resurselor, care potrivit legii aparțin Municipiului Craiova.

(4) Prin autonomie locală se înțelege dreptul și capacitatea efectivă a autorității administrației publice locale de a soluționa și de a gestiona, în numele și interesul colectivității locale din Municipiul Craiova, treburile publice, în condițiile legii.

(5) Prin colectivitate locală se înțelege totalitatea locuitorilor din Municipiul Craiova.

(6) Aplicarea principiilor prevăzute la alin. 1 - 4 nu pot aduce atingere caracterului de stat național, suveran și independent, unitar și indivizibil al României.

Art.2. (1) Autonomia locală, administrativă și financiară a Municipiului Craiova se exercită de către Consiliul Local al Municipiului Craiova, ca autoritate deliberativă și Primarul Municipiului Craiova, ca autoritate executivă.

(2) Drepturile și capacitatea efectivă de a gestiona și soluționa, în numele și interesul colectivității locale treburile publice, nu aduc atingere dreptului de a

recurge la consultarea locuitorilor prin referendum sau prin orice formă de participare directă a acestora la treburile publice, în condițiile legii.

Art.3.(1) Municipiul Craiova este persoană juridică de drept public, are personalitate și capacitate juridică deplină, precum și patrimoniu propriu.

(2) Municipiul Craiova este subiect juridic de drept fiscal, titular al contului de înregistrare fiscală și al conturilor deschise la unitatea teritorială de trezorerie, precum și la unitățile bancare.

(3) Municipiul Craiova este titular al drepturilor și obligațiilor ce decurg din contractele privind administrarea bunurilor ce aparțin domeniului public și privat în care acesta este parte, precum și titular al drepturilor și obligațiilor ce decurg din raporturile legal încheiate cu alte persoane fizice sau juridice.

(4) În justiție, Municipiul Craiova este reprezentat de Primar sau, în condițiile legii, de un împuternicit al acestuia.

Art.4. (1) Consiliul Local al Municipiului Craiova este autoritate deliberativă ce funcționează ca autoritate administrativă autonomă și rezolvă treburile publice în Municipiul Craiova, în condițiile legii

(2) Consiliul Local al Municipiului Craiova se constituie în condițiile Legii privind administrația publică locală și se compune din consilieri aleși în condițiile Legii pentru alegerea autorităților administrației publice locale și Statutului aleșilor locali.

Art.5. (1) Consiliul Local al Municipiului Craiova și Primarul Municipiului Craiova exercită, în condițiile legii, competențe exclusive, competențe partajate și competențe delegate.

(2) Autonomia locală conferă autorităților administrației publice locale dreptul ca, în limitele legii, să aibă inițiativă în toate domeniile, cu excepția celor care sunt date în mod expres în competența altor autorități.

Art.6 (1) Relațiile dintre Consiliul Local al Municipiului Craiova și Primarul Municipiului Craiova sunt cele date de lege.

(2) Raporturile dintre autoritățile administrației publice locale ale Municipiului Craiova se bazează pe principiile legalității, responsabilității, cooperării și solidarității în rezolvarea problemelor Municipiului Craiova.

Art.7. (1) În cadrul politicii economice naționale, Municipiul Craiova are dreptul la resurse financiare proprii, corelate cu competențele și atribuțiile legale, pe care autoritățile administrației publice locale le stabilesc, le administrează și le utilizează pentru îndeplinirea competențelor și atribuțiilor ce le revin, în condițiile legii.

(2) În scopul asigurării autonomiei locale, autoritățile administrației publice locale au dreptul să instituie și să perceapă impozite și taxe locale, să elaboreze și să adopte bugetele locale, în condițiile legii.

(3) Autoritățile administrației publice locale administrează și dispun de resursele financiare, precum și de bunurile proprietate publică sau privată ale Municipiului Craiova, conform principiului autonomiei locale.

Art.8. (1) În condițiile legii, Municipiul Craiova are dreptul să coopereze și să se asocieze, formând asociații de dezvoltare intercomunitară, ca persoane juridice de drept privat și de utilitate publică.

(2) Asociațiile de dezvoltare intercomunitară se finanțează prin contribuții din bugetele locale ale unităților administrativ-teritoriale membre, precum și din alte surse. Consiliul de administrație al asociației de dezvoltare intercomunitară se compune și este condus conform legii. Organizarea și funcționarea lui sunt stabilite prin actul de înființare și statutul asociației de dezvoltare intercomunitară, aprobate prin hotărârea Consiliului Local a Municipiului Craiova și hotărârile celorlalte consilii locale sau județene asociate.

(3) Zona metropolitană ce privește Municipiul Craiova se poate constitui doar cu acordul expres al Consiliului Local al Municipiului Craiova și are ca scop dezvoltarea infrastructurii și a unor obiective de interes comun. În cadrul acestei structuri, Consiliul Local al Municipiului Craiova și Primarul Municipiului Craiova își păstrează autonomia locală, în condițiile legii.

(4) Municipiul Craiova are dreptul să încheie acorduri și să participe, inclusiv prin alocarea de fonduri, la inițierea și la realizarea unor programe de dezvoltare zonală sau regională în baza hotărârii Consiliului Local al Municipiului Craiova.

(5) În condițiile legii, Municipiul Craiova are dreptul să coopereze și să se asocieze cu unități administrativ-teritoriale din străinătate, prin hotărârea Consiliului Local.

(6) Cu respectarea dispozițiilor legale, Municipiul Craiova are dreptul de a adera la asociații naționale și internaționale.

Art.9. În condițiile legii, Consiliul Local al Municipiului Craiova poate hotărî asupra participării cu capital sau bunuri, în numele și în interesul colectivității locale, la înființarea, funcționarea și dezvoltarea unor organisme prestatoare de servicii publice și de utilitate publică de interes local.

Art.10. (1) La nivelul Municipiului Craiova, aleșii locali sunt Primarul și consilierii municipali, ce îndeplinesc o funcție de autoritate publică și beneficiază

de dispozițiile legii penale cu privire la persoanele care îndeplinesc o funcție ce implică exercițiul autorității de stat.

(2) Mandatul primarului și al Consiliului Local al Municipiului Craiova este de patru ani și se exercită în condițiile legii.

(3) Consiliul Local și Primarul ales în cursul unui mandat, ca urmare a dizolvării Consiliului Local sau a vacanței postului de primar, încheie mandatul precedentei autorități a administrației publice locale și își exercită mandatul numai până la organizarea următoarelor alegeri locale generale.

Art.11. (1) În scopul organizării și funcționării Consiliului Local al Municipiului Craiova se adoptă de acesta, ca autoritate deliberativă, Regulamentul de organizare și funcționare al Consiliului Local al Municipiului Craiova.

(2) Regulamentul nu poate contraveni legii, autoritatea deliberativă având obligația de a proceda la modificarea și completarea lui, în acord cu legislația în vigoare.

Secțiunea a II-a

Constituirea Consiliului Local al Municipiului Craiova

Art.12. (1) Consiliul Local al Municipiului Craiova este ales prin vot universal, egal, direct, secret și liber exprimat, de către cetățenii cu drept de vot din Municipiul Craiova, în condițiile Constituției și Legii pentru alegerea autorităților administrației publice locale.

(2) Numărul membrilor Consiliului Local al Municipiului Craiova se stabilește în condițiile legii prin Ordin al Prefectului județului Dolj. În prezent, Consiliul Local al Municipiului Craiova este constituit din 27 de consilieri.

Art.13. (1) Constituirea Consiliului Local al Municipiului Craiova se face în termen de 20 de zile de la data desfășurării alegerilor.

(2) Convocarea consilierilor aleși pentru ședința de constituire se face de către Prefectul județului Dolj, în condițiile legii. Primarul ales va fi convocat la ședința de constituire chiar dacă procedura validării mandatului său nu a fost finalizată.

(3) La ședința de constituire participă Prefectul sau reprezentantul său și pot participa membrii Consiliului Local al căror mandat încetează odată cu declararea ca legal constituit a noului Consiliu Local.

Art.14. (1) Consilierii declarați aleși sunt obligați să se prezinte la ședința de constituire.

(2) Absența consilierilor de la ședința de constituire este motivată dacă se face dovada unei boli ce a necesitat spitalizare sau care a făcut imposibilă prezența, a unei deplasări în străinătate în interes de serviciu sau a unui eveniment de forță majoră.

(3) Primarului convocat la Ordinul Prefectului îi sunt aplicabile dispozițiile alineatelor precedente.

Art.15. (1) Ședința este legal constituită dacă participă cel puțin 2/3 din numărul consilierilor declarați aleși.

(2) Prefectul județului Dolj sau reprezentantul său face apelul nominal al consilierilor declarați admiși și constatând prezența acestora, declară ședința legal constituită.

(3) În cazul în care nu este întrunită această majoritate ședința se va organiza peste trei zile, în aceleași condiții legale. Dacă nici la a doua convocare ședința nu este legal constituită, se va proceda la o nouă convocare, de către Prefectul județului Dolj peste alte trei zile, în aceleași condiții.

(4) În cazul în care Consiliul Local nu se poate reuni nici la ultima convocare datorită absenței, fără motive temeinice a consilierilor, Prefectul va declara vacante, prin Ordin, locurile consilierilor aleși care au lipsit nemotivat și aceștia vor fi înlocuiți de supleanți înscriși pe listele de candidați respective.

(5) În cazul în care locurile declarate vacante nu pot fi ocupate de supleanți se vor organiza alegeri pentru completare, în termen de 30 de zile, în condițiile legii pentru alegerea autorităților administrației publice locale.

(6) Ordinul Prefectului prin care se declară vacante locurile consilierilor care au lipsit nemotivat poate fi atacat de cei în cauză la instanța de contencios administrativ în termen de 5 zile de la comunicare. Hotărârea instanței este definitivă și irevocabilă.

Art.16. (1) Cu cel puțin trei zile înainte de data ședinței de constituire secretarul Municipiului va prezenta celui mai în vârstă dintre consilierii declarați admiși procesul verbal al Biroului electoral de circumscripție și dosarele complete cuprinzând procesele verbale, contestațiile și întâmpinările depuse la Birourile electorale ale secțiilor de votare, în vederea validării consilierilor declarați admiși.

(2) Secretarul Municipiului va prezenta scris eventualele cazuri de incompatibilitate, cu arătarea incompatibilității, pentru fiecare dintre consilierii declarați admiși.

Art.17. (1) După ce a fost constatată legalitatea procedurii prevăzute la art.15 din Regulament, conducerea ședinței este preluată de cel mai în vârstă dintre consilierii declarați admiși, asistat de doi consilieri dintre cei mai tineri.

(2) Prefectul sau reprezentantul său pot participa la ședință în continuare.

Art.18. (1) Pentru validarea mandatelor de consilier, la propunerea grupurilor de consilieri, se alege o Comisie de validare compusă din 5 membri.

(2) Alegerea membrilor Comisiei de validare se face cu vot deschis de majoritatea consilierilor prezenți la ședința de constituire a Consiliului Local.

(3) Componența Comisiei de validare va reflecta pe cât posibil configurația politică a Consiliului Local al Municipiului Craiova.

Art.19. (1) Comisia de validare își alege dintre membrii săi un președinte și un secretar.

(2) Comisia de validare va funcționa pe întreaga durată a mandatului Consiliului Local cu atribuțiile prevăzute de lege și prezentul Regulament.

(3) Comisia de validare verifică legalitatea alegerii fiecărui consilier și propune nominal validarea sau invalidarea acestora

(4) Invalidarea mandatului de consilier poate fi propusă în cazul în care se constată încălcarea condițiilor de eligibilitate ori dacă alegerea consilierului s-a făcut prin fraudă electorală constatată în condițiile Legii privind alegerea autorităților administrației publice locale.

(5) Propunerea de validare sau invalidare a mandatelor de consilieri se adoptă cu votul majorității membrilor Comisiei și se motivează.

Art.20. (1) Validarea sau invalidarea mandatelor de consilier se face de Consiliu, în ordine alfabetică, cu votul deschis al majorității consilierilor prezenți la ședință.

(2) Persoana al cărei mandat este supus validării sau invalidării nu votează.

Art.21. (1) Hotărârea de validare sau invalidare adoptată în condițiile art. 20 poate fi atacată de cei interesați la instanța de contencios administrativ în termen de 5 zile. Termenul curge de la data adoptării pentru cei prezenți și de la data comunicării pentru cei absenți la ședință.

(2) Instanța de contencios se pronunță în termen de cel mult 30 de zile, în condițiile legii, hotărârea astfel pronunțată este definitivă și irevocabilă.

Art.22. Consilierii ale căror mandate au fost validate depun în fața Consiliului Local, în condițiile legii următorul jurământ în limba română:

„Jur să respect Constituția și legile țării și să fac, cu bună-credință, tot ceea ce stă în puterile și priceperea mea pentru binele locuitorilor Municipiului Craiova. Așa să-mi ajute Dumnezeu!”. Jurământul poate fi depus și fără formula religioasă.

Art.23. (1) Consilierii care refuză să depună jurământul sunt considerați demisionați de drept și aceasta se consemnează în procesul verbal al ședinței.

(2) În cazul în care consilierul a declarat că renunță la mandatul său înainte de validare sau refuză să depună jurământul, se supune validării mandatul primului supleant înscris pe listele de candidați respective.

(3) În cazul în care locurile rămase vacante nu pot fi completate cu supleanți, iar numărul de consilieri se reduce sub jumătate plus unu, se vor organiza alegeri pentru completare, în termen de 90 de zile, în condițiile legii.

Art.24. (1) Consiliul Local al Municipiului Craiova este legal constituit după validarea mandatelor și depunerea jurământului de majoritatea membrilor săi.

(2) Constituirea Consiliului Local se constată prin hotărâre adoptată cu votul majorității consilierilor municipali validați.

(3) Constatând îndeplinite condițiile legii, consilierul care a condus ședința declară Consiliul Local al Municipiului Craiova legal constituit.

Art.25. (1) După declararea ca legal constituit, Consiliul Local alege dintre membrii săi prin vot deschis al majorității consilierilor în funcție un președinte de ședință. El va conduce ședința Consiliului și va semna hotărârile sale.

(2) Odată cu alegerea acestuia, funcția consilierului ales în condițiile art.17 din Regulament încetează.

(3) Consilierul ales în condițiile alin. 1 poate îndeplini funcția pe o perioadă de cel mult trei luni.

Art.26. (1) După depunerea jurământului de credință consilierii validați intră în exercițiul mandatului de consilier.

(2) În exercitarea mandatului consilierii sunt în serviciul colectivității locale și îndeplinesc o funcție de autoritate publică, în condițiile legii.

Art.27. (1) După alegerea președintelui de ședință, judecătorul desemnat de președintele Judecătoriei Craiova aduce la cunoștința Consiliului Local hotărârea instanței privind rezultatul validării sau invalidării alegerii Primarului.

(2) Primarul ales și validat în condițiile legii va depune în fața Consiliului Local jurământul de credință în forma prevăzută pentru consilieri.

(3) Primarul care refuză să depună jurământul este considerat demisionat de drept.

Art.28. (1) Calitatea de Primar este incompatibilă cu cea de consilier, precum și cele prevăzute de Legea nr.215/2001 republicată și cu modificările ulterioare privind administrația publică locală și de Legea nr.161/2003 privind conflictul de interese și regimul incompatibilităților în exercitarea demnităților publice și funcțiilor publice.

(2) Primarul îndeplinește o funcție de autoritate publică. El este șeful administrației publice locale și al aparatului propriu de specialitate al acesteia pe care îl conduce și controlează.

(3) Primarul participă la ședințele Consiliului Local al Municipiului Craiova și are dreptul de a-și exprima punctul de vedere asupra problemelor supuse dezbaterii.

Art.29. (1) Primarul ales și validat în condițiile legii, după depunerea jurământului de credință, intrând astfel în exercițiul mandatului, are obligația să prezinte opțiunea exprimată la validarea mandatului său de Primar în camera de consiliu a Judecătoriei Craiova dacă figurează și pe listele de consilieri declarați admiși.

(2) Dacă a optat pentru calitatea de primar, președintele de ședință constată, în condițiile legii și Regulamentului, că un loc de consilier este vacant și va propune validarea de pe lista de supleanți a partidului, a alianței politice sau alianței electorale pe care fusese ales.

(3) Validarea în funcția de consilier se face după procedura prevăzută de lege și de art.19-23 din Regulament, în ordinea listei, începând cu primul supleant.

Art.30. (1) Alegerea viceprimarilor se face de către Consiliul Local, din rândul membrilor săi, cu votul secret al majorității consilierilor în funcție.

(2) Durata mandatului viceprimarului este egală cu durata mandatului Consiliului Local. Mandatul poate înceta înainte de termen în urma eliberării sau revocării din funcție în condițiile Legii nr.215/2001 cu modificările și completările ulterioare.

(3) Pe durata exercitării mandatului, viceprimarul își păstrează statutul de consilier, fără a beneficia de indemnizația aferentă acestui statut și se supune regimului de incompatibilități prevăzut de Legea nr.215/2001 republicată și cu modificările ulterioare privind administrația publică locală și de Legea nr. 161/2003 privind conflictul de interese și regimul incompatibilităților în exercitarea demnităților publice și funcțiilor publice.

(4) Pe durata mandatului viceprimarul participă la ședințele Consiliului Local al Municipiului Craiova și are dreptul de a-și exprima punctul de vedere asupra problemelor supuse dezbaterii.

Art.31. (1) Propunerile pentru funcția de viceprimar se fac de grupurile de consilieri, constituite pe partide sau alianțe politice.

(2) Alegerea viceprimarilor se face individual și sunt declarați admiși primii doi consilieri care au întrunit votul majorității consilierilor în funcție, în ordinea numărului de voturi obținute.

(3) Dacă după primul tur de scrutin doar unul dintre candidați a întrunit votul majorității consilierilor în funcție se va proceda la un al doilea tur de scrutin pentru

locul de viceprimar rămas liber, pe listele de candidați rămânând primii doi clasați din cei care nu au obținut majoritatea prevăzută de lege și de Regulament.

(4) Dacă după primul tur de scrutin nici unul dintre candidați nu a întrunit votul majorității consilierilor în funcție se va organiza un al doilea tur de scrutin la care participă candidații situați pe primele două locuri în ordinea numărului de voturi valabil exprimate.

(5) Dacă după al doilea tur de scrutin nici unul dintre candidați nu a întrunit majoritatea prevăzută de lege și Regulament se va relua procedura de alegeri pe baza a noi propuneri făcute de grupurile de consilieri.

(6) Dacă după al doilea tur de scrutin doar unul dintre candidați întrunește majoritatea prevăzută de lege și de Regulament, se va relua procedura doar pentru locul vacant, în condițiile prevăzute de aliniatul precedent.

Art.32. (1) Jurământul depus în condițiile legii și art.22 din Regulament rămâne valabil și pentru noua calitate de viceprimar.

(2) În calitate de aleși locali, viceprimarii îndeplinesc o funcție de autoritate publică și sunt ocrotiți de lege, participarea la activitatea autorităților administrației publice locale având un caracter public și legitim, în acord cu interesele generale ale colectivității în care își exercită mandatul.

Art.33. Pe toată durata mandatului Consiliului Local, în cazul în care mandatul unuia dintre consilieri încetează, pentru locul rămas vacant se va proceda la validare în funcția de consilier după procedura prevăzută de Legea nr.215/2001 republicată și cu modificările ulterioare precum și de art. 19 – 23 din Regulament.

Art.34. După declararea ca legal constituit a Consiliului Local al Municipiului Craiova, în condițiile legii și art. 24 din Regulament, mandatul vechiului Consiliu încetează de drept ca și calitatea de consilieri a membrilor săi.

Art.35. (1) După declararea ca legal constituit a Consiliului Local, consilierilor în funcție li se eliberează o legitimație care atestă calitatea de membru al Consiliului Local al Municipiului Craiova, semnată de Primar.

(2) Consilierii municipali primesc și un semn distinctiv al calității lor pe care au dreptul să îl poarte pe toată durata mandatului.

(3) În condițiile legii, legitimația și semnul distinctiv se pot păstra cu titlu evocativ și după expirarea mandatului.

Art.36. (1) După depunerea jurământului, Primarul va primi legitimația care atestă calitatea sa, semnată de președintele de ședință, un semn distinctiv al calității de primar și eșarfa în culorile drapelului național al României.

(2) Eșarfa va fi purtată în mod obligatoriu în condițiile Legii nr.393/2004 privind Statutul aleșilor locali și Legii nr.215/2001 republicată și cu modificările ulterioare privind administrația publică locală.

(3) Legitimația și semnul de primar se pot păstra, cu titlu evocativ și după încetarea mandatului de primar.

(4) Modelul legitimației și semnelui distinctiv al calității de consilier precum și modelul legitimației și semnelui de primar se stabilesc în condițiile legii, prin Hotărâre de Guvern.

Secțiunea a III-a

Constituirea Comisiilor de specialitate

Art.37. (1) Consiliul Local al Municipiului Craiova legal constituit, în condițiile legii administrației publice locale înființează comisii de specialitate pe principalele domenii de activitate.

(2) Constituirea, organizarea și funcționarea comisiilor de specialitate se realizează în condițiile legii și ale prezentului Regulament.

(3) Orice modificare a Regulamentului cu privire la competența Consiliului prevăzută la aliniatul precedent se face prin hotărâre adoptată cu votul a 2/3 din numărul consilierilor în funcție.

Art.38. Consiliul Local al Municipiului Craiova stabilește următoarele comisii de specialitate

1. Comisia buget-finanțe, studii, prognoze și administrarea domeniului;
2. Comisia de urbanism, protecția mediului și conservarea monumentelor;
3. Comisia pentru servicii publice, liberă inițiativă și relații internaționale;
4. Comisia de învățământ, cultură, sănătate, culte, tineret și sport;
5. Comisia juridică, administrație publică, ordine publică și drepturi cetățenești.

Art.39. (1) Sunt membri ai comisiilor de specialitate doar membrii Consiliul Local al Municipiului Craiova.

(2) Un consilier poate face parte din cel mult două comisii de specialitate. El poate îndeplini funcția de președinte sau secretar la o singură comisie.

(3) În condițiile legii, un consilier poate participa fără drept de vot la lucrările oricărei comisii de specialitate.

Art.40. (1) Numărul membrilor unei comisii de specialitate este de 7 membri.

(2) Fiecare comisie de specialitate își alege un Birou format din președinte și secretar.

Art.41. (1) Încadrarea membrilor Consiliului Local pe comisii de specialitate se face pe baza opțiunii fiecărui consilier, ținându-se seama de pregătirea și specializarea fiecăruia și de asigurarea reprezentativității rezultate din alegeri, în fiecare comisie.

(2) La încadrarea consilierilor pe comisii se va ține seama și de alianțele electorale, conform reprezentativității rezultate din alegeri, pentru fiecare comisie. Criteriul se aplică în completarea precedentelor.

Art.42. (1) Pe baza criteriilor prevăzute de art.39-41 din Regulament, în Consiliu se hotărăște cu majoritatea consilierilor în funcție componența numerică, pe grupuri de consilieri, pentru fiecare comisie de specialitate, precum și atribuirea funcțiilor de președinte și secretar pentru fiecare comisie.

Art.43. (1) Componența nominală a comisiilor de specialitate se hotărăște de Consiliul Local, cu majoritatea membrilor în funcție.

(2) Fiecare grup de consilieri poate face mai multe propuneri pentru fiecare dintre comisiile de specialitate, cu respectarea disp. art. 40-42 din Regulament.

(3) Votul este secret, pe buletine de vot care se întocmesc de aparatul tehnic ce îndeplinește funcția de secretariat, înscrierea pe buletinele de vot făcându-se în ordinea propunerilor.

(4) Buletinele de vot sunt verificate de comisia de validare. Ele sunt înmânate în ordine alfabetică membrilor Consiliului de către președintele de ședință.

Art.44. (1) Comisia de validare va prezenta Consiliului rezultatul votului pentru fiecare comisie în parte, în ordinea descrescătoare a voturilor obținute.

(2) Constatarea rezultatului votului se realizează de comisia de validare cu respectarea hotărârii adoptată în condițiile art.43 din Regulament.

(3) După prezentarea rezultatului votului președintele de ședință constată că au fost legal constituite comisiile de specialitate.

Art.45. (1) Comisiile de specialitate se vor întruni distinct pentru a alege dintre membrii fiecăreia președintele și secretarul.

(2) Votul Comisiei este secret, cu majoritatea membrilor săi.

(3) Secretarul ales pentru fiecare comisie va prezenta rezultatul votului președintelui de ședință, care va anunța în Consiliu, componența nominală a Biroului fiecăreia comisii, în ordinea prevăzută de art.39 din Regulament.

Art.46. (1) Participarea consilierilor municipali la ședințele comisiilor de specialitate este obligatorie.

(2) Regimul motivării absențelor este cel prevăzut de art.78 din Regulament pentru participarea la ședințele Consiliului Local.

Statutul Municipiului Craiova

Art.47. (1) Comisiile de specialitate lucrează în plen și iau hotărâri cu votul majorității membrilor lor.

(2) Votul în comisiile de specialitate este deschis. În situații motivate, comisia poate hotărî dacă votul este secret.

(3) La lucrările comisiei pot participa fără drept de vot și consilieri membrii ai altei comisii.

Art.48. (1) Comisiile de specialitate analizează și avizează proiectele de hotărâri din domeniul lor de activitate.

(2) Organizarea, funcționarea și atribuțiile comisiilor de specialitate se stabilesc prin Regulamentul de Organizare și Funcționare al Consiliului Local al Municipiului Craiova. Ele pot fi modificate prin Hotărâre a Consiliului Local al Municipiului Craiova cu votul a 2/3 din numărul consilierilor în funcție.

(3) Actele comisiilor de specialitate sunt avize și rapoarte.

Art.49. (1) Comisiile de specialitate se întrunesc lunar în ședință ordinară și ori de câte ori este nevoie în ședință extraordinară.

(2) Convocarea pentru ședință se face de președinte, în lipsa acestuia de secretar sau la cererea a 1/3 dintre membrii fiecărei comisii.

(3) Comisiile de specialitate se pot întruni în ședință extraordinară pentru rezolvarea petițiilor și a corespondenței venită pe adresa acestora.

(4) Răspunsurile scrise redactate în condițiile art. 50 alin. 3 sunt semnate de președinte și secretar, iar în lipsa președintelui, de secretar și un alt membru al comisiei, desemnat prin vot de membrii comisiei cu ocazia dezbaterilor asupra petițiilor și corespondenței.

Art.50. (1) Președintele fiecărei comisii propune, în ședința de comisie, ordinea de zi a ședinței respective.

(2) La stabilirea ordinii de zi președintele comisiei poate consulta primarul sau viceprimarul de resort, iar în problemele tehnice sau de specialitate se îngrijește împreună cu secretarul comisiei de asigurarea documentației de la serviciile de specialitate ale Primăriei și Consiliului.

Art.51. (1) Ședințele comisiilor de specialitate sunt publice.

(2) La ședințe participă fără drept de vot Primarul, viceprimarii, specialiștii din aparatul propriu, regii autonome, servicii publice și instituții în subordinea Consiliului Local, a căror consultare comisia apreciază că este necesară.

(3) Reprezentanții presei scrise și audio-vizuale au acces neîngrădit la ședințele comisiilor de specialitate.

Art.52. (1) Persoanele fizice și persoanele juridice ale căror cereri sunt analizate în comisiile de specialitate pot participa la dezbaterile asupra problemelor

ce le privesc, la cererea acestora sau a comisiei. În această ultimă situație ele vor fi încunoștințate cu trei zile înainte de data ședinței, prin grija aparatului tehnic de specialitate, punându-li-se în vedere și prezentarea actelor necesare lămuririi situației deduse soluționării.

(2) În cazul invitării pentru audieri la comisii, persoanele invitate pot refuza să dea relații dacă întrebările privesc secrete de stat sau viața personală a celui audiat ori a familiei lui.

Art.53. (1) Președintele comisiei conduce lucrările ședinței, iar secretarul îl înlocuiește la cerere sau în lipsă.

(2) Secretarul comisiei asigură evidența lucrărilor, distribuirea proiectelor și a documentației acestora, numărarea voturilor.

(3) Comisia este reprezentată de președinte și secretar în raporturile cu celelalte Comisii de specialitate, cu Primarul și aparatul de specialitate al acestuia.

Art.54. (1) Comisiile de specialitate sunt structuri de lucru ale Consiliului Local. Ele nu sunt persoane juridice și nu reprezintă Consiliul Local al Municipiului Craiova.

(2) Comisiile de specialitate pregătesc și fundamentează lucrările Consiliului Local al Municipiului Craiova. În realizarea acestor atribuții pot cere informații și documente de la autoritățile publice locale, instituții sau orice alte persoane juridice, prin președintele comisiei. Persoanele de la care s-au solicitat date, informații sau documente sunt obligate să răspundă în termen de 10 zile de la data solicitării. În caz de refuz comisia apelează la Consiliul, care hotărăște, în condițiile legii.

Art.55. (1) Secretarul comisiei ține evidența participării membrilor comisiei de specialitate la lucrările sale și comunică datele prezenței secretarului Municipiului.

(2) Registrele, materialele și evidențele necesare activității comisiilor de specialitate se asigură de către serviciile Primăriei, sub conducerea secretarului Municipiului.

(3) Secretarul Municipiului, direcțiile și serviciile de specialitate, regiile autonome, serviciile publice, societățile comerciale și instituțiile de cultură subordonate Consiliului Local al Municipiului Craiova sunt obligate să asigure asistență în domeniu Comisiilor de specialitate.

Art.56. (1) Avizele și rapoartele Comisiilor de specialitate se redactează de către unul sau mai mulți dintre membrii comisiei, anume desemnați la fiecare ședință.

(2) Susținerea actelor comisiei la dezbaterile în ședința Consiliului Local al Municipiului Craiova se face de președinte, secretar sau un alt raportor desemnat de comisie.

Art.57. (1) Lucrările comisiilor se consemnează în procese verbale stenografiate.

(2) Orice membru al Consiliului Local al Municipiului Craiova poate lua cunoștință de actele și documentele de la oricare dintre comisii, cu încuviințarea președintelui comisiei respective, fără a stânjeni lucrările acesteia și fără a strămuta actele și documentele studiate.

(3) Actele și documentele comisiilor pot fi consultate și de alte persoane interesate, doar cu aprobarea comisiei și dacă acest fapt nu aduce atingere confidențialității lucrărilor și intereselor de stat.

(4) Actele și documentele emise de Comisiile de specialitate se semnează de către președinte și secretar.

(5) Comisiile de specialitate pot solicita rapoarte, informări și documentații de la autoritățile publice, instituții și alte unități a căror activitate intră în sfera lor de competență. Ele pot efectua anchete și analize în limitele atribuțiilor, concluziile fiind consemnate în rapoarte sau avize înaintate Consiliului Local.

Art.58. (1) Orice Comisie de specialitate, dacă apreciază ca necesar poate cere aviz de la alte comisii sau de la serviciile de specialitate aflate în subordinea Primarului sau a Consiliului Local sau de la alte autorități și instituții de specialitate.

(2) În cazuri complexe, inițiativele ori sesizările pot fi examinate și de două comisii care încheie un raport comun, cu respectarea Regulamentului.

Art.59. (1) La dezbaterile în comisii, membrii comisiei pot formula amendamente, obiecțiuni și observații care se rezolvă de către comisie prin vot.

(2) Ceilalți consilieri ce participă la lucrări în condițiile art. 48 alin 3 din Regulament pot depune amendamente sau observații asupra cărora membrii comisiei se pronunță prin vot.

(3) Raportul final va cuprinde amendamentele formulate de membrii comisiei, primite de la alți consilieri sau de la alte comisii cât și votul dat de comisie asupra fiecărui amendament.

(4) Indiferent de soluția dată de Comisiile de specialitate asupra amendamentelor, inițiatorii acestora au dreptul să le susțină în ședința Consiliului Local.

Art.60. (1) Comisiile de specialitate pot organiza audiențe în domeniul de competență. Programul de audiențe se afișează la sediul Consiliului Local al Municipiului Craiova.

(2) În cadrul ședințelor extraordinare organizate în condițiile art.49 alin.3 , consilierii, membri ai comisiei de specialitate pot pune în discuția acesteia probleme deosebite ridicate de cetățeni cu ocazia audiențelor individuale, solicitând Comisiei a se da un răspuns scris din partea acesteia pentru problema respectivă.

(3) Comisiile de specialitate, prin grija președintelui, întocmesc anual un raport de activitate ce este supus dezbaterii comisiei și Consiliului Local.

(4) Comisiile de specialitate pot organiza acțiuni de interes public în domeniul lor de competență.

Secțiunea a IV-a

Atribuțiile comisiilor de specialitate

Art.61. (1) Atribuțiile Comisiilor de specialitate sunt reglementate prin lege, cu privire la atribuțiile Consiliului local și prezentul Regulament.

(2) Avizele și rapoartele întocmite de comisiile de specialitate cu depășirea atribuțiilor prevăzute în Regulament sunt nule.

Art.62. Comisia buget-finanțe, studii, prognoze și administrarea domeniului are următoarele atribuții:

1 - supraveghează formarea, administrarea, întrebuințarea și executarea bugetului local;

2 - avizează proiectul bugetului local;

3 - avizează proiectul bugetului local în vederea prezentării, dezbaterii și aprobării acestuia în condițiile legii de către Consiliul Local al Municipiului Craiova;

4 - avizează proiectul de aprobare a contului de încheiere a exercițiului bugetar precum și modul de utilizare a rezervei bugetare;

5 - supraveghează inventarierea anuală a patrimoniului Consiliului Local al Municipiului Craiova și controlează periodic modul de administrare al acestuia;

6 - avizează proiectul de împrumuturi și credite contractate de Consiliul Local al Municipiului Craiova;

7 - avizează și întocmește rapoarte cu privire la impozitele și taxele locale, inclusiv taxele speciale;

8 - avizează propunerile făcute de Primar, în condițiile legii, cu privire la organizarea statului de funcții și numărul de personal al Primăriei;

Statutul Municipiului Craiova

9 - dă aviz de specialitate cu privire la soluționarea contestațiilor împotriva stabilirii și încasării impozitelor și taxelor locale;

10- avizează eșalonarea, amânarea și/sau scutirea la plata impozitelor și taxelor locale;

11 - elaborează studii de prognoze și programe de dezvoltare economico-socială ale localității;

12 - întocmește și avizează proiecte de înființare a instituțiilor publice, societăților comerciale și serviciilor publice de interes local, precum și avizează normele de organizare și funcționare a acestora, de schimbare și eliberare din funcție a conducătorilor acestora;

13 - inițiază, coordonează și întocmește studii și prognoze în domeniile economic și social și le supune spre aprobare Consiliului Local al Municipiului Craiova în scopul cunoașterii stadiului de dezvoltare a Municipiului pe domenii și al măsurilor de adoptat;

14 - urmărește încasarea veniturilor bugetului local și analizează informări periodice ale executivului în acest domeniu;

15 - avizează și/sau întocmește rapoarte cu privire la proiectele de hotărâri din domeniul propriu de activitate ce urmează a fi dezbătute și soluționate de către Consiliul Local al Municipiului Craiova;

16 - inițiază proiecte de hotărâri privitoare la resursele de venituri ale bugetului local, din administrarea patrimoniului propriu;

17 - face propuneri sau avizează, în condițiile legii, închirierea ori concesionarea bunurilor aparținând domeniului public sau privat al Municipiului Craiova și urmărește realizarea obiectivelor asocierii, închirierii sau concesionării cu persoanele fizice sau juridice cât și în privința concesionării serviciilor publice;

18 - urmărește derularea contractelor de concesionare, închiriere și modul de administrare al bunurilor aparținând domeniului public și privat al Municipiului Craiova;

19 - examinează periodic stadiul derulării contractelor în care autoritatea locală este parte și propune măsuri de eficientizare a activității de parteneriat public-privat; 23 - urmărește și supraveghează, prezentând informări periodice privitoare la creditele și modul de utilizare a lor, a rezervei bugetare și a contului de încheiere a exercițiului bugetar;

20 - urmărește aducerea la îndeplinire a hotărârilor Consiliului Local al Municipiului Craiova adoptate la inițiativa comisiei;

21 – supraveghează și controlează activitatea de organizare și desfășurare a licitațiilor privind atribuirea de lucrări de construcții ori reparații privind domeniul public și privat al Municipiului Craiova;

22 - îndeplinește orice alte sarcini prevăzute de lege ori stabilite de Consiliul Local al Municipiului Craiova.

Art. 63. Comisia de urbanism, protecția mediului și conservarea monumentelor are următoarele atribuții:

1 - inițiază studii de organizare și dezvoltare urbanistică a Municipiului Craiova și de amenajare a teritoriului în condițiile legii ;

2 - propune strategia de elaborare a documentațiilor de urbanism și amenajarea teritoriului;

3 - inițiază și avizează proiecte de hotărâri privind realizarea de lucrări publice, de refacere și protecție a mediului înconjurător în scopul creșterii calității vieții și urmărește realizarea acestora de către persoanele fizice și juridice;

4 - controlează și propune măsuri cu privire la conservarea și valorificarea monumentelor istorice de pe teritoriul Municipiului Craiova;

5 - analizează și avizează amplasarea construcțiilor provizorii pe domeniul public și privat al Municipiului Craiova;

6 - analizează modul în care se execută lucrările publice, decontarea lor și propune măsuri pentru optimizarea acestora;

7 - analizează măsurile întreprinse de serviciile de specialitate ale aparatului propriu și face propuneri de îmbunătățire a activității acestora;

8 - inițiază, coordonează și prezintă Consiliului Local, semestrial rapoarte cu privire la modul în care serviciile de specialitate își îndeplinesc atribuțiile legale;

9 - elaborează planuri de dezvoltare urbanistică a Municipiului Craiova pe termen mediu și lung cât și evidența cadastrală a perimetrului intravilan și extravilan al Municipiului Craiova;

10 - propune și avizează alocarea de fonduri din bugetul local pentru acțiuni de apărare împotriva inundațiilor, incendiilor, dezastrelor și fenomenelor meteorologice periculoase;

11 - propune măsuri pentru construirea, întreținerea și modernizarea drumurilor, podurilor și a întregii infrastructuri privind căile de comunicație de interes local;

12 - propune, în limita competenței, documentației tehnico-economică pentru lucrări de investiții de interes local;

13 - propune atribuirea sau schimbarea, în condițiile legii, a denumirii străzilor, piețelor și obiectivelor de interes local.

Art. 64. Comisia pentru servicii publice, liberă inițiativă și relații internaționale are următoarele atribuții:

1- controlează inițiativa și coordonează studiile privind activitatea serviciilor publice locale din domeniile: salubritate, transport local, întreținerea rețelelor de apă, canalizare, termoficare, marcajele rutiere, semnele de circulație, iluminatul stradal, întreținerea străzilor, amenajarea parcurilor și a spațiilor verzi, amenajarea locurilor turistice de odihnă și agrement, întreținerea spațiilor locative proprietate de stat, parcări auto, modul de funcționare și administrare a serviciilor Primăriei și propune Consiliului Local măsuri privind activitatea acestora și optimizarea ei;

2 - întocmește rapoarte sau dă avize privind proiectele de hotărâri din domeniul său de activitate precum și privitoare la înființarea de regii autonome, de societăți comerciale de interes local și face propuneri în acest sens;

3 - avizează împreună cu comisiile nr.1 și 5 proiectele de hotărâri privind activitatea de licitare a lucrărilor publice, de concesiune, de închiriere sau dare în folosință a bunurilor din patrimoniul public sau privat al Municipiului Craiova;

4 - avizează proiectele de hotărâri privind activitatea de comerț din târguri, piețe, oboare și asigură buna funcționare a acestora, inclusiv parcurile de distracție și locurile de joacă pentru copii;

5 - inițiază și avizează studii și programe privind sursele de alimentare cu apă, resursele financiare pentru asigurarea acestora;

6 - propune organizarea și funcționarea de servicii publice, inclusiv măsuri de privatizare a acestora;

7 - îndeplinește orice alte atribuții prevăzute de lege sau stabilite de Consiliul Municipal și cooperează cu celelalte comisii de specialitate pentru optimizarea activității serviciilor publice și a liberei inițiative a agenților economici;

8 - inițiază și participă la schimburi de experiență pe domenii aferente activității serviciilor publice și liberă inițiativă pe plan intern și internațional;

9 - stabilește oportunitatea acordării avizelor de fond proiectelor de hotărâri de pe ordinea de zi în condițiile legii;

10 - avizează și propune participarea Consiliului Local al Municipiului Craiova la programe de dezvoltare județeană, regională, zonală și de cooperare transfrontalieră;

11 - propune spre înființare și/sau reorganizare regii autonome de interes local;

12 - propune și avizează cu privire la privatizarea societăților comerciale;

13 - avizează propunerile pentru membrii consiliilor de administrație ale regiilor și societăților comerciale aflate sub autoritatea Consiliului Local al Municipiului Craiova;

14 - propune, în condițiile legii, cooperarea sau asocierea cu persoane juridice române sau străine, organizații neguvernamentale și alți parteneri sociali, în vederea finanțării și realizării în comun a unor acțiuni, lucrări sau proiecte de interes local;

15 - avizează și propune proiecte de înfrățire a Municipiului Craiova cu localități din alte țări;

16 - propune și avizează, în condițiile legii, cooperarea sau asocierea cu alte autorități ale administrației publice din țară sau din străinătate;

17 - propune în condițiile legii aderarea Consiliului Local al Municipiului Craiova la asociații naționale și internaționale în vederea promovării unor interese comune;

18 - propune și avizează proiecte privind asigurarea libertății comerțului și încurajarea liberei inițiative.

Art. 65. Comisia de învățământ, cultură, sănătate, culte, tineret și sport are următoarele atribuții:

1- inițiază și coordonează studii cu privire la prioritățile de cercetare științifică determinate de nevoile de dezvoltare economico-socială a Municipiului Craiova;

2 - inițiază, coordonează și realizează materiale de prezentare istorică și turistică a Municipiului Craiova;

3 - inițiază, efectuează și coordonează studii pentru evaluarea nivelului de trai, de viață socială, delincvență juvenilă și propune măsuri pentru alocarea de la buget sau atragerea din sponsorizări a unor sume de bani necesare înființării de instituții de asistență socială (cămine de bătrâni, cantine ale săracilor, etc.)

4 - inițiază, coordonează și prezintă semestrial Consiliului Local rapoarte cu privire la modul în care sunt administrate bunurile aparținând unităților școlare, instituțiilor de cultură de interes local, precum și de administrare a bazei sportive proprii, propunând măsuri pentru îmbunătățirea acestei activități;

5 - inițiază, efectuează și prezintă Consiliului Local rapoarte cu privire la activitatea serviciilor și unităților din subordinea Primăriei, a căror activitate ține de resortul comisiei;

Statutul Municipiului Craiova

6 - inițiază, coordonează și avizează proiectele de hotărâri privitoare la relațiile culturale, de învățământ și sănătate, cu orașele, municipiile și instituțiile de profil din țară și străinătate ;

7 - propune Consiliului Local acordarea titlului de “Cetățean de Onoare” unor personalități din țară și străinătate, prezentând motivația decernării acestui titlu. Condițiile acordării acestui titlu și regimul său juridic sunt stabilite prin hotărâre a Consiliului Local adoptată cu vot calificat de 2/3 din numărul consilierilor în funcție;

8 - propune Consiliului Local acordarea de însemne (insigne, medalii, broșuri, cărți, stegulețe, etc.) unor personalități ale vieții publice din localitate, din țară și străinătate;

9 - împreună cu serviciile de specialitate coordonează activitatea de imagine, relații cu străinătatea, publicarea ziarului “ Curierul Primăriei “ și a altor lucrări reprezentative pentru municipalitate (statui, monumente, lucrări de artă, etc.)

10 - se preocupă de studii, monografiile și editarea acestora privind istoria Craiovei, personalitățile din istoria Cetății, relațiile din afara granițelor, reflectarea Craiovei în istoria națională și stimularea creației în cultură și artă;

11 - întocmește împreună cu serviciile de specialitate și prezintă Consiliului Local proiectul de program privind sărbătorirea “ Zilelor Municipiului Craiova “ precum și a altor evenimente importante de interes istoric local, național și universal;

12 - inițiază proiecte și studii privind prioritățile cercetării științifice determinate de nevoile dezvoltării economico-sociale ale Municipiului Craiova, care țin de domeniile de activitate ale Comisiei ;

13 - propune Consiliului Local acreditarea organelor mass-media la ședințele ordinare și extraordinare precum și la activitățile coordonate de Consiliul Local și comisiile de specialitate;

14 - coordonează activitatea Consiliului Local al Copiilor;

15 - colaborează cu organismele neguvernamentale și alte organisme interesate în domeniile aflate în competența comisiei;

16 - îndrumă și coordonează, potrivit prevederilor legale, instituțiile de cultură subordonate;

17 - aduce la îndeplinire orice alte obligații din sfera domeniului de activitate, prevăzute de lege sau hotărâte de Consiliul Local;

18 - îndeplinește orice alte atribuții prevăzute de lege sau stabilite de Consiliul Local și cooperează cu celelalte comisii de specialitate pentru

optimizarea activității serviciilor publice și a liberei inițiative a agenților economici;

19 - propune și avizează proiecte privind măsuri de protecție și asistență socială, protecția drepturilor copilului și combaterea violenței în familie;

20 - propune și avizează, în condițiile legii, proiecte privind sprijinirea cultelor religioase pe teritoriul Municipiului Craiova;

21- propune și avizează proiecte privind înființarea de locuri și parcuri de distracții și baze sportive, precum și normele ce asigură buna funcționare a acestora;

23 - propune și avizează proiecte privind organizarea de activități științifice, culturale, artistice, sportive și de agrement.

Art.66. Comisia juridică, administrație publică, ordine publică și drepturi cetățenești are următoarele atribuții :

1 - analizează climatul de ordine și legalitate din Municipiul Craiova;

2 - întocmește și prezintă rapoarte în Consiliul Municipal cu privire la respectarea drepturilor și libertăților fundamentale ale cetățenilor, protejarea intereselor legitime ale acestora, fenomenul infracțional, ordinea publică și contribuția organelor de ordine, precum și a organismelor societății civile la starea de siguranță a cetățenilor Municipiului Craiova;

3- inițiază proiecte de hotărâri privind stabilirea și sancționarea contravențiilor în domeniu, aflate în competența Consiliului Local;

4 - controlează modul în care instituțiile publice, funcționarii publici, organele de stat, agenții economici de toate categoriile respectă drepturile cetățenilor și face propuneri în acest sens;

5 - îndrumă și susține activitatea consacrată cunoașterii și respectării legilor și a celorlalte acte normative și controlează modul aplicării acestora;

6 - coordonează activitatea de supraveghere a respectării legalității în locurile publice de toate categoriile, siguranța cetățenilor în aceste locuri publice, inclusiv în școli, universități, stadioane, baze de agrement;

7- adoptă rapoarte și avize privind proiectele de hotărâri ce se supun Consiliului Local pentru reglementări în domeniul de activitate de competența Comisiei;

8 - se preocupă de bunele relații ale Consiliului Local al Municipiului Craiova cu presa scrisă și audio-vizuală și de informare a opiniei publice la timp, privitor la toate hotărârile și măsurile ce interesează pe cetățenii Municipiului Craiova;

9- sesizează Consiliul Local al Municipiului Craiova și Primarul Municipiului Craiova despre orice abateri sau încălcări ale legii pentru ca acestea să ia măsurile legale;

10- avizează proiecte de înfrățire și colaborare cu autoritățile publice naționale și internaționale precum și programele de integrare europeană, de cooperare cu structurile Uniunii Europene și a altor organizații internaționale;

11 - avizează pentru legalitate toate proiectele de hotărâre;

12 - avizează Regulamentul de Organizare și Funcționare al Consiliul Local al Municipiului Craiova, Statutul Municipiului Craiova, precum și regulamentele din instituțiile, serviciile publice și regiile autonome de interes local;

13 - propune hotărâri cu privire la apărarea ordinii și liniștii publice, paza obiectivelor și a bunurilor de interes public și privat din Municipiul Craiova;

14 - propune și avizează, în condițiile legii, măsuri privind activitatea poliției comunitare, a poliției, a jandarmeriei și a formațiunilor de protecție civilă pe teritoriul Municipiului Craiova, precum și măsuri de îmbunătățire a activității acestora;

15 - propune și avizează, în condițiile legii, înființarea și funcționarea unor instituții de binefacere de interes local;

16 - propune și avizează criteriile pentru repartizarea locuințelor sociale;

17 - avizează activitatea de licitare a lucrărilor publice, de concesiune, de închiriere sau dare spre folosință a bunurilor din patrimoniul public sau privat al Municipiului Craiova;

18 - avizează, în condițiile legii, numirea și eliberarea din funcție a conducătorilor instituțiilor, serviciilor publice și regiilor autonome de interes local, precum și aplicarea sancțiunilor disciplinare acestora;

19 - verifică realizarea condițiilor legale pentru organizarea și desfășurarea licitațiilor publice.

20 - îndeplinește orice alte atribuțiuni în domeniul de competență, prevăzute de lege sau hotărâte de Consiliul Local al Municipiului Craiova.

Secțiunea a V-a

Constituirea Comisiilor speciale de analiză și verificare și a comisiilor mixte

Art.67. (1) În condițiile legii Consiliul Local al Municipiului Craiova poate constitui comisii speciale de analiză și verificare pe perioadă determinată.

(2) Constituirea acestor comisii se face la inițiativa Consiliului Local sau a Primarului.

(3) Comisiile speciale de analiză și verificare se constituie prin hotărâre, cu votul majorității consilierilor în funcție.

(4) Prin hotărârea de constituire se stabilesc atribuțiile, obiectivele, durata de funcționare și competența comisiilor speciale de analiză și verificare

Art.68. (1) Comisiile speciale de analiză și verificare sunt structuri proprii ale Consiliul Local al Municipiului Craiova, cu caracter temporar și fără personalitate juridică.

(2) Actele comisiilor speciale sunt rapoarte și avize și ele sunt supuse aprobării Consiliului Local.

(3) În realizarea obiectivelor comisiilor speciale, membrii acestora acționează în limitele prevăzute în hotărârea de constituire.

Art.69. (1) În condițiile legii, din proprie inițiativă sau la inițiativa Primarului, Consiliul Local al Municipiului Craiova poate constitui comisii mixte, formate din consilieri locali, funcționari publici și alți specialiști.

(2) Prin hotărârea Consiliului Local de constituire se stabilesc perioada pentru care comisiile mixte funcționează, componența și obiectivele acestora.

(3) Ședințele comisiilor mixte sunt publice, iar modul acestora de funcționare se stabilește printr-un regulament propriu.

Secțiunea a VI-a Grupurile de consilieri

Art.70. (1) Consilierii locali se pot constitui în grupuri, în funcție de partidele sau alianțele politice pe ale căror liste au fost aleși, în condițiile legii nr.393/2004 privind Statutul aleșilor locali.

(2) Grupul de consilieri locali cuprinde cel puțin trei membri.

(3) Consilierii care nu îndeplinesc condițiile prevăzute la alin.2 pot constitui un grup prin asociere.

(4) Prevederile alin. 1 și 2 se aplică și consilierilor independenți.

Art.71. (1) Grupul de consilieri locali este condus de un lider, ales prin votul deschis al majorității membrilor grupului.

(2) Constituirea grupurilor de consilieri și alegerea liderului de grup se face după constituirea Consiliului Local nou ales, în termen de cel mult 30 de zile.

(3) Pentru Consiliul Local al cărui mandat este în funcție, termenul de 30 de zile prevăzut la aliniatul precedent curge de la data adoptării prezentului Regulament.

(4) Liderul de grup poate avea funcția de purtător de cuvânt, în cadrul ședințelor Consiliului Local el luând cuvântul în numele grupului de consilieri.

(5) Durata mandatului liderului este o problemă de ordine internă a fiecărui grup de consilieri, reglementată după regulile adoptate la acest nivel.

(6) Fiecare grup de consilieri își stabilește atribuțiile liderului de grup, altele decât cele arătate în lege și prezentul Regulament.

Art.72. (1) Consilierii nu pot forma grupuri în numele unor partide care nu au participat la alegeri sau care nu au întrunit numărul de voturi necesar pentru a intra în Consiliul Local al Municipiului Craiova cu cel puțin un consilier.

(2) Două sau mai multe partide reprezentate în Consiliul Local și care au deja constituite grupuri, prin fuziune pot forma un grup distinct. Dispozițiile art.70 din Regulament se aplică în mod corespunzător .

CAPITOLUL II

Funcționarea Consiliului Local al Municipiului Craiova

Secțiunea I

Atribuțiile Consiliului

Art.73. Consiliul Local al Municipiului Craiova are inițiativă și hotărăște în condițiile legii în toate problemele de interes local, cu excepția celor date prin lege în competența altor autorități publice locale sau centrale.

Art.74. (1) Consiliul Local al Municipiului Craiova are atribuțiile reglementate prin Legea nr.215/2001 cu modificările ulterioare, cât și cele conferite prin legi speciale.

(2) Consiliul Local își exercită atribuțiile în limitele conferite de lege. Actele adoptate cu încălcarea legii sunt nule de drept.

Secțiunea a II-a

Funcționarea Consiliului

Art. 75. (1) Consiliul Local se alege pentru un mandat de patru ani, în condițiile legii. Mandatul poate fi prelungit doar prin lege organică, în caz de război sau catastrofă.

(2) Mandatul Consiliului începe la data constituirii sale și încetează la data declarării ca legal constituit a Consiliului nou ales.

Art.76. (1) Consiliul se întrunește în ședință ordinară, lunar, de regulă în ultima zi de joi a fiecărei luni și în ședință extraordinară ori de câte ori este nevoie.

(2) Convocarea pentru ședințele ordinare se realizează de Primar, iar pentru ședințele extraordinare de Primar sau de cel puțin 1/3 din numărul consilierilor în funcție .

Statutul Municipiului Craiova

(3) Convocarea se realizează în scris prin intermediul secretarului Municipiului, cu 5 zile înaintea ședinței ordinare și cu cel puțin 3 zile înaintea ședinței extraordinare.

(4) În caz de forță majoră sau de maximă urgență pentru rezolvarea intereselor locuitorilor Municipiului Craiova, convocarea se poate face de îndată.

(5) În toate cazurile convocarea se consemnează în procesul verbal de ședință.

(6) În invitația la ședință se vor arăta data, ora și locul ședinței precum și ordinea de zi.

(7) Ordinea de zi a ședinței se aduce la cunoștința locuitorilor Municipiului Craiova prin presa locală scrisă și audio-vizuală sau orice mijloc publicitate.

Art.77. (1) Odată cu convocarea, dosarele de ședință sunt puse la dispoziția Primarului, viceprimarilor, a consilierilor precum și a conducătorilor de direcții sau regii, în format fizic sau în format electronic.

(2) Aceste dosare trebuie să cuprindă proiectele de hotărâri aflate pe ordinea de zi, însoțite de referate și de documentația de susținere.

(3) În cazul în care unul sau mai multe proiecte de hotărâri lipsesc din dosar și/sau nu sunt însoțite de referatele cerute în condițiile legii și ale Regulamentului ori nu au o documentație completă, ele sunt amânate pentru o ședință ulterioară.

Art.78. (1) Ședințele Consiliului sunt legal constituite dacă este prezentă majoritatea consilierilor în funcție.

(2) Prezența consilierilor municipali la ședință este obligatorie, în condițiile legii.

(3) Absențele de la ședință se consideră motivate pentru caz de boală, deplasarea în altă localitate în interesul serviciului în probleme ce nu suportau amânarea și alte împrejurări asimilate cazului fortuit. Absența este motivată și pentru cazurile prevăzute de art.14 alin 2 din Regulament.

(4) Consilierii care participă la ședințele de consiliu organizate în mod excepțional în timpul programului de lucru, se consideră învoiți de drept, fără a le fi afectat salariul și celelalte drepturi ce le revin, potrivit legii, de la locul de muncă.

Art.79. (1) În situația în care un consilier absentează nemotivat de la mai mult de trei ședințe ordinare consecutive, Consiliul Local, văzând că sunt îndeplinite condițiile prevăzute de art.9 alin 2 lit. d) din Legea nr.393/2004 privind Statutul aleșilor locali va constata încetarea de drept a mandatului consilierului în cauză.

(2) În situația în care un consilier absentează nemotivat de la două ședințe ordinare consecutive, vor fi aplicate sancțiunile prevăzute de art.57 alin.1 din Legea nr.393/2004 și anume : a) avertismentul; b) chemarea la ordine; c) retragerea

cuvântului; d) eliminarea din sala de ședință; e) excluderea temporară pentru cel mult două luni de la lucrările Consiliului și ale comisiei de specialitate; f) retragerea indemnizației de ședință, pentru 1 –2 ședințe.

(3) Sancționarea se discută cu precădere pe ordinea de zi. Pentru sancțiunile prevăzute de lit. a) - d) aplicarea acestora se face de îndată de către președintele de ședință. Pentru aplicarea sancțiunilor prevăzute la lit.e) și f) Consiliul va hotărî cu votul a cel puțin 2/3 din numărul consilierilor în funcție.

(4) Pe perioada aplicării sancțiunilor prevăzute de art.57 alin.1 lit. e) și f) din Legea nr.393/2004 consilierii în cauză sunt scoși din cvorumul de lucru.

Art.80. (1) Ședințele Consiliului Local sunt conduse de un consilier ales ca președinte de ședință.

(2) Alegerea se face prin vot deschis, cu votul majorității consilierilor prezenți. Pentru a se respecta principiul egalității de șanse propunerile se fac în ordinea alfabetică a consilierilor.

(3) Prezentele dispoziții se aplică în completarea celor prevăzute la art.25 din Regulament.

Art.81. (1) Ședințele Consiliului sunt publice.

(2) Lucrările ședințelor Consiliului se desfășoară în limba română, limba oficială a statului și toate documentele ședințelor și actele adoptate de Consiliu se redactează în limba română.

(3) Dacă la lucrările ședinței Consiliul Local al Municipiului Craiova participă și persoane fizice sau persoane juridice străine invitate în programele de cooperare transfrontalieră și internațională sau în cadrul raporturilor date de participarea României la Uniunea Europeană, dezbaterile au loc în limba română, în prezența unui traducător autorizat. Actele încheiate în aceste împrejurări se redactează tot în limba română, cu posibilitatea traducerii pentru persoanele interesate.

Art.82. (1) Ordinea de zi a ședințelor se aprobă de Consiliu la propunerea celui care a convocat ședința în condițiile art. 76 din Regulament.

(2) Ordinea de zi poate fi suplimentată numai pentru probleme urgente, care nu pot fi amânate până la ședința următoare. Completarea ordinii de zi cu noi proiecte de hotărâri se poate face numai dacă a fost asigurată difuzarea acestora împreună cu toată documentația de susținere în timp util, iar pentru aceste noi proiecte de hotărâri s-a efectuat procedura de aviz sau raport de către Comisiile de specialitate.

(3) Suplimentarea ordinii de zi se aprobă cu votul majorității consilierilor în funcție.

(4) Scoaterea unui proiect de hotărâre de pe proiectul ordinii de zi se face de inițiator ori numai cu acordul lui.

(5) Scoaterea unui proiect de hotărâre de pe proiectul ordinii de zi se poate face și în situația legală în care acesta nu este însoțit de raportul compartimentului de resort din cadrul aparatului de specialitate al Primarului cât și de avizul Comisiei de specialitate.

(6) Dispozițiile alin.5 nu sunt aplicabile în situația întrunirii Consiliului în ședință extraordinară sau în cazul convocării lui de îndată.

Art.83. (1) Problemele înscrise pe ordinea de zi pot fi dezbătute în Consiliu doar dacă sunt însoțite de raportul compartimentului de resort din cadrul aparatului propriu de specialitate al Primarului și de avizul Comisiei de specialitate a Consiliului.

(2) În situația ședințelor extraordinare și a celor pentru care convocarea s-a făcut de îndată, actele arătate la aliniatul precedent nu sunt obligatorii.

Art.84. (1) Dreptul de a propune hotărâri aparține consilierilor, primarului, viceprimarilor și cetățenilor.

(2) Redactarea proiectelor de hotărâri de face de cei care le propun, cu sprijinul secretarului Municipiului și al serviciilor din cadrul aparatului de specialitate.

(3) Proiectele de hotărâri se redactează cu respectarea principiilor de ordine publică și a regulilor de tehnică normativă prevăzute în Legea nr.24/2000 modificată privind normele de tehnică legislativă pentru elaborarea actelor normative.

(4) Proiectele de hotărâri și hotărârile adoptate de Consiliu nu pot contraveni Constituției și actelor normative de nivel superior.

(5) Proiectele de hotărâri au un preambul în care se enunță în sinteză scopul și după caz motivele reglementării. Preambulul precede formula introductivă

(6) Proiectele de hotărâri au o formulă introductivă în care se arată temeiurile juridice generale și speciale ale adoptării actului și în mod obligatoriu cele prevăzute de Legea nr.215/2001 modificată și republicată.

(7) Proiectele de hotărâri sunt în mod obligatoriu semnate de inițiator. Lipsa semnăturii poate fi complinită până la examinarea proiectului în comisiile de specialitate.

Art.85. (1) Proiectele de hotărâri se înscriu pe ordinea de zi a ședințelor cu arătarea titlului lor și a inițiatorului. Ele se aduc la cunoștința consilierilor în condițiile prevăzute de Regulament prin intermediul secretarului Municipiului.

(2) Proiectele de hotărâri primite și înregistrate se transmit pentru adoptarea raportului cât și pentru avizarea de către comisiile de specialitate în condițiile prevăzute de Regulament.

(3) Proiectele de hotărâri se transmit și compartimentelor de specialitate, serviciilor publice regiilor autonome și instituțiilor de subordonare locală pentru analiză și întocmirea referatelor.

Art.86. (1) Inițiatorul poate să retragă proiectul până la începerea dezbaterilor în Consiliu asupra lui.

(2) Odată începută dezbaterile pe articole, inițiatorul poate să retragă proiectul până în momentul adoptării hotărârii, cu votul majorității consilierilor prezenți la ședință.

(3) După adoptarea hotărârii de către Consiliul Local, proiectul nu mai poate fi retras indiferent de votul exprimat în Consiliu.

Art.87. (1) Comisiile de specialitate, conform atribuțiilor prevăzute de Regulament, analizează proiecte de hotărâri, și emit avize și rapoarte .

(2) Avizul va conține amendamentele formulate în comisie, cele adoptate de comisie, cu arătarea votului la adoptarea avizului

(3) Raportul comisiilor de specialitate de admitere cu sau fără modificări sau de respingere a proiectului de hotărâre este motivat.

(4) Raportul Comisiei de specialitate sesizate în fond împreună cu avizele de la restul comisiilor de specialitate și rapoartele compartimentelor și serviciilor de resort se înaintează secretarului Municipiului pentru a fi dezbătute în Consiliu odată cu proiectul de hotărâre.

(5) Cu un proiect de hotărâre pot fi sesizate în fond una sau mai multe comisii de specialitate, în raport de atribuțiile acestora.

(6) În cazul ședințelor extraordinare proiectele de hotărâri se analizează în procedura de avizare și raport până la data și ora la care a fost convocată ședința.

(7) În cazul întrunirii Consiliului Local de îndată, parcurgerea procedurii de avizare și raport nu mai este obligatorie, analiza problemelor de pe ordinea de zi făcându-se la dezbaterile în Consiliu.

Art.88. (1) Proiectele de hotărâri sau alte probleme înscrise pe ordinea de zi și nerezolvate în ședința în care au fost programate se transferă în ordinea priorității lor pentru următoarea ședință ordinară a Consiliului.

(2) În caz de urgență, Consiliul Local poate stabili o ședință extraordinară pentru dezbaterile și adoptarea proiectelor de hotărâre arătate la alin.1.

(3) Proiectele de hotărâri ce au fost respinse în urma dezbaterilor din cadrul Consiliului Local pot fi introduse pe ordinea de zi a unei ședințe următoare numai

dacă au fost modificate, prin îndeplinirea tuturor condițiilor de legalitate și de oportunitate arătate în cadrul dezbaterilor din Consiliu.

Art.89. Dezbaterile din ședințele Consiliului Local se consemnează într-un proces-verbal semnat de președintele de ședință și de secretarul Municipiului.

Art.90. (1) La începutul fiecărei ședințe secretarul Municipiului prezintă procesul-verbal al ședinței anterioare și îl supune aprobării Consiliului.

(2) Consilierii au dreptul să conteste conținutul procesului-verbal sau să ceară corectarea greșelilor constatate ori îndreptarea erorilor materiale și menționarea exactă a opiniilor exprimate în ședința anterioară.

(3) Corectarea greșelilor constatate, a erorilor materiale și consemnarea exactă a opiniilor exprimate, se consemnează în anexă separată la procesul verbal.

(4) Procesul-verbal și documentele care au fost dezbătute și adoptate se depun într-un dosar special al ședinței respective care va fi numerotat, semnat și sigilat de președintele de ședință, de secretarul Municipiului.

Art.91. (1) Dezbaterile unui proiect de hotărâre începe prin prezentarea acestuia de către președintele de ședință, care solicită președinților comisiilor de specialitate ale Consiliului Local să arate care sunt avizele date de acestea.

(2) Dezbaterile continuă cu prezentarea raportului comisiei de specialitate care a examinat proiectul de hotărâre în fond. Raportorul va prezenta temeiurile de fapt și cele de drept și va menționa observațiile și amendamentele care au fost acceptate de comisia sesizată în fond, cât și pe cele care nu au fost acceptate de aceasta.

Art.92. (1) Dezbaterile vor continua cu luările de cuvânt din partea membrilor Consiliului, asupra proiectului de hotărâre.

(2) Președintele de ședință dă cuvântul consilierilor, în ordinea înscrierii la dezbateri.

(3) Luările de cuvânt se referă strict la obiectul dezbaterii, exprimă clar, logic și reverențios punctul de vedere al vorbitorului și sunt limitate la durata a 5 minute. Președintele de ședință poate supune la vot depășirea acestui timp.

(4) La dezbaterile privind un proiect de hotărâre, un consilier poate lua cuvântul o singură dată.

(5) În privința normelor de procedură și pentru dreptul la replică se poate da cuvântul, în orice fază a dezbaterilor.

Art.93. (1) Dezbaterile au loc prin prezentarea proiectului de hotărâre pe articole, făcută de președintele de ședință.

(2) La fiecare proiect de hotărâre membrii Consiliului Local pot face observații de redactare.

(3) Inițiatorul are dreptul de a prezenta proiectul de hotărâre cu amendamentele însușite și de a lua cuvântul în finalul dezbaterilor, pentru fiecare problemă de fond sau de redactare.

(4) Amendamentele de fond care au fost prezentate la comisiile de specialitate și au fost respinse de aceasta pot fi reluate și susținute în ședința Consiliului și acesta se va pronunța asupra lor, pe fiecare amendament în parte, începând cu cele de eliminare și continuând cu cele de completare și modificare a textului propus de inițiator.

(5) Toate amendamentele și toate propunerile de completare și modificare vor fi soluționate prin votul Consiliului.

Art.94. (1) După terminarea dezbaterii și adoptării proiectului de hotărâre pe articole, hotărârea se supune votului final în totalitatea ei și prin aceasta este adoptată.

(2) Pe tot parcursul dezbaterilor, secretarul Municipiului verifică cvorumul de ședință și anunță public situația în care el nu este îndeplinit cu ocazia exprimării votului.

Art.95. (1) În cazul în care, din dezbaterile generale și pe articole a proiectelor de hotărâri rezultă completări și modificări justificate și numeroase, la propunerea comisiei sesizată în fond, a inițiatorului sau a unui grup de consilieri, Consiliul poate hotărî restituirea proiectului la comisia sesizată în fond pentru reexaminare, cu luarea în considerare a amendamentelor și observațiilor aduse în cadrul dezbaterilor.

(2) În această situație comisia va adopta un raport suplimentar .

(3) La reexaminarea proiectului de hotărâre, consilierii autori ai amendamentelor și observațiilor vor participa la lucrările comisiei pentru susținerea acestora.

(4) După reexaminare proiectul de hotărâre va fi înscris cu precădere pe ordinea de zi a următoarei ședințe ordinare de Consiliu.

Art.96. (1) Hotărârile Consiliului Local se adoptă cu votul majorității consilierilor prezenți la ședință.

(2) Hotărârile privind adoptarea bugetului local, contractarea de împrumuturi, administrarea domeniului public și privat, participarea la programe de dezvoltare județeană, regională, zonală sau de cooperare transfrontalieră, organizarea și dezvoltarea urbanistică a Municipiului și amenajarea teritoriului, cele privind asocierea sau cooperarea cu alte autorități publice, cu organizații neguvernamentale, cu persoane juridice române sau străine precum și alte situații

prevăzute expres în conținutul prezentului Regulament, se adoptă cu votul majorității consilierilor în funcție.

(3) Hotărârile privind patrimoniul, aplicarea sancțiunilor expres prevăzute la art.57 din Legea nr.393/2004 privind Statutul aleșilor locali și art. 126 din prezentul Regulament, precum și cele care privesc modificarea Regulamentului de Organizare și Funcționare al Consiliului Local al Municipiului Craiova și acordarea titlului de „Cetățean de Onoare” se adoptă cu votul a cel puțin 2/3 din numărul consilierilor în funcție.

(4) De la regula prevăzută la alin.1 se poate deroga doar prin lege și prin Regulament, cu respectarea principiilor Legii administrației publice locale.

Art.97. (1) Hotărârile Consiliului Local se adoptă cu votul deschis al consilierilor în funcție.

(2) Hotărârile cu caracter individual cu privire la persoane se adoptă cu vot secret. De la această dispoziție se poate deroga doar prin lege.

(3) Consiliul poate hotărâ ca în anumite situații motivate votul să se exprime secret. Această hotărâre se adoptă cu votul majorității consilierilor în funcție

Art.98. (1) Votul deschis se exprimă prin ridicarea mâinii, prin apel nominal sau electronic.

(2) Votul prin apel nominal se exprimă prin cuvintele :”Pentru” sau „Contra”, după ce secretarul a dat citire numelui și prenumelui fiecărui consilier.

(3) Votul secret se exprimă prin buletine de vot sau prin bile.

(4) Modalitatea de vot se hotărăște de Consiliu, la propunerea președintelui de ședință, în afară de cazurile în care legea sau Regulamentul stabilesc o anumită modalitate de vot.

Art. 99. (1) Nu poate lua parte la deliberări și la adoptarea hotărârilor consilierul care, fie personal, fie prin soț, soție, rude sau afini până la gradul al – IV-lea inclusiv are un interes patrimonial în problema supusă dezbaterilor Consiliului Local.

(2) În această situație consilierii sunt obligați să anunțe, la începutul dezbaterilor interesul personal în problema respectivă.

(3) Anunțarea interesului personal și abținerea de la vot se consemnează în mod obligatoriu în procesul verbal al ședinței.

(4) În condițiile Legii nr.393/2004 privind Statutul aleșilor locali, consilierii sunt obligați să facă publice interesele personale printr-o declarație pe proprie răspundere. Noțiunea de interes personal are conținutul și reglementarea dată de lege.

(5) Hotărârile adoptate cu nerespectarea aliniatelor precedente sunt nule de drept. Nulitatea se constată de instanța de contencios administrativ.

Art.100. (1) Președintele de ședință anunță rezultatul votului și arată dacă proiectul de hotărâre a fost admis sau respins.

(2) În procesul verbal al ședinței Consiliului Local este consemnat în mod obligatoriu rezultatul votului, precum și modul în care și-a exercitat votul fiecare consilier.

Art.101. (1) Hotărârile Consiliului Local se semnează de președintele de ședință și se contrasemnează, pentru legalitate de secretarul Municipiului. În cazul în care președintele de ședință lipsește sau refuză să semneze, hotărârea Consiliului se semnează de 5 consilieri.

(2) În cazul în care secretarul Municipiului consideră că hotărârea Consiliului este ilegală sau că depășește competențele prevăzute de lege Consiliului Local nu va contrasemna hotărârea. În această situație va expune opinia sa motivată Consiliului, care va fi consemnată în procesul verbal al ședinței.

Art.102. (1) Hotărârile Consiliului Local se comunică de către secretarul Municipiului Primarului și Prefectului de îndată, dar nu mai târziu de 10 zile lucrătoare de la data adoptării.

(2) Comunicarea se face în scris, însoțită de eventualele obiecțiuni privind legalitatea hotărârii, în condițiile Legii nr. 215/2001 republicată și cu modificările ulterioare.

(3) În termen de trei zile de la data ședinței Consiliului Local, secretarul Municipiului va afișa pe pagina de internet a Municipiului Craiova o copie a procesului verbal al ședinței.

Art.103. (1) Hotărârile normative devin obligatorii și produc efecte juridice de la data publicării lor.

(2) Aducerea la cunoștință publică a hotărârilor cu caracter normativ se face în termen de 5 zile de la data comunicării către Prefect.

(3) Hotărârile cu caracter individual produc efecte de la data comunicării.

(4) Comunicarea hotărârilor cu caracter individual se face prin grija secretarului Municipiului.

Art.104. Președintele de ședință exercită, în afara atribuțiilor prevăzute la art. 25, 88, 90-92, 100-101 din Regulament și cele care privesc supunerea la vot a proiectelor de hotărâre cu arătarea votului exprimat de către consilieri, supunerea la vot a oricăror alte probleme ce țin de competențele Consiliului Local, menținerea ordinii și respectarea Regulamentului pe tot parcursul ședinței, sens în

care poate propune Consiliului adoptarea uneia dintre sancțiunile prevăzute de Statutul aleșilor locali.

Art.105. (1) La lucrările Consiliului Local, consilierii pot formula interpelări și pot adresa întrebări Primarului, viceprimarilor, secretarului Municipiului, precum și șefilor compartimentelor din aparatul propriu sau ai serviciilor și unităților subordonate.

(2) Înscrierea la ordinea de zi a ședinței a adresării întrebărilor și interpelărilor se face cu prioritate.

(3) Timpul alocat pentru întrebări și interpelări poate să fie limitat la cinci minute pentru fiecare consilier local.

(4) Cei întrebați vor răspunde, de regulă, imediat. Răspunsul la interpelări poate fi dat și în scris, până la următoarea ședință.

Art.106. Semestrial, în Consiliu se analizează modul de soluționare a petițiilor adresate de către cetățeni Consiliului Local al Municipiului Craiova.

Art.107. La lucrările Consiliului Local pot asista și lua cuvântul, fără drept de vot Prefectul, Președintele Consiliului Județean sau reprezentanții acestora, senatorii și deputații, miniștrii și ceilalți membrii ai Guvernului, șefii serviciilor publice deconcentrate, precum și persoanele interesate invitate de Primar.

Art.108. În cazurile în care nu este întrunit cvorumul de ședință sau prezența la ședință nu asigură cvorumul de vot, ședința Consiliului se amână pentru o dată ulterioară.

Secțiunea a III-a

Dizolvarea Consiliului Local

Art.109. (1) Consiliul Local se dizolvă de drept sau prin referendum local.

(2) Consiliul Local al Municipiului Craiova se dizolvă de drept în cazul în care nu se întrunește timp de două luni consecutive sau nu a adoptat în trei ședințe ordinare consecutive nici o hotărâre, cât și în situația în care numărul consilierilor se reduce sub jumătate plus unu și nu se poate completa prin supleanți.

(3) Situațiile ce atrag dizolvarea de drept sunt sesizate Tribunalului Dolj – Secția Contencios Administrativ de către Primar, viceprimari, secretarul Municipiului sau orice persoană interesată.

(4) În condițiile legii, instanța pronunță o hotărâre definitivă și se comunică Prefectului județului Dolj.

Art.110. (1) Consiliul Local al Municipiului Craiova se dizolvă prin referendum local în condițiile legii și cu procedura prevăzută de art.55 alin.3-8 din

Legea nr.215/2001 republicată și cu modificările ulterioare privind administrația publică locală.

(2) Până la constituirea noului Consiliu Local, Primarul iar în absența acestuia secretarul Municipiului rezolvă problemele curente ale Municipiului Craiova, conform legii.

CAPITOLUL III MANDATUL DE CONSILIER

Art.111. (1) Mandatul de consilier este de 4 ani.

(2) Consilierii validați intră în dreptul deplinei exercitării a mandatului la data declarării ca legal constituit a Consiliului Local al Municipiului Craiova și mandatul încetează de drept la data declarării ca legal constituit a Consiliu Local nou ales.

(3) În exercitarea mandatului consilierii îndeplinesc o funcție de autoritate publică în condițiile Legii nr.215/2001 republicată și cu modificările ulterioare, Legii nr.393/2004 privind Statutul aleșilor locali și art. 26 din Regulament.

(4) După declararea ca legal constituit a Consiliului Local, consilierii primesc o legitimație și un semn distinctiv al calității lor de reprezentanți aleși ai comunității locale, în condițiile Legii nr.215/2001 republicată și cu modificările ulterioare, Legii nr.393/2004 privind Statutul aleșilor locali și art. 35 din Regulament.

Art.112. (1) Calitatea de consilier este incompatibilă cu funcțiile, calitățile și demnitățile publice prevăzute de art. 88-90 din Legea nr.161/2003 privind conflictul de interese și regimul incompatibilităților în exercitarea demnităților publice și funcțiilor publice.

(2) Incompatibilitatea intervine numai după validarea mandatului. Persoana în cauză, în termenul legal optează între calitatea de consilier și cea cu care aceasta este incompatibilă. Termenele și procedura privind intervenirea stării de incompatibilitate sunt cele prevăzute de art.91 din Legea nr.161/2003 privind conflictul de interese și regimul incompatibilităților în exercitarea demnităților publice și funcțiilor publice.

(3) Consilierului validat care nu a optat pentru această calitate îi încetează mandatul de drept și Prefectul va emite un Ordin prin care se constată încetarea de drept a mandatului la împlinirea termenelor de 15 zile, după caz 60 de zile, la propunerea secretarului Municipiului, ce poate fi sesizat de orice persoană interesată.

(4) Ordinul Prefectului poate fi contestat în condițiile prevăzute de art.91 alin.5 din Legea nr.161/2003 privind conflictul de interese și regimul incompatibilităților în exercitarea demnităților publice și funcțiilor publice.

(5) În următoarea ședință de Consiliu, președintele de ședință constatând locul vacant va supune validarea mandatului supleantului în condițiile art.19-23 din Regulament.

(6) Incompatibilitățile calității de consilier sunt de domeniul legii. Consiliul Local constată intervenirea incompatibilității, fără a adăuga sau elimina din lege.

Art.113. Calitatea de consilier încetează de drept înainte de expirarea duratei normale a mandatului în următoarele cazuri: a) demisia; b) incompatibilitate; c) schimbarea domiciliului într-o altă unitate administrativ-teritorială inclusiv ca urmare a reorganizării; d)lipsa nemotivată la mai mult de trei ședințe ordinare consecutive ale Consiliului; e) imposibilitatea exercitării mandatului pe o perioadă mai mare de 6 luni consecutive cu excepția cazurilor prevăzute de lege; f) condamnarea prin hotărâre judecătorească definitivă, la o pedeapsă privativă de libertate; g) punerea sub interdicție judecătorească; h) pierderea drepturilor electorale; h¹) pierderea calității de membru al partidului politic sau al organizației minorității naționale pe a cărei listă a fost ales; i) deces.

Art. 114. (1) Încetarea de drept a mandatului consilierilor se constată prin hotărâre de Consiliu la propunerea Primarului sau oricărui consilier.

(2) Hotărârea Consiliului adoptată în cazurile prevăzute de art.113 lit. c) - e) și h¹) poate fi atacată de consilieri , la instanța de contencios administrativ în termen de 10 zile de la comunicare. Procedura prealabilă nu se efectuează. Instanța se pronunță în cel mult 30 de zile. Hotărârea instanței este definitivă și irevocabilă.

(3) Încetarea mandatului de consilier în cazul schimbării domiciliului în altă localitate va interveni numai după efectuarea în actul de identitate a mențiunii corespunzătoare de către organul competent.

(4) Prevederile art. 113 lit. e) nu se aplică în cazul în care acesta a executat o misiune oficială, din însărcinarea Guvernului sau Parlamentului, în țară sau străinătate. Pe durata exercitării misiunii încredințate exercitarea mandatului se suspendă.

(5) Prevederile art. 113 lit. f) - h) se aplică după rămânerea definitivă și irevocabilă a hotărârii judecătorești.

Art.115. (1) În toate cazurile prevăzute de art.113 din Regulament, Consiliul Local al Municipiului Craiova adoptă în prima ședință ordinară , la propunerea Primarului, o hotărâre prin care se ia act de situație apărută și se declară vacant locul consilierului în cauză.

(2) Hotărârea va avea la bază un referat constatator semnat de Primar și de secretarul Municipiului ce este însoțit de acte justificative.

Art.116. (1) Consilierii locali pot demisiona , anunțând în scris președintele de ședință, care va lua act.

(2) Președintele de ședință propune adoptarea unei hotărâri prin care se ia act de demisie și se declară locul vacant.

(3) În toate cazurile de încetare a mandatului înainte de expirarea duratei normale, după adoptarea hotărârii prin care se ia act de demisie sau prin care se constată încetarea de drept a mandatului, pentru locul rămas vacant se va proceda la alegerea unui consilier în condițiile art.19-23 din Regulament.

Art.117. (1)Mandatul de consilier se suspendă de drept numai în cazul arestării preventive.

(2) Măsura arestării preventive se comunică de îndată de către Parchet sau instanță, Prefectului, care prin Ordin, constată suspendarea mandatului.

(3) Suspendarea durează până la soluționarea definitivă a cauzei. Ordinul de suspendare se comunică de îndată consilierului.

(4) Consilierul suspendat care a fost găsit nevinovat are dreptul la despăgubiri în condițiile legii.

Art.118. (1) În exercitarea mandatului, consilierii sunt în serviciul colectivității fiind ocrotiți de lege.

(2) Libertatea de exprimare și acțiune în exercitarea mandatului de consilier este garantată.

(3) Consilierii locali nu pot fi trași la răspundere pentru opiniile politice exprimate în exercitarea mandatului.

(4) Dreptul de a avea acces la orice informație de interes public nu poate fi îngrădit. Autoritățile administrației publice centrale și locale sunt obligate să asigure informarea corectă. Potrivit competențelor ce le revin.

(5) Dreptul de asociere este garantat prin lege. Structurile asociative legal constituite ale consilierilor vor fi consultate de către autoritățile administrației publice centrale în toate problemele de interes local.

Art.119. (1) Pe întreaga durată a mandatului, consilierul se consideră în exercițiul autorității publice și se bucură de protecția prevăzută de legea penală.

(2) De aceeași protecție juridică beneficiază și membrii familiei, în condițiile reglementate expres de Legea nr.393/2004.

(3) Reținerea, arestarea sau trimiterea în judecată penală ori contravențională a aleșilor locali, precum și faptele săvârșite care au determinat luarea măsurilor se

aduc la cunoștința Consiliului Local al Municipiului Craiova și Prefectului, în termen de 24 de ore, de către organele care au dispus luarea măsurii.

Art.120. (1) Consilierii locali sunt obligați să prezinte anual un raport de activitate, care este făcut public prin grija secretarului Municipiului, prin afișarea lui pe pagina de internet a Municipiului Craiova.

(2) Obligația prevăzută la alin.1 incumbă și viceprimarilor.

(3) Consilierii sunt obligați să organizeze întâlniri cu cetățenii și să acorde audiență trimestrial, în condițiile Legii nr.215/2001 republicată și cu modificările ulterioare și Legii nr.393/2004 privind Statutul aleșilor locali.

(4) Consilierii sunt obligați la probitate și discreție profesională, să dea dovadă de cinste și corectitudine. Consilierilor le este interzis să ceară pentru sine sau pentru altul bani, foloase materiale sau alte avantaje.

(5) Consilierii nu pot face uz și nu se pot prevala de această calitate în exercitarea unei activități private.

Art.121. (1) Consilierii sunt obligați să menționeze expres situațiile în care interesele lor personale contravin celor generale.

(2) În cazul în care interesul personal nu are caracter patrimonial, Consiliul poate permite participarea la vot a consilierului.

(3) La intrarea în exercițiul mandatului consilierii sunt obligați să declare în mod public, interesele personale, pe propria răspundere, declarația păstrându-se în registrul de interese ținut de secretarul Municipiului, precum și în registrul general de interese ținut de secretarul Județului. Conținutul noțiunii de interes personal și efectele produse sunt cele reglementate expres de lege.

(4) Refuzul de depunere și reactualizare a declarației de interese se sancționează conform art.81- 82 din Legea nr.393/2004 privind Statutul aleșilor locali.

Art.122. (1) Pentru participarea la lucrările Consiliului Local și ale comisiilor de specialitate, consilierii au dreptul la indemnizație de ședință.

(2) Cuantumul indemnizației este de până la 5% din indemnizația lunară a Primarului. Plata indemnizației se face exclusiv din veniturile proprii ale bugetului local.

(3) Indemnizația se acordă pentru participarea la o ședință ordinară de Consiliu și 1-2 ședințe ale comisiilor de specialitate organizate într-o lună.

Art.123. (1) Consilierii au dreptul la decontarea cheltuielilor pe care le efectuează în îndeplinirea mandatului, în condițiile legii. Intră în această situație întotdeauna pregătirea în domeniul administrației publice locale prin cursuri de

formare și perfecționare organizate de instituții abilitate, precum și deplasările în cazul în care ședința Consiliului are loc în altă localitate.

(2) Drepturile bănești cuvenite consilierilor, pot fi cumulate cu pensia sau alte venituri în condițiile legii.

Art.124. (1) Consilierii au obligația de a se prezenta la ședințele Consiliului Local și ale comisiilor de specialitate în condițiile legii și prezentului Regulament.

(2) Absența nemotivată de la ședințele Consiliului se sancționează conform legii și art.79 din Regulament.

(3) Pentru desfășurarea activității curente, a ședințelor comisiilor de specialitate și a programului de audiențe, consilierii locali au la dispoziție, prin grija Primarului, spații special amenajate cu toate dotările necesare activității.

Art.125. (1) Răspunderea administrativă, civilă sau penală a consilierilor pentru faptele săvârșite în exercitarea mandatului este reglementată de lege.

(2) Consilierii răspund în nume propriu pentru activitatea desfășurată în exercitarea mandatului și solidar pentru activitatea Consiliului și pentru hotărârile pe care le-au votat.

Art.126. (1) Încălcarea de către consilieri a prevederilor Legii nr.215/2001 republicată și cu modificările ulterioare și ale Legii nr.393/2004 privind Statutul aleșilor locali atrage aplicarea sancțiunilor expres prevăzute la art.57 din această ultimă lege: a) avertismentul; b) chemarea la ordine; c) retragerea cuvântului; d) eliminarea din sala de ședință; e) excluderea temporară de la lucrările Consiliului și ale comisiilor de specialitate; f) retragerea indemnizației de ședință pentru 1-2 luni.

(2) Sancțiunile prevăzute la lit. a) - d) se aplică de către președintele de ședință și cele prevăzute la lit. e) și f) se aplică de către Consiliul Local, prin hotărâre adoptată cu votul a cel puțin 2/3 din numărul consilierilor în funcție.

(3) În cazul aplicării sancțiunii de către Consiliu, hotărârea poate să fie adoptată doar după ce a fost propunerea de sancționare a fost dezbătută și avizată de Comisia juridică, administrație publică, ordine publică și drepturi cetățenești, comisie de specialitate competentă în materie va care va stabili și gravitatea faptei și va arăta ce sancțiune urmează a fi propusă.

(4) Dispozițiile art.126 se completează și au înțelesul dat de art. 57 – 68 din Legea nr.393/2004 privind Statutul aleșilor locali.

Art.127. (1) În raporturile Consiliului Local al Municipiului Craiova cu terții, consilierii au dreptul să participe la delegațiile ce reprezintă autoritatea deliberativă în raporturile sale pe plan intern și internațional, conform competențelor date de lege.

(2) Componența delegațiilor care efectuează deplasări sau primesc delegații străine se hotărăște în Consiliu, pe baza consultării prealabile a liderilor grupurilor de consilieri și a președinților, ori în lipsă a secretarilor comisiilor de specialitate.

Art.128. (1) Pentru buna funcționare a Consiliului Local al Municipiului Craiova, Primarul va informa semestrial Consiliul despre aducerea la îndeplinire a hotărârilor adoptate de acesta.

(2) Departamentele, direcțiile, serviciile de specialitate din subordinea Primarului, regiile autonome, serviciile publice și societățile comerciale și instituțiile din subordinea Consiliului vor prezenta semestrial, la cerere sau din proprie inițiativă, informări privind aplicarea hotărârilor Consiliului Local al Municipiului Craiova.

CAPITOLUL IV DISPOZIȚII FINALE

Art.129. (1) Pe data adoptării prezentului Regulament se abrogă precedentul, astfel cum a fost adoptat prin Hotărârea nr. 2 /2005 a Consiliului Local al Municipiului Craiova, modificat prin Hotărârea nr. 454/2006 a Consiliului Local al Municipiului.

(2) Prezentul Regulament se completează de drept cu dispozițiile Legii nr. 215/2001 republicată și cu modificările ulterioare privind administrația publică locală, ale Legii nr.393/2004 privind Statutul aleșilor locali, precum și cu legile speciale ce instituie noi competențe ale Consiliului Local.

Art.130. Prezentul Regulament așa cum a fost adoptat în ședința Consiliului Local al Municipiului Craiova din 29.10.2009 va fi publicat în presa locală, prin grija secretarului Municipiului și afișat pe pagina de internet a Municipiului Craiova.

Statutul Municipiului Craiova

ANEXA NR.4

ANEXA NR.5

CETĂȚENI DE ONOARE AI MUNICIPIULUI CRAIOVA

(1932 - 2010)

1. ANDREI A. NICOLAE
2. ANDRONESCU VIRGIL
3. ANGHELESCU D. CONSTANTIN
4. BABA CORNELIU
5. BALACI ILIE
6. BARBU ION
7. BARBU MARIAN
8. BĂLAN VIRGIL
9. BELDEANU AURICĂ
10. BERCEANU MIRCEA RADU
11. BERINDEI DAN
12. BEȘTELIU MARIN
13. BĂCU MARIAN
14. BOBESCU LOLA
15. BOLDICI GABRIEL
16. BOIANGIU NICOLAE
17. BONDARI ANDREI
18. BOROGHINĂ EMIL
19. BRATU GABRIEL
20. BUȘOI CONSTANTIN
21. BUȘOI DIANA MARIA
22. BUCULEI MIHAI
23. BULUCEA VASILE
24. CÂRȚU SORIN

- 25.CĂMĂTARU RODION
- 26.CIMPOI MIHAI
- 27.CIOROIANU FLORIN
- 28.CIUCĂ NICOLAE IONEL
- 29.CIUPITU GRIGORE
- 30.CIUREA TUDOREL
- 31.COSTIN TEODOR
- 32.COPOSU CORNELIU
- 33.CRĂCIUN VICTOR
- 34.CRIȘAN ZOLTAN
- 35.DABIJA NICOLAE
- 36.DAVIDESCU HORIA
- 37.DEMETRESCU TRAIAN
- 38.DESELCU PETRE
- 39.DINESCU MIRCEA
40. DINCĂ ALEXANDRU
- 41.DOGARU ION
- 42.DONOSE COSTICĂ
- 43.DOBRESCU ION
- 44.DOMOZINĂ SEBASTIAN
- 45.EPURAN ION
- 46.FARAGO ELENA
- 47.FIRESCU ALEXANDRU
- 48.FRÂNCULESCU VASILE
- 49.GELEP NICOLAE DAN
- 50.GEOLGĂU ION
- 51.GEORGESCU C. GHEORGHE
- 52.GHEORGHIU MIHNEA
- 53.GHEORGHITĂ IONEL
- 54.GHIDIRMIC OVIDIU
- 55.GIGEA PETRE
- 56.GIURESCU C. DINU

- 57.GODIAC PETRU
- 58.GREGORIAN EUSTAȚIU
59. ILIE GHEORGHE
60. ILAȘCU ILIE
61. ILIE T. ȘTEFAN
62. ILIESCU ION
63. IONESCU GH. MIHAI
64. IONIȚOIU ARISTOTEL TRAIAN
65. IOVĂNEL BUJOR
66. IORDACHE ȘTEFAN
67. IRIMESCU MIRCEA
68. ISĂRESCU MUGUR
69. IVAN NICOLAE
70. IVANȚOC ANDREI
71. IVĂNESCU MIRCEA
72. JOIȚA VIRGIL
73. LEȘCO ALEXANDRU
74. LUCULESCU TRAIAN
75. LUNG SILVIU
- 76.MARCU DUMITRU
- 77.MATEESCO – MATTE NICOLAS
- 78.MATEI – COJOCARU CRISTEANA
- 79.MĂRĂȘESCU NATALIA
- 80.MILCU MARIUS ȘTEFAN
- 81.MINCULESCU ALEXANDRU CRISTIAN
- 82.MITREA MIRON TUDOR
- 83.MIU M. NICOLAE
- 84.NĂSTASE ADRIAN
- 85.NĂSTASE ILIE
- 86.NĂSTĂSIE I. MARIN
- 87.NEAGU FĂNUȘ
- 88.NEDELCEA TUDOR

89. NEGRILĂ NICOLAE
90. NEGULESCU JEAN
91. NENIȚESCU TRAIAN
92. NEȘTIANU VALERIU
93. NICHOLSON EMMA
94. NICOLA TIBERIU
95. NICOLAE DAN
96. NICOLESCU CONSTANTIN
97. NICOLĂESCU- PLOPȘOR C.S.
98. NISTOR VICTOR
99. OBLEMENCO ION
100. OȚET CONSTANTIN
101. PĂUNESCU ADRIAN
102. PÂLȘOIU ION
103. PETROV - POPA TUDOR
104. PELLEA AMZA
105. PINȚEA – HOMEAG LENI
106. POPA POPA’S ȘTEFAN
107. POPECI CONSTANTIN
108. POPESCU A. TITU – LIVIU
109. POPESCU ADRIAN
110. POPESCU GHEORGHE
111. POPESCU IRINEL
112. PREDESCU ION
113. PRUNEȘ VIRGIL
114. PURCĂRETE SILVIU
115. PURIMA PETRE
116. ROMANESCU NICOLAE
117. SAIZESCU GEO
118. ȘÎRBU I.D.
119. SĂNDOI EMIL
120. SEGĂRCEANU AURELIAN

121. SIMION EUGEN
122. SORESCU MARIN
123. STANCIU GHEORGHE
124. STROE CORNELIU ANDREI
125. STRÂMBEANU LUCIAN
126. ȘERBU ȘT. ILIE
127. ȘIMON LIDIA
128. ȘONTEA SEVER
129. ȘTEFĂNESCU COSTICĂ
130. ȘTEFĂNESCU ȘTEFAN
131. TĂNASIE SORIN
132. TĂRÂȚEANU VASILE
133. TEODORESCU ȘTEFAN
134. TEOCTIST P.F. ARĂPAȘU
135. TILIHAI NICOLAE
136. TUDOR ANDREI
137. TUDOR GHEORGHE
138. PETRACHE TRIȘCU
139. ȚARĂLUNGĂ TEODOR
140. ȚICLEANU AUREL
141. ȚOLESCU TIBERIUS
142. ȚOPESCU CRISTIAN
143. ȚOLESCU ZAMFIR
144. UNGUREANU NICOLAE
145. VĂCĂROIU NICOLAE
146. VIERU GRIGORE
147. VOICULESCU CONSTANTIN
148. VOINEA RADU
149. VORNICESU NESTOR
150. ZAMFIRESCU ION

ANEXA NR.6

REGULAMENT PRIVIND ORGANIZAREA ȘI FUNCȚIONAREA CONSILIILOR CONSULTATIVE CETĂȚENEȘTI

CAPITOLUL I DISPOZIȚII GENERALE

Art. 1 (1) În vederea asigurării transparenței decizionale se constituie și funcționează Consiliile Consultative Cetățenești, ca structuri de interes local fără personalitate juridică, ai căror membri participă în mod voluntar la culegerea și transmiterea de informații privind problemele comunității, asigurând astfel o mai bună relație între cetățeni și autoritățile publice locale.

(2) Consiliile Consultative Cetățenești au un rol consultativ în procesul de luare a deciziilor la nivelul autorităților publice locale deliberative și executive reprezentate de Consiliul Local al Municipiului Craiova și Primarul Municipiului Craiova.

Art. 2 (1) Activitatea Consiliilor Consultative Cetățenești are drept scop identificarea problemelor cu care se confruntă cetățenii Municipiului Craiova, stabilirea priorităților în rezolvarea acestora din punctul de vedere al locuitorilor, pentru promovarea de către Primarul Municipiului Craiova și Consiliul Local al Municipiului Craiova a soluțiilor optime pentru cetățenii fiecărei zone.

(2) Raporturile dintre Consiliile Consultative Cetățenești și autoritățile publice locale se stabilește, în condițiile prezentului Regulament, direct, cât și prin intermediul Direcției Relații Publice din cadrul Primăriei Municipiului Craiova.

CAPITOLUL II ZONAREA MUNICIPIULUI CRAIOVA

Art. 3 În vederea constituirii Consiliile Consultative Cetățenești, Municipiul Craiova a fost împărțit în 9 zone, conform tabelului următor :

<u>ZONA</u>	<u>DELIMITAREA SECTOARELOR</u>
1.	Calea Severinului – B-dul Dacia - str. Constantin Brâncoveanu - Calea Severinului

Statutul Municipiului Craiova

2.	B-dul Dacia – str. Bariera Vâlcii – str. Brazda lui Novac - B-dul Nicolae Titulescu – str. Constantin Brâncoveanu - B-dul Dacia
3.	B-dul Calea București - str. Amaradiei – str. Brazda lui Novac - B-dul Dacia - str. Bariera Vâlcii– str. Cantonului – B-dul Decebal – str. Bucovina – str. Buciumului - str. Horia - B-dul Calea București
4.	B-dul Calea București - str. Horia – str. Buciumului – str. Bucovina - B-dul Decebal – str. Cantonului – str. Merișorului – str. Caracal - B-dul Decebal - B-dul Calea București
5.	B-dul Calea București - B-dul Decebal – str. Caracal – str. Anul 1848 – str. Împăratul Traian – str. Arieș - B-dul Calea București
6.	Str. Alexandru Macendonski — str. Arieș - str. Împăratul Traian – str. Anul 1848 – str. Caracal – extremitatea sudică Parcul Romanescu - șoseaua Bechetului - B-dul. Nicolae Romanescu – Calea Unirii - str. Alexandru Macendonski
7.	B-dul Calea București — str. Arieș - str. Alexandru Macendonski — Calea Unirii - str. Nicolae Romanescu - str. Popoveni - B-dul Râului – B-dul Știrbei Vodă – str. Bibescu – str. Mihai Viteazu – str. Libertății – str. Brestei - str. Iancu Jianu – B-dul Nicolae Titulescu - B-dul Calea București
8.	B-dul Râului – limita de est a Lacului Craiovița Nouă – Calea Severinului - B-dul Nicolae Titulescu - str. Iancu Jianu - str. Brestei - str. Libertății – str. Mihai Viteazu – str. Bibescu - B-dul Știrbei Vodă – B-dul Râului - str. Popoveni – B-dul. Nicolae Romanescu - B-dul Știrbei Vodă - B-dul Râului
9.	Calea Severinului - limita de est a Lacului Craiovița Nouă - B-dul Râului - B-dul Știrbei Vodă – extremitatea de vest a Municipiului Craiova

CAPITOLUL III ORGANIZAREA ȘI FUNCȚIONAREA CONSILIILOR CONSULTATIVE CETĂȚENEȘTI

Art.4 Pentru o mai bună cunoaștere a problemelor comunității locale, pentru fiecare dintre zonele arătate la art. 3 se constituie un Consiliu Consultativ Cetățenesc Zonal (CCCZ).

Art.5 Poate fi membru al Consiliului Consultativ Cetățenesc orice cetățean, ce are capacitate de exercițiu deplină (a împlinit vârsta de 18 ani și nu a fost pus

sub interdicție prin hotărâre judecătorească), nu a săvârșit fapte penale, are domiciliul sau reședința în municipiul Craiova ori care își desfășoară activitatea în zona pentru care înțelege să participe la activitatea CCCZ.

Art.6 (1) Un Consiliu Consultativ Cetățenesc Zonal este format din 7 – 15 membri, în funcție de dimensiunile zonei și necesitățile de reprezentare.

(2) Alegerea membrilor se face în cadrul ședinței de constituire, avându-se în vedere activitatea, profesia, aptitudinile, calitățile personale și reprezentativitatea solicitanților, pe baza votului majorității celor prezenți la ședința de constituire.

Art.7 Ședința de constituire este condusă de un reprezentant al administrației publice locale, care prezintă prevederile regulamentului și modul de funcționare a Consiliilor Consultative Cetățenești, care asigură buna desfășurare a lucrărilor ședinței de constituire și prin grija căruia se întocmește procesul verbal al ședinței și toate actele legate de alegerea membrilor și a Biroului CCCZ.

Art.8 Membrii Consiliilor Consultative Cetățenești sunt aleși pe durata mandatului autorităților publice locale. Ei își exercită mandatul de la data constituirii până la data la care se constituie Consiliul Local nou ales.

Art.9 (1) Consiliile Consultative Cetățenești Zonale sunt conduse de un Birou alcătuit din: președinte, vicepreședinte și secretar.

(2) Alegerea Biroului de conducere al Consiliu Consultativ Cetățenesc se face în ședința de constituire pentru perioada exercitării mandatului Consiliului Local, conform art. 8 din prezentul Regulament.

(3) Lucrările unui Consiliu Consultativ Cetățenesc sunt conduse de președinte, în lipsă de vicepreședinte, iar în lipsa ambilor, de secretar.

Art.10 (1) Nu pot face parte din Consiliile Consultative Cetățenești reprezentanți ai autorităților publice centrale și locale : senatori și deputați, miniștri, conducători ai autorităților statului ce exercită o funcție legislativă, executivă sau judecătorească, Primarul, Președintele Consiliului Județean, Prefectul, consilieri municipali și consilierii județeni, personalul din cadrul aparatului de specialitate al Primarului, ai Prefectului și ai Președintelui Consiliului Județean, conducători ai serviciilor deconcentrate, ai regiilor și serviciilor publice locale.

(2) Persoanele prevăzute la alin (1) pot participa oricând la lucrările Consiliilor Consultative Cetățenești pentru a se informa și a răspunde la problemele ridicate de cetățeni.

Art.11 (1) Pentru fiecare dintre zonele arătate la art. 3, consilierii municipali, participă la ședințele Consiliului Consultativ Cetățenesc, având obligația să aducă

în discuția publică din cadrul ședințelor ordinare ale Consiliului Local cele mai importante probleme de interes cetățenesc din zona respectivă.

(2) La ședințele Consiliului Consultativ Cetățenesc Zonal pot participa oricare dintre consilierii municipali, conform opțiunii acestora.

Art.12 (1) Primarul Municipiului Craiova își stabilește prin intermediul Direcției Relații Publice și al aparatului propriu de specialitate programul participărilor la ședințele Consiliilor Consultative Cetățenești Zonale.

(2) Prin intermediul Direcției Relații Publice și al aparatului propriu de specialitate, Primarul asigură participarea membrilor Consiliului Consultativ Cetățenesc la dezbaterile publice a bugetului CLM Craiova și a celor mai importante proiecte de interes local.

(3) În condițiile alineatului precedent, membrii Consiliului Consultativ Cetățenesc sunt invitați să participe la ședințele ordinare ale Consiliului Local al Municipiului Craiova.

Art.13 (1) Pentru activitatea desfășurată, membrii Consiliilor Consultative Cetățenești poartă răspunderea în conformitate cu prevederile legii.

(2) Calitatea de membru al Consiliului Consultativ Cetățenesc încetează prin: demisie, deces, excludere.

(3) Sancțiunea excluderii se ia cu votul majorității membrilor unui Consiliului Consultativ Cetățenesc Zonal în următoarele situații :

- persoana a fost condamnată penal;
- persoana a fost decăzută din drepturile civile, inclusiv drepturile părintești;
- persoana folosește calitatea în scopul obținerii de foloase de orice fel;
- persoana are atitudine nedemnă față de cetățeni și autoritățile publice.

Art.14 Pentru cazurile în care membrii Biroului CCCZ nu justifică o activitate riguroasă, constantă și constructivă, pe durata mandatului, cu votul majorității membrilor se poate alege o nouă persoană, pentru oricare dintre funcțiile prevăzute la art. 9 alin. 1.

Art.15 (1) Consiliile Consultative Cetățenești se reunesc cel puțin trimestrial în ședințe de lucru, ce se vor desfășura în spațiile puse la dispoziție prin grija Direcției Relații Publice a Primăriei Municipiului Craiova.

(2) În zona de competență, fiecare Consiliului Consultativ Cetățenesc va organiza cel puțin o dată pe an, o ședință cu participarea locuitorilor, pentru a face cunoscute componența, atribuțiile și activitatea desfășurată în folosul cetățenilor.

Art.16 (1) În cadrul Consiliilor Consultative Cetățenești, hotărârile se iau prin vot deschis, în prezența majorității membrilor. Pentru luarea unei hotărâri este necesară majoritatea voturilor membrilor prezenți.

(2) Ședințele Consiliilor Consultative Cetățenești sunt publice și conduse de președinte. În lipsa acestuia sunt aplicabile dispozițiile. art.9 alin.3 din Regulament.

Art.17 Consiliile Consultative Cetățenești sunt convocate de președinte, cu cel puțin cinci zile înaintea ședinței. Convocarea este însoțită de ordinea de zi a ședinței ce se stabilește de Biroul CCCZ, pe baza propunerilor de la precedentă ședință.

Art.18 (1) Membrii Consiliilor Consultative Cetățenești semnalează probleme și propun soluții pentru rezolvarea acestora, din oficiu sau pe baza unei tematici date, necesară luării deciziilor, fiind purtătorii de cuvânt ai cetățenilor în raporturilor cu municipalitatea.

(2) Toate propunerile și sesizările Consiliilor Consultative Cetățenești sunt transmise prin intermediul președintelui consiliului de zonă, Direcției Relații Publice, în vederea prezentării acestora, după caz, Consiliului Local al Municipiului Craiova, Comisiilor de specialitate ale acestuia, Primarului Municipiului Craiova și Compartimentelor de specialitate din cadrul Primăriei Municipiului Craiova pentru a fi folosite la luarea deciziilor privind viața comunității.

Art.19 Membrii Consiliilor Consultative Cetățenești desfășoară activitate voluntară, nu beneficiază de retribuție sau alte facilități, aducându-și contribuția la luarea deciziilor și punerea în aplicare a actelor emise sau adoptate de autoritățile administrației publice locale, sprijinind inițiativa locală și promovând propunerile cetățenilor.

Art.20 (1) Procesul verbal al ședinței este redactat de către secretar, semnat de președinte și prezentat membrilor consiliului cu ocazia următoarei ședințe.

(2) Procesul verbal este înaintat Direcției Relații Publice din cadrul Primăriei Municipiului Craiova, în termen de cinci zile de la desfășurarea ședinței.

Art.21 Primăria Municipiului Craiova, prin Direcția Relații Publice asigură spațiul necesar pentru desfășurarea activităților, sprijin pentru redactarea, multiplicarea, difuzarea și prezentarea pe site-ul primăriei a documentelor elaborate de Consiliul Consultativ Cetățenesc și de consiliile zonale, asigurând sprijin și în procesul de redactare și eliberare a carnetelor de membru.

CAPITOLUL IV DISPOZIȚII FINALE

Art.22 (1) Regulamentul privind organizarea și funcționarea Consiliilor Consultative Cetățenești este adoptat prin hotărâre a Consiliului Local al Municipiului Craiova, cu votul majorității membrilor prezenți.

(2) Regulamentul poate fi modificat prin Hotărâre a Consiliului Local al Municipiului Craiova, cu votul cerut la alineatul precedent.

Art.23 (1) Prezentul Regulament intră în vigoare în termen de 15 de zile de la data publicării sale în presa locală și/sau pe site-ul Primăriei Municipiului Craiova.

(2) În termen de 15 zile de la data intrării în vigoare a Regulamentului privind organizarea și funcționarea Consiliilor Consultative Cetățenești, prin dispoziție, Primarul Municipiului Craiova fixează o dată pentru ținerea ședințelor de constituire a Consiliilor Consultative Cetățenești, dată ce este adusă la cunoștința locuitorilor Municipiului Craiova prin presa locală.

(3) Data ședințelor constitutive nu poate depăși termenul de 45 de zile de la intrarea în vigoare a prezentului Regulament.

Art.24 (1) De la data publicării în presa locală a anunțului privind data ședințelor constitutive, persoanele interesate vor depune o cerere la Direcția Relații Publice din cadrul Primăriei Municipiului Craiova, prin care își exprimă intenția de a face parte din Consiliile Consultative Cetățenești.

(2) Cererea va cuprinde obligatoriu arătarea zonei în care persoana înțelege să activeze ca membru al acestei structuri locale.

(3) Cererea este însoțită de acte privind domiciliul sau reședința persoanei și un curriculum vitae în care sunt arătate activitatea, profesia, funcțiile deținute, alte aspecte relevante privind personalitatea celui care vrea să facă parte din CCC.

(4) În cazul în care persoana solicită să facă parte dintr-un Consiliu Consultativ Cetățenesc situat în altă zonă decât cea de domiciliu sau reședință, cererea este însoțită și de o adeverință privind locul de muncă.

(5) Pot face parte din Consiliile Consultative Cetățenești și persoanele care participă la ședința de constituire, își exprimă în scris această intenție și au asupra lor documentele arătate la alin. 3 și 4, cererea și documentele fiind primite în ședință și examinate pe loc de reprezentantul autorității locale care conduce lucrările.

Statutul Municipiului Craiova

Art. 25 (1) Ședința constitutivă este condusă de un reprezentant al autorității executive a administrației publice locale, ce are responsabilitățile prevăzute la art. 7 din prezentul Regulament.

(2) La lucrările ședinței constitutive participă consilierii municipali, conform opțiunii acestora, precum și orice altă persoană dintre cele prevăzute la art.10 din Regulament, locuitori ai zonei Municipiului Craiova pentru care se constituie Consiliul Consultativ Cetățenesc.

Anexe la Statut

1. Nomenclatorul stradal al municipiului Craiova
2. Componența autorităților administrației publice locale la data aprobării statutului
3. Stema municipiului Craiova
4. Lista cu Cetățenii de Onoare ai municipiului Craiova
5. Regulamentul de Organizare și Funcționare al Comitetelor Cetățenești

Statutul Municipiului Craiova

CUPRINS

CAPITOLUL I	
AȘEZARE GEOGRAFICĂ	1
1.1.Cadrul fizico-geografic	1
1.2. Relieful	2
1.3.Geologia și litologia	3
1.4.Clima	3
1.5.Precipitațiile atmosferice	4
1.6.Vântul	4
1.7.Hidrologia și hidrografia	4
1.8.Vegetația și fauna	5
CAPITOLUL II	
SCURT ISTORIC	6
CAPITOLUL III	
SUPRAFAȚA MUNICIPIULUI.	
NOMENCLATORUL STRADAL.	
TRIBUIREA/SCHIMBAREA DE DENUMIRI	10
CAPITOLUL IV	
POPULAȚIA MUNICIPIULUI	15
CAPITOLUL V	
REȘEDINȚA DE JUDEȚ. ZONA METROPOLITANĂ	16
5.1.Zona Metropolitană Craiova	16
5.2. Planul Integrat de Dezvoltare al Polului de Creștere Craiova	17

Statutul Municipiului Craiova

CAPITOLUL VI AUTORITĂȚILE ADMINISTRAȚIEI PUBLICE LOCALE.....	18
CAPITOLUL VII ÎNSEMNELE MUNICIPIULUI.....	21
CAPITOLUL VIII ÎNVĂȚĂMÂNT, CULTURA, SĂNĂTATEA, ASISTENȚA SOCIALĂ.....	23
8.1.Învățământ.....	23
8.2.Cultura.....	25
8.3. Sănătate.....	35
8.4. Asistența socială	35
CAPITOLUL IX ECONOMIA.....	38
9.1. Industria	38
9.2. Construcțiile	40
9.3. Agricultură	40
9.4. Turismul	40
CAPITOLUL X ZONE DE AGREMENT	42
CAPITOLUL XI CĂI DE COMUNICAȚIE	48
9.1. Rețeaua de căi rutiere	48
9.2. Rețeaua de căi ferate	49
9.3. Rețeaua de căi aeriene	50

Statutul Municipiului Craiova

CAPITOLUL XII TELECOMUNICAȚII	51
CAPITOLUL XIII SERVICII PUBLICE DE SUBORDONARE LOCALĂ	52
CAPITOLUL XIV PATRIMONIUL MUNICIPIULUI CRAIOVA.....	58
CAPITOLUL XV BUGETUL MUNICIPIULUI CRAIOVA	60
CAPITOLUL XVI TITLURI ONORIFICE.....	61
CAPITOLUL XVII CONSULTAREA CETĂȚENILOR	63
CAPITOLUL XVIII COOPERAREA INTERNĂ ȘI INTERNAȚIONALĂ. INTEGRAREA EUROPEANĂ	66
CAPITOLUL XIX PARTIDE POLITICE, SINDICATE, O.N.G.-uri	70
CAPITOLUL XX MASS-MEDIA	74
CAPITOLUL XXI DISPOZIȚII FINALE	75
ANEXA NR.1	76
ANEXA NR.2	118
ANEXA NR.3	119
ANEXA NR.4	158
ANEXA NR.5	159
ANEXA NR.6	164